

ЈЕЗИЧКЕ ШКОЛИЦЕ 1

ЈЕЗИЧКЕ ШКОЛИЦЕ 1

РАДНИ ЛИСТОВИ ЗА СРПСКИ ЈЕЗИК
СА ЗАДАЦИМА РАЗЛИЧИТИХ НИВОА ТЕЖИНЕ

САДРЖАЈ

УВОД	3–6
РАДНИ ЛИСТОВИ	
1. У твојој околини	7–16
2. У свету животиња	17–42
3. У друштву сличних и другачијих	43–50
4. У слободно време	51–56
5. У школи	57–70
О РЕШЕЊИМА	71
РЕШЕЊА (СА ОПИСОМ ЗНАЊА И УМЕЋА ЗА СВАКИ ЗАХТЕВ)	
1. У твојој околини	72–76
2. У свету животиња	76–88
3. У друштву сличних и другачијих	89–92
4. У слободно време	92–94
5. У школи	95–100
ТАБЕЛЕ С РАСПОРЕДОМ ЗАДАТАКА, ПО ОПИСИМА ЗНАЊА И УМЕЋА, У СВАКОЈ ЦЕЛИНИ И СВАКОМ РАДНОМ ЛИСТУ	
1. У твојој околини	101
2. У свету животиња	102–103
3. У друштву сличних и другачијих	104
4. У слободно време	105
5. У школи	106
КОРИШЋЕНИ ТЕКСТОВИ	107

УВОД

ЈЕЗИЧКЕ ШКОЛИЦЕ су збирка радних листова намењених увежавању и провери читалачке способности, односно разумевања прочитаног. То је једна од најсложенијих способности и везана је не само за читање књижевних текстова већ и других врста текстова с којима се ученик среће у својој околини и у школи – на улазу у школу, школској огласној табли, табли у учионици, зидовима учионице, школској огради, уличним рекламама, телевизији, у превозним средствима, у новинама итд.

Овладавање читалачком способношћу не води само ка успеху у предмету Српски језик и књижевност већ отвара врата разумевању појмова, појава и њихових односа у свим другим наставним предметима. Како буде расла ученикова читалачка способност, он ће у свакодневном животу моћи спремније да се суочи с најразличитијим информацијама, да их разуме и да на њих адекватно одговори. Најзад, захваљујући тој способности, ученик отвара најлепше странице наше и светске књижевности, које обликују његово естетско и морално биће.

Зато је веома важно да од првих сусрета с писаним текстом било које врсте ученик буде правилно вођен, да научи како да се креће по тексту, да препознаје његову сврху, да разликује битно од небитног, да пронађе у њему одговоре које тражи, да процени различите квалитете текста, да изведе закључак у вези са садржином и другим елементима текста, да формира и исказне свој став. Наравно, при оваквом увођењу ученика у свет писане речи, као и у различите читалачке ситуације – од једноставних до сложенијих, увек треба имати на уму узраст и могућности карактеристичне за тај узраст.

Збирка садржи 57 радних листова који су распоређени у пет целина према теми текстова на којима се увежбава ученикова читалачка способност:

1. У *шкојој околини*;
2. У *свеју живошиња*;
3. У *друштву сличних и друћачијих*;
4. У *слободно време*;
5. У *школи*.

У радним листовима се налази приближно једнак број књижевних и информативних текстова, који су дати у линеарном (континуираном) облику, као што су: различите врсте књижевних дела, поруке, писма, обавештења и сл., или у нелинеарном (неконтинуираном) облику, као што су: распореди, временске прогнозе, дијаграми, табеле итд. Сваки радни лист има неколико захтева који су у вези с једним или више краћих текстова из тог радног листа.

Захтевима се испитују ученикова знања и умећа из три области: *чијања, трамашке и љисања*. Чијање је, због изнетих разлога, област која се највише испитује. Задатака из *трамашке и љисања* има мање и односе се, углавном, на захтеве који су у директној вези с текстом, односно олакшавају разумевање текста. Сви захтеви су усклађени с актуелним наставним планом и програмом.

За сваку од три наведене области дефинисано је шта и на ком нивоу ученик уме да уради у овом узрасту. Умећа и нивои су дефинисани на основу пројекта Министарства просвете и спорта и Завода за вредновање квалитета образовања и васпитања,* као и на основу интернационалних

* Национално тестирање образовних постигнућа ученика трећег разреда основне школе; Завод за вредновање квалитета образовања и васпитања, Београд, www.ceo.edu.yu

испитивања ученичким постигнућа на одређеном узрасту (PIRLS, PISA).** Другим речима, у ову збирку уgraђена је савремена пракса испитивања читалачке способности ученика.

Описи знања и умећа дефинисани су за све три области на три нивоа тежине.

Нивои су обележени симболима ■ ■ ■, који се налазе поред сваког захтева. Тежина захтева изражава врсту и сложеност когнитивних активности које су потребне за одговор. Према овако одређеној тежини бирани су текстови и писани су задаци. Највише задатака у збирци посвећено је испитивању знања и вештина са првог и другог нивоа. Мање је задатака којима се испитују сложене способности ученика, јер сматрамо да скоро сви ученици у овом узрасту треба да стекну базичну читалачку писменост.

У области ЧИТАЊЕ ученик/ученица:

- препознаје врсте књижевних и некњижевних текстова и њихове основне одлике
- проналази информације које су директно дате у тексту, према задатом критеријуму
- уочава делове текста и књиге: име аутора, наслов, поднаслов, основни текст, пасус, стих, строфу, садржај, речник, водич за рад

- чита једноставне слике, табеле, графиконе; уме да нацрта слику или да попуни табелу на основу линеарног текста, према задатом критеријуму
- проналази информације у тексту (оне које су директно дате и оне које се читају између редова) и повезује их; разуме различите односе у тексту (тема, идеја, ликови; битно – небитно; главно – споредно; узрок – последица; циљ – средство; одређује временски след догађаја у тексту); изводи закључке у вези са садржином и другим елементима текста (на основу текста и/или свог искуства)
- препознаје различите облике излагања (приповедање, описивање, дијалог...)
- користи делове текста и књиге (садржај, речник, водич за рад)

- реконструише редослед догађаја у тексту; разуме логичку организацију текста (када су реченице или пасуси испреметани или изостављени)
- формулише и аргументује свој став о различитим елементима текста (теми, идеји, јунацима, ставу аутора и сл.)

** PIRLS, међународно тестирање – *Progress in International Reading Literacy Study*, www.pirls.org
PISA, међународно тестирање петнаестогодишњака – *Programme for International Student Assessment* (OECD), www.pisa.oecd.org.

У области ГРАМАТИКА ученик/ученица:

- препознаје врсте речи – именице и глаголе
- разликује реченице по облику и комуникативној функцији (потврдне, одричне; обавештајне, упитне, заповедне...)
- познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.), као и оних који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.)
- познаје основне лексичке односе – синонимију и антонимију

- разликује и употребљава речи у основном и пренесеном значењу (у свакодневним ситуацијама, као и у школским текстовима)
- гради речи и њихове облике према задатом критеријуму (умањенице, увећанице; једнина, множина...)

У области ПИСАЊЕ ученик/ученица:

- познаје и пише сва слова азбуке (мала, велика, штампана, писана)
- правилно пише речи
- саставља јасну, логичну, граматички исправну и стилски коректну реченицу
- познаје и примењује правописну норму (до нивоа до којег се она обрађује у првом разреду)

- саставља једноставан краћи наративни и дескриптивни текст и дијалог
- саставља текстове који припадају основним жанровима писане комуникације (поруку, обавештење, позивницу, кратко писмо...)

Посебне делове ове збирке чине РЕШЕЊА и ТАБЕЛЕ.

У РЕШЕЊИМА је сваки захтев пропраћен описом знања и вештине који се тим захтевом испитују.

Из ТАБЕЛА се за сваки задатак види која знања и умећа тај задатак испитује, као и који је ниво тежине задатка. Такође се види и како су задаци распоређени по целинама и радним листовима. Ослањајући се на садржај и тежину захтева у радним листовима, учитељ у другом полуодишту, када су ученици научили да читају, може да изабере и комбинује задатке за рад на часу и код куће, према потребама одељења у целини, групе ученика или сваког ученика посебно. Да би ученици успешно одговорили на захтеве, понекад је потребно да их учитељ усмено води кроз текст, док довољно не овладају техником читања.

Надамо се да ће збирка радних листова ЈЕЗИЧКЕ ШКОЛИЦЕ бити корисна и учитељима и родитељима, као и ученицима, којима је првенствено намењена. Учитељи могу да је користе да би обогатили рад на часу, родитељи – да би лакше пратили напредовање свог детета, а ученици – да би проверили како полако али сигурно расте њихова читалачка способност.

У томе ће бити њихово и наше задовољство.

Драћи читаоци,

Научили сме најважније – научили сме сва слова, мала и велика, штампана и писана. И још мноће више – научили сме да у повезаним словима откријеше реч, у повезаним речима – реченицу, у повезаним реченицама – песму и причу. Сад можете сами да одабереше причу и књигу, да слободније уђеше у свећ књига и да кренеше у авантуру која се зове – читање. Можеше да постанеше прави истраживачи.

У том истраживању открићеше мноће нове ствари које се крију у свећу око вас, али и у свећу у вама. Треба да будеше стриљиви и пажљиви јер посао истраживача није лак. На јушу ка блату до којег вас читање води важно је имати и добру майу да не бисте залуштали.

Радни листови који су пред вамијесу нека врста мапе. Они вам показују различите начине на које можете доћи до траженој блати, а оно се крије у текстовима које смо одабрали.

Текстови су узети из песама, прича, бајки, али ту су и другачији текстови, који се налазе свуда око вас – на улазу у школу, на табли, на паноима, на улицама, у новинама, на телевизији, на сцену, у циркусу, биоскопу, позоришту... Можеше их читати сами, заједно са друговима, уз помоћ учитеља или родитеља.

Сваки текст који читаеше, ма где се он налазио, је срећа – с познатим свећом, с непознатим свећом, с вами самима, са онима који су вам слични и са онима који су другачији. Слободно крениште у тај срећа. Посетићеше доћашуји за једно ново искуство. Посетићеше вештији и сијурнији нећо што сме били. Посетићеше сремнији за нове изазове и истраживања која вас у наредним годинама очекују.

Аутори збирке

1. У ТВОЈОЈ ОКОЛИНИ

- живи Дуња са својом породицом
- деца иду у обданиште и школу
- суседи помажу једни другима
- баке праве слатке мадењаке
- мајстори поправљају кварове
- продавци продају млеко и сладолед
- новине објављују временску прогнозу
- годишња доба стижу на време

Девојчица Дуња живи с мамом, татом и три брата. То је породица од шест чланова. Дуња је треће дете. Она има два старија и једног млађег брата. Њен најмлађи брат зове се Јанко.

1. Колико браће има Дуња?

2. Колико браће има Јанко?

3. Шта сазнајемо из овог текста?

Из текста сазнајемо:	Заокружки ДА или НЕ	
како се зове Дуњин најмлађи брат	ДА	НЕ
колико година има Дуња	ДА	НЕ
колико година има Јанко	ДА	НЕ
колико чланова има Дуњина породица	ДА	НЕ

4. Смисли и напиши имена за Дуњину браћу.

Јанко,

5. Смисли и напиши име места у ком живи Дуњина породица.

6. Напиши три реченице о својој породици.

СПРАТ	ПОРОДИЦА	БРОЈ СТАНА
4.	СТЕФАНОВИЋ	8
4.	БОЖИЋ	7
3.	ЖИВКОВИЋ	6
3.	ПЕТКОВИЋ	5
2.	ЂОРЂЕВИЋ	4
2.	ХАЦИЋ	3
1.	ЈОВИЋ	2
1.	ТОМИЋ	1

• 1. Где можеш да видиш овакав списак?

- а) у школском дневнику
- б) у телефонском именику
- в) у стамбеној згради
- г) на плану града

Заокружи слово испред тачног одговора.

• 2. Дуња се презива Ђорђевић. На ком спрату она живи?

• 3. Које породице живе на четвртом спрату?

_____ и _____

• 4. Дуњини кумови презивају се Хаџић. Који је број њиховог стана?

• 5. Дуња треба да однесе новине породици Живковић.
Да ли Дуња треба да сиђе или да се попне?

Ја сам некад мајстор био
у далеком граду,
имао сам наочаре,
бркове и браду.

1. Доцртај оно што недостаје на мајсторовом лицу, према овој песми.

Три човека су видела лопова који је украо књигу из продавнице.
Први човек је видео да лопов има бркове. Други човек је видео
да лопов носи наочаре, а трећи човек је видео да је лопов проћелав.

2. Пронађи лопова на сликама.
Заокружи слово испод слике лопова.

А

Б

В

Г

Д

Прочитај реченице. У празно поље упиши шта је свака од ових реченица (порука, упутство, оглас, молба).

- 1. Продајем нов бицикл; јавите се на телефон 23-334.

- 2. Мама, отишао сам до Дуње, одмах се враћам.
Душан

- 3. Прво добро промућкај јогурт, па га онда отвори.

упутство

- 4. Молим Вас, учитељице, да мом сину Душану
Симићу оправдате изостанке. Хвали!
Душанова мама

- 5. У продавницама се појавило ново млеко.
Доврши писање рекламе за тај производ.

Ја сам Млечко

БАКИНИ МДЕЊАЦИ

Умутити једно јаје и три кашике меда.
Додати сто грама шећера и пола килограма
брашна. Умесити тесто с мало воде и масти.
Ставити тесто у плех. Испећи колач.

- 1. Овај текст је:
- а) рецепт
 - б) реклами
 - в) јеловник

Заокружи слово испред тачног одговора.

Пробајте нови сладолед
ЧОКО, направљен од
чоколаде
с комадићима кекса!

- 2. Овај текст је:
- а) реклами
 - б) позивница
 - в) писмо

Заокружи слово испред тачног одговора.

- 3. Подвуци у овом тексту реч која означава нешто умањено.

4. У кружиће упиши бројеве од 1 до 4, према реду којим се прави воћна салата.
- Стави у фрижидер да се охлади.
 - Добро опери воће.
 - Поређај исецкано воће у чинију.
 - Исечи воће на мање комаде.

- 1. Шта се налази на јеловнику једног ресторана?

- a) имена гостију
- б) називи јела
- в) име кувара
- г) прибор за јело

Заокружи слово испред тачног одговора.

ЈЕЛОВНИК У ЈАНКОВОМ ОБДАНИШТУ

за среду

ОБРОК	ВРЕМЕ	ШТА ЈЕДЕМ
ДОРУЧАК	8 САТИ	СОК ОД ПОМОРАНЏЕ ЖИТАРИЦЕ С ЈОГУРТОМ
УЖИНА	11 САТИ	ЈАБУКА
РУЧАК	2 САТА ПО ПОДНЕ	ЧОРБА САЛАТА РИБА С КРОМПИРОМ ХЛЕБ

- 2. Колико оброка има Јанко у току дана? _____
- 3. За који оброк Јанко пије сок? _____
- 4. Шта Јанко једе за ужину? _____
- 5. Који сок пије Јанко? Нацртај у њему сламчицу.

Јанко и његова старија сестра Дуња били су на Златибору за време зимског распуста. Погледај карту и пут који води од Београда до Златибора.

1. Кроз која су места прошли Јанко и Дуња на овом путу?

2. Овако изгледа Дуњина путна карта. Погледај карту и одговори на питања.

- На ком седишту седи Дуња? _____
- Којим превозним средством Дуња путује? _____
- Колико кошта карта? _____

1. Заокружи слово испод слике која одговара стиховима из песме **Нов шешир**.

Јутрос је наш кров
добио шешир нов.

2. Ко изговара следеће реченице?
Заокружи тачан одговор.

Ја сам бео и хладан. Не волим сунце. Деца ми понекад позајме шал.
Ко сам ја?

БЕЛИ МЕДВЕД

СНЕШКО БЕЛИЋ

БЕЛИ ОБЛАК

ДЕДА МРАЗ

3. Повежи линијом упозорење с местом на којем се то упозорење налази.

Не палите ватру!

воз

Не храни животиње!

шума

Искључите мобилне телефоне!

зоолошки врт

Не нагињи се кроз прозор!

позориште

Прочитај временску прогнозу.

У понедељак и петак биће облачно с падавинама, а од уторка до четвртка сунчано и топло.

1. Којим данима ће ти бити потребан кишобран?

2. Какво ће време бити у среду?

3. Нацртај слику према следећој реченици:

Лептир је слетео на цвет.

4. Према којој реченици је нацртан цртеж?

- а) У пролеће олиста дрвеће.
- б) У јесен лишће опада.
- в) Зими су гране оголеле.

Заокружи слово испред тачног одговора.

5. Допуни текст једном реченицом.

Лептир је летео изнад цветова.

Тражио је најмиријнији цвет.

Нашао га је и слетео на њега.

_____.

Махнуо је крилима и одлетео.

2. У СВЕТУ ЖИВОТИЊА

Упознаћеш:

- миша који се жени
- лукавог пацова Рацу
- пса Жуђу с репом пуним бува
- једног упорног мрава
- једног учтивог мрава
- жабу која зна да чита
- медведа који не зна да чита
- слона који пере зубе...

РАДОЗНАЛА ПЕСМА

Шта то ради
припијена за дно мора
шкољка плава?

– Спава.

Шта јежеви морски раде
кад их гледа
неко дете?

– Прете.

Шта рибице мале раде
кад рибари
баце мреже?

– Беже.

А кад ја са стене скочим,
шта то каже
море плаво?

– Браво!

- 1. Где је школка из ове песме? _____
- 2. Шта ради школка из ове песме? _____
- 3. Шта ради дете из ове песме? _____
- 4. Кад рибице беже? _____
- 5. Напиши шта је у овој песми плаво. _____
- 6. Подвуци у песми реч којом некога похваљујемо.
- 7. Препиши из песме једну реч која означава нешто умањено. _____
- 8. Ко је **радознао**?
 - а) онај који хоће све да види и сазна
 - б) онај који се радује што све зна
 - в) онај који зна све да ради

Заокружи слово испред тачног одговора.

ПОЗИВ

Рођена куцо, врати се кући,
нећу те више никада тући.
Моли те, куми, тужнога лика,
Вребалов Ика из Ердевика.

- 1. Ко дозива куцу у овим стиховима? _____
- 2. Чија је куца из ове песме? _____
- 3. Одакле је куцин власник? _____
- 4. Шта дечак обећава куци? _____
- 5. Подвуци у песми речи из којих се види како се дечак осећа.

Ово је одломак из приче Бранка Ђорђевића **У псећем селу**.

Било је ужарено подне топлог јулског дана. Жућа, стари овчарски пас са чупавом репином пуном чичака и не без бува, дремуцкао је у дебелој хладовини испод великог храста.

- 6. Попуни табелу тако да сазнамо:

ко је главни јунак	место радње	време радње
_____	_____	_____

- 7. Какав је Жућин реп у овом тексту?
 - а) пун чичака и бува
 - б) пун чичака, али нема бува
 - в) без чичака, али пун бува
 Заокружи слово испред тачног одговора.
- 8. Шта је репина?
 - а) псећи реп
 - б) велики реп
 - в) леп реп
 Заокружи слово испред тачног одговора.

МАЧАК ДЕЛИЈА

Наш мачак јак је делија,
кроз громље птичице вија!
О, где ли је лија
да њега повија?

- 1. Један лик у овој песми је мачак. Ко су остали ликови?

- 2. За кога кажемо да је **делија**?
 - а) за оног који је храбар
 - б) за оног који је велики
 - в) за оног који је зао
 Заокружи слово испред тачног одговора.

- 3. Шта ти мислиш: да ли је мачак стварно делија? Напиши зашто тако мислиш.

ПАЦОВ РАЦА

Пацов звани Раца
кобасице воли,
укусне су, фине,
ко ће да одоли!
Па чим мачка Даца
макне се са страже,
Раца хитро јурне,
кобасицу смаже.

- 4. Смисли и напиши друга имена за пацова и мачку.
 - пацов _____
 - мачка _____
- 5. Мачка Даца је **била на стражи** зато што је:
 - а) чувала кобасицу
 - б) појела кобасицу
 - в) украла кобасицу
 Заокружи слово испред тачног одговора.

- 6. Напиши чему ти не можеш да **одолиш**.
 - _____
 - _____

1. Нацртај животињу која је описана у овим стиховима:

Имам репић врло дуг,
Мален сам кô тачка.
Волим много сланину,
А плашим се мачка.

МАЧАК ИДЕ МИШУ У СВАТОВЕ

Женио се млади миш
у селу Шалали;
водили су девојку,
мачка нису звали.

2. Ово је одломак из:

- a) песме
- б) басне
- в) приче

Заокружи слово испред тачног одговора.

3. Ко су ликови у овом одломку?

- а) миш, девојка, мачак
- б) миш, сватови, мачак
- в) миш, сватови, девојка

Заокружи слово испред тачног одговора.

4. Ко је девојка у овом одломку?

5. Зашто мачка нису звали на свадбу?

- а) Заборавили су да га позову.
- б) Није било места за њега.
- в) Сватови га се боје.

Заокружи слово испред одговора за који мислиш да је тачан.

ЛИСИЦА И МИШ

Разговарали миш и лисица преко потока:

- Мишићу, мишићу, зашто ти је тако прљав носић?
- Копао сам земљу – каже миш.
- А зашто си копао земљу?
- Правио сам рупу.
- А зашто си правио рупу? – пита лисица.
- Да се сакријем од тебе – одговори миш.

- 1. Подвуци у тексту речи које показују шта је радио миш.

- 2. Колико има упитних реченица у тексту? _____
- 3. Претвори потврдну реченицу у одричну и одричну у потврдну.
 - Правио сам рупу.

 - Лисица и мишић нису разговарали.

- 4. Настави као што је започето.
мали миш је – **мишић**
мали нос је – _____
мали поток је – _____

ДВА ЈАРЦА

Преко дубоког потока наместили људи брвно. Срела се на брвну два јарца.

- Склони се! – викну један.
- Склони се ти, ја нећу! – рече други.
- Е да видимо ко ће се склонити!

Грунуше роговима један другога и оба падоше у воду.

• 1. Овај текст је:

- а) шала
- б) бајка
- в) басна

Заокружи слово испред тачног одговора.

• 2. Где су се срела два јарца?

- а) на брвну
- б) поред брвна
- в) поред потока

Заокружи слово испред тачног одговора.

• 3. Како су се понашали јарци из ове приче?

- а) Један јарац се склонио и други је прешао преко брвна.
- б) Ниједан јарац није хтео да се склони са брвна.
- в) Оба јарца су се окренула и вратила одакле су дошла.

Заокружи слово испред тачног одговора.

• 4. По чему се види да су јарци из ове приче **тврдоглави**?

- а) Јарци имају велике тврде рогове.
- б) Јарци тврде да су јаки и непобедиви.
- в) Јарци неће да попусте један другом.

Заокружи слово испред тачног одговора.

ДВЕ КОЗЕ

Среле се две козе на узаној стази. Изнад стазе беше стена, усправна као зид. Испод њих дубока провалија.

Замислиши се козе: шта сад да раде? Нису се могле окренути да би се вратиле одакле су кренуле. Зато једна коза леже и опружи се по земљи, а друга пажљиво пређе преко ње.

Тако обе одоше живе и здраве својим путем.

• 1. Напиши где су се козе среле. _____

• 2. Подвуци део текста у ком се описује како су козе решиле проблем.

• 3. Заокружи наслов приче.

• 4. У ком пасусу је написано где су се козе среле? _____

• 5. Какве су козе из ове приче?

- а) тврдоглаве
- б) сналажљиве
- в) уморне

Заокружи слово испред тачног одговора.

• 6. Претвори ову обавештајну реченицу у упитну:

Две козе су се среле на узаној стази.

• 7. Претвори ову одричну реченицу у потврдну:

Козе нису могле да се окрену.

• 8. За подвучене речи напиши речи са супротним значењем:

узана стаза _____

пажљиво прелази _____

здраве козе _____

ГОЗБА

Био кози рођендан,
па је госте звала,
мачку, пса и квочку
и два прасца мала,
и у тањир свакоме
младог лишћа дала.
Гости рекли јадни:
Хвала, нисмо гладни.

ЈЕЗИЧКЕ ШКОЛИЦЕ

• 1. Колико је гостију коза позвала? _____

• 2. Подвуци стих који показује да су гости лепо васпитани.

• 3. Ко се најбоље провео на гозби?

- а) коза
- б) мачка
- в) пас
- г) квочка
- д) прасци

Заокружи слово испред тачног одговора.

• 4. По чему се види да су гости из ово песме **јадни**?

- а) Били су болесни.
- б) Остали су гладни.
- в) Нису лепо обучени.

Заокружи слово испред тачног одговора.

• 5. Напиши имена за пса и мачку.

• 6. Упиши зарезе где је потребно.

Коза је позвала на гозбу: прасце квочку пса и мачку.

УПОРНИ МРАВ

Трчао малени, црни мрав. Журио је кући.
Носио је маково зrnце својим мравићима.
Одједном угледа: на путу лежи семенка
од бундеве, голема, слатка, мирисава.
Мрав је ставио на страну маково зrnце.
Натоварио је на леђа семенку од бундеве,
али није могао да је одржи. Пала му је
с леђа. Мрав ју је поново упртио, али она
је опет пала. Тако је он придизао семенку
више пута...

- 1. Подвуци у причи речи које говоре о изгледу мрава.
- 2. Препиши из приче речи којима се описује семенка бундеве.

- 3. Зашто је мрав журио кући?
 - а) Зато што су га чекала деца.
 - б) Зато што га је неко јурио.
 - в) Зато што је био гладан.Заокружи слово испред тачног одговора.
- 4. Зашто је мрав оставио маково зrnце и узео семенку од бундеве?

- 5. Зашто се прича зове УПОРНИ МРАВ?

- 6. Препиши из приче две речи које означавају нешто умањено.

- 7. Голема семенка је:
 - а) велика семенка
 - б) жута семенка
 - в) сува семенкаЗаокружи слово испред тачног одговора.

ОГЛАС МРАВА

Пред кишом, јуче, под својим листом
сакри ме цветић плав.
Зато му јавно одајем хвалу.
Учтив,
малени Мрав.

ЈЕЗИЧКЕ ШКОЛИЦЕ

- 1. Ко је дао оглас? _____
- 2. Ко је мрава сакрио? _____
- 3. Подвуци у песми речи којима се описује мрав.
- 4. Зашто се мрав сакрио? _____
- 5. Шта о мраву казује стих: **Зато му јавно одајем хвалу?**
 - а) Мрав је лепо васпитан.
 - б) Мрав је хвалисав.
 - в) Мраву се свиђа цветић плав.

Заокружи слово испред тачног одговора.

- 6. Повежи линијом име животиње са реченицом коју та животиња изговара.

Волим када ми промене воду у акваријуму.

мрав

Живим у најлепшем мравињаку.

рибица

Направићу гнездо на највишем оџаку.

пуж

Само ја носим кућицу на леђима.

рода

На дрвету у шуми налази се оглас:

ТРАЖИМ ШАРГАРЕПУ

Тражим шаргарепу,
велику и лепу,
црвену и слатку
и не много кратку.
Ко нађе овакву,
нека је донесе
на крај шуме,
код зечице Десе.

- 1. Ко је написао овај оглас?

- а) вучица
- б) лавица
- в) зечица
- г) веверица

Заокружи слово испред тачног одговора.

- 2. Каква се шаргарепа тражи?

- а) црвена и кратка
- б) слатка и кратка
- в) црвена и велика

Заокружи слово испред тачног одговора.

- 3. Попуни табелу.

кратка шаргарепа	дугачка шаргарепа
горка шаргарепа	_____ шаргарепа
мала шаргарепа	_____ шаргарепа

- 4. Стави одговарајући знак . ? ! на крај реченица.

- Ко тражи шаргарепу
- Донеси брзо шаргарепу
- Шаргарепа је црвена

СРЕЋНИ ЗЕКА

У сред шуме
зека сео,
због болести
није јео.

Лија стиже
с брда, преко,
и донесе
топло млеко.

Видео га
прикан јеж,
па донео
купус свеж.

Из жбуна се
славуј јави:
– Мора зека
да оздрави.

Вук га спази,
па се сјури,
салате му
џак дотури.

А зека се
смешка, мази,
срећан што га
друштво пази.

ЈЕЗИЧКЕ ШКОЛИЦЕ

- 1. Напиши редом ко су зекини пријатељи.

- 2. Подвучи реч која показује како се зека осећао после посете пријатеља.

- 3. Ко зеки у песми није ништа донео? _____

- 4. Препиши из треће строфе:
речи које именују бића и предмете

речи које показују шта бића раде

- 5. За подвучене речи напиши речи супротног значења:

болестан зека _____

топло млеко _____

срећан зека _____

- 6. Смисли и напиши имена за зекине пријатеље.

ЗЕЦ СА ГОВОРНОМ МАНОМ

Дозивео сам страсну трауму
Кад су у насу суму
Досли ловци да лове
Нас сироте зецове.

Залајасе керови страсно
И грмну ловцева пуска
И видите резултат:
Поцео сам да сускам.

Одлучих зато да се лецим,
Да правилно говорим реци,
Да ми се не смеју зечи
И цео род псеци.

- 1. Када је зец почeo да шушка док говори?

- a) Кад су му испали зуби.
- b) Кад су залајали ловачки пси.
- c) Кад су му се зечеви подсмевали.

Заокружи слово испред тачног одговора.

- 2. Зец из ове песме се боји да му се не смеју:

- a) ловци и пси
- b) ловци и зечеви
- c) пси и зечеви

Заокружи слово испред тачног одговора.

- 3. Напиши правилно другу строфу.

Кратконоге птице се крећу тако што углавном скакућу, а дугоноге птице најчешће ходају. На пример, сојке скакућу, док вране и роде корачају. Неке врсте, као гаврани и косови, крећу се на оба начина.

- 1. Попуни табелу.

ПТИЦЕ	НАЧИН КРЕТАЊА
сојке	
вране	
роде	корачају
гаврани	
косови	

У Малој енциклопедији пише:

Шеве, породица птица тркачица; гнездо граде на земљи и прилагођене су животу на земљи бојом перја и способношћу да одлично трче. Код нас је најпознатија пољска шева, која живи по њивама и пашњацима.

- 2. Шта о шеви можемо да сазнамо из овог текста?

Можемо да сазнамо:	Заокружи ДА или НЕ	
где живи шева	ДА	НЕ
каква је тркачица	ДА	НЕ
како пева шева	ДА	НЕ
каква јој је боја перја	ДА	НЕ

- 3. Напиши питања за следеће одговоре:

Питања

_____ ?

_____ ?

Одговори

У Малој енциклопедији.

По њивама и пашњацима.

1. О којој животињи се говори у овим стиховима?
Допуни стих.

Сад сам на земљи,
Сад сам на грани,
Сад сам на врху.

Нисам човек, нисам птица
Ја се зовем _____.

2. На шта личе ови стихови?

- a) на шаљиву причу
- b) на пословицу
- c) на загонетку

Заокружи слово испред тачног одговора.

Веверица живи у шумама и парковима. Она је брза и весела животиња. Лако се пење и скоче по дрвећу. Омиљена храна су јој ораси и лешници.

3. Подвуци у тексту две речи које показују каква је веверица.

4. Препиши из текста речи које показују шта ради веверица.

5. Какве су реченице у тексту о веверици?

- a) узвичне
- b) обавештајне
- c) упитне

Заокружи слово испред тачног одговора.

6. Ораси и лешници су веверици **омиљена** храна зато што их она:

- a) најбрже једе
- b) највише воли
- c) најлакше налази

Заокружи слово испред тачног одговора.

Прочитај стихове:

Једна птица у шумици
цвркутала на гранчици:

– Ко је, ко је лепотица?
Зна се, зна се: веверица!

Та се увек дотерује,
шапицама лице мије.

Нико нема такав реп,
нико није тако леп.

Слуша ово тета лија,
па јој некако не прија:

– Ха, ха, ха, веверица
мисли да је кћ глумица.

Али цела шума зна:
најлепша сам само ја!

- 1. Ко говори у овој песми?

- а) лисица и веверица
- б) птица и лисица
- в) птица и веверица

Заокружи слово испред тачног одговора.

- 2. Ко у овој песми изговара речи: ... **најлепша сам само ја?**

- а) птица
- б) веверица
- в) лисица

Заокружи слово испред тачног одговора.

- 3. Ко је **хвалисав** у овој песми?

- а) лисица
- б) птица
- в) веверица

Заокружи слово испред тачног одговора.

- 4. Заокружи речи које означавају нешто умањено. Ми смо једну заокружили,
ти заокружи још две.

шумица

глумица

шапица

гранчица

лепотица

веверица

ЖАБА ЧИТА НОВИНЕ

Седи жаба сама
На листу локвања,
Од жаркога сунца
Штитом се заклања.

Да новине чита,
То вам слика каже,
Ал' не мож' да нађе
Што јој очи траже.

Знате већ о чему
Жабе бригу воде:
Хоће ли се скоро
Одселити роде.

- 1. Овај текст је:

- а) бајка
- б) басна
- в) песма

Заокружки слово испред тачног одговора.

- 2. Где седи жаба из овог текста?

- 3. Подвуци у тексту речи којима се описује какво је време.

- 4. По чему је ова жаба необична?

- 5. Зашто жаба води бригу о доласку рода?

- 6. Препиши из песме три кључне (најважније) речи.

Жаба је кренула у оближњу бару. Села је на лист. Била је веома тиха. Њена зелена боја чинила ју је скоро невидљивом.

У даљини се чула мугва. Долетела је до жабе и досадно зујала. У једном моменту жаба је скочила – хоп! Ухватила је муву. Појела ју је халапљиво. Затим је наставила мирно да седи. Чекала је следећу муву.

- 1.** Препиши из текста по две речи које показују шта су радиле жаба и мугва.

Жаба је:

Мугва је:

- 2.** Зашто је жаба била невидљива?

- а) Зато што је била зелена.
- б) Зато што је била мала.
- в) Зато што је била тиха.

Заокружи слово испред тачног одговора.

- 3.** Где је жаба ухватила муву?

- а) у води
- б) на земљи
- в) у ваздуху

Заокружи слово испред тачног одговора.

- 4.** Подвуци наслов који највише одговара овом тексту.

- а) ЖАБА НА ЛИСТУ
- б) ЖАБА У БАРИ
- в) ЖАБА И МУВА

- 5.** Реченица: **Жаба је муву појела халапљиво**, значи:

- а) Жаба је муву брзо појела.
- б) Жаба је муву полако јела.
- в) Жаба је муву једва појела.

Заокружи слово испред тачног одговора.

РОДА И ЖАБА

Расправљале се рода и жаба поред баре која је од њих две лепша.

- Ја – рекла је рода. – Погледај какве лепе ноге имам!
- Зато их ја имам четири, а ти само две – пркосила је жаба.
- А ја умем да крекећем, а ти не!
- А ја летим, док ти само скачеш!
- Летиш, али не умеш да рониш!
- Зато ја имам кљун!
- Их, кљун! Зашто ти је он потребан?
- Ево зашто! – наљути се рода и ... прогута жабу!

- 1. Где су се расправљале рода и жаба? _____
- 2. Ко је почeo први да се хвали? _____
- 3. Којих реченица има највише у причи?
 - а) обавештајних
 - б) упитних
 - в) узвичних

Заокружи слово испред тачног одговора.

- 4. Напиши на линијама реченице које недостају.

Потврдна реченица:

ЈА УМЕМ ДА СКАЧЕМ.

ЈА МОГУ ДА РОНИМ.

Одрична реченица:

ЈА НЕ УМЕМ ДА СКАЧЕМ.

ЈА НЕМАМ КРАТКЕ НОГЕ.

- 5. Зашто су рода и жаба **хвалисаве**?

- а) Захваљују се једна другој.
- б) Хвале једна другу.
- в) Хвале саме себе.

Заокружи слово испред тачног одговора.

ЛИСИЦА И РОДА

Лисица је одлучила да се нашали са својом пријатељицом родом. Позвала ју је на ручак и изнела пред њу супу у плитком тањиру. Такав ручак се могао само полизати, а рода није могла ни кап да ухвати кљуном. Лисица се претварала да јој је jako жао што се роди није допао ручак. Рода се гладна вратила кући.

Следећег дана лисица је била родин гост. Задовољна и нестрпљива, пожурила је родиној кући јер је била гладна. Али тамо је са ужасом приметила да је ручак послужен у дубоким ћуповима, са врло тесним грлићем, из којих је рода врло лако јела. Лисица није дохватила ни мрвицу укусног јела и отишла је кући гладна. А онда је рекла сама себи: „Заправо, немам право да се жалим. Рода ми је само вратила мило за драго...“

- 1. Овај текст је:

- а) бајка
- б) басна
- в) шаљива прича

Заокружи слово испред тачног одговора.

- 2. Шта је ТАЧНО, а шта НЕТАЧНО према овом тексту?

Заокружи одговор.

Рода је остала гладна на ручку код лисице.	<input checked="" type="checkbox"/> ТАЧНО	НЕТАЧНО
Лисици је било жао роде.	ТАЧНО	НЕТАЧНО
Рода је послужила ручак у дубоким ћуповима.	ТАЧНО	НЕТАЧНО
Лисица се наљутила на роду.	ТАЧНО	НЕТАЧНО

- 3. Колико дана трају догађаји који су описани у овом тексту?

- а) један дан
- б) два дана
- в) три дана

Заокружи слово испред тачног одговора.

- 4. Зашто лисица каже да јој је рода **вратила мило за драго?**

1. Подвуци реченицу која не припада овом тексту:

Афричка дивља мачка има дуге ноге и смеђе крзно на пруге. Тешка је између три и шест килограма. Ова мачка живи у шуми. Мачак у чизмама је један од најпознатијих јунака у бајкама. Као и остале дивље мачке, може да се укопа у mestу и да чека сатима.

СЛОН

Да слон пере зубе
пастом као ми,
сваки дан би тубе
потрошио три.

2. Подвуци у песми реч која се римује с речју **зубе**.

3. Ко би још потрошио три тубе?

- а) веверица
- б) нилски коњ
- в) ловачки пас

Заокружи слово испред тачног одговора.

ЛАВ И МИШ

4. Упиши у кружиће бројеве (1, 2, 3, 4, 5) према редоследу догађаја и састави причу. Ми смо започели, ти настави.

- 1 Док је лав спавао, претрчи преко њега миш.
- 2 Лав се насмеја и пусти миша.
- 3 Лав се пробуди, ухвати миша и хтеде да га поједе.
- 4 „Молим те, поштеди ме, а ја ћу ти се кад-тад одужити.“
- 5 Миш зацвиле и рече лаву:

ЛАВ

Лав је заиста цар свих животиња. Због његове велике снаге све му животиње указују дубоко поштовање. Једино га се џинови – слон и носорог – уопште не боје.

Даљу је лав лењ и сањив. Лови само у сумрак и ноћу. Тада његова страшна рика објављује почетак лова. То је за крда многих животиња знак да треба да буду спремна на бег. Животиње на појилима престају да пију. Ако лав дође да пије воде, све животиње ће побеђи. Вратиће се тек кад он оде.

- 1. Зашто животиње поштују лава?

- 2. Које се животиње не боје лава?

- 3. Како лав најављује почетак лова?

- 4. Смисли и напиши још један наслов за овај текст.

- 5. Препиши из текста о лаву:

две речи које именују бића

две речи које показују шта бића раде

- 6. Зашто се за носорога и слона у причи каже да су џинови?

- 7. Напиши питања за следеће одговоре.

ПИТАЊА:	ОДГОВОРИ:
Шта је лав?	Цар свих животиња.
_____?	Лењ и опрезан.
_____?	У сумрак и ноћу.

ВИНИ ПУ

Сова је живела у кестеновој шуми, у једној врло лепој старинској кућици, која је била удобнија од било које друге или је бар тако изгледало Медведу, јер је имала и алку за куцање и конопац за звоно. Испод алке за куцање стајало је следеће обавештење:

МОЛМ ЗВОНИ АКОЖЕЛИШ ОДГОВР

- 1. Зашто је Медведу Совина кућа изгледала удобно?

- а) Била је велика и стара.
- б) Била је у кестеновој шуми.
- в) Гости су могли да позвоне.

Заокружи слово испред тачног одговора.

- 2. Подвуци речи које су неправилно написане испод алке за куцање.

Затим их напиши правилно.

Прасац Праслин је живео у веома удобној кући у средини једне букве, а буква је била у средини шуме, и тако се Праслин, у средини своје куће, налазио у самој средини шуме.

- 3. Нацртај где живи Праслин. Цртеж треба да одговара овом опису.

Сова је почела да пише ... и написала је следеће:

СРЂАН СРЕАН РЂЕНДАН РОЂИДН

Медвед Пу је задивљено гледао како Сова пише.

– Написала сам једноставно *Срећан рођендан* – рекла је Сова немарно.

– Много је лепо, а има и прилично много слова – рекао је Пу, одушевљен Совиним знањем.

– Знаш, у ствари, дабоме, написала сам *Врло срећан рођендан и све најбоље жели Пу*.

- 4. Шта је Сова написала?

- а) писмо
- б) честитку
- в) позивницу

Заокружи слово испред тачног одговора.

Вини Пу је испевао песму без назива.

Баш је врло чудно,
спопада ме јед,
имао сам леп ћуп
на коме је било МЕД.

Био је пун пунцат,
не знам где је сад,
куда ми се део –
спопада ме јад.

- 5. Смисли и напиши назлов за ову песму.
-

- 6. Кад Вини Пу у песми каже: ... **спопада ме јад**, то значи да је он:

- а) тужан
- б) љут
- в) уплашен

Заокружи слово испред тачног одговора.

- 7. Правилно поређај речи и састави реченицу.

шуми у Сова живела је великој

ЈЕЗИЧКЕ ШКОЛИЦЕ

- 1. Напиши знаке . ? ! на крају сваке реченице.

- Вини, упомоћ
- Шта ти је, Праслине
- Видео сам Слонгега

- 2. Упиши зарезе где је потребно.

У књизи о Винију Пуу описане су разне животиње: питоме дивље мале и велике.

- 3. Зец Зекхоп, магарац Иар и слон Слонгег су пријатељи медведа Винија Пуа.
Шта смо о њима сазнали из њихових презимена?

Зец Зекхоп _____.

Магарац Иар _____.

Слон Слонгег _____.

- 4. Напиши три реченице о животињи коју волиш. Напиши како изгледа, шта ради, зашто је волиш.

3. У ДРУШТВУ СЛИЧНИХ И ДРУГАЧИЈИХ

Срешћеш:

- љутиту Машу
- срећног малог дечака
- тужног основца
- радосног Перицу
- радозналог Ђуру
- брижну маму
- расположеног тату...

ДВА ДРУГА

Ишла шумом два друга, а пред њих искочи медвед. Један се даде у бекство, успуза се уз дрво, а други остане на путу. Ништа му друго не остане – баци се на земљу и претвараше се да је мртав.

Медвед приђе и поче да га њуши, а овај престаде да дише.

Медвед му оњуши лице, помисли да је мртав, па оде.

Кад се медвед удаљио, онај друг сиђе с дрвета, па упита:

– Шта ти је медвед шапнуо?

• 1. Колико ликова има у причи? _____

• 2. Где се дешава радња ове приче? _____

• 3. Зашто се један друг попео на дрво?

- а) Много се уплашио медведа.
- б) Хтео је боље да види медведа.
- в) Да би уплашио медведа.

Заокружи слово испред тачног одговора.

• 4. Шта значи пословица: **Пријатељ се у невољи познаје?**

Заокружи слово испред тачног одговора.

A.

Кад ти је пријатељ драг,
сазнаћеш да је у невољи.

B.

Тек кад ти треба помоћ,
видећеш ко ти је пријатељ.

B.

Добри пријатељи
избегавају невољу.

ТУЖИБАБА

ТУЖИБАБА: Молим, учитељице, он ми је узео гуму!

УЧИТЕЉИЦА: Добро, добро, вратиће ти је... Седи!

ДЕЧАК (исмева тужибабу шапатом): Молим, учитељице, молим, учитељице...

ТУЖИБАБА: Молим, учитељице, он ме исмева...

УЧИТЕЉИЦА: Немој, Поповићу, да га исмеваш...

ТУЖИБАБА (кези се): Ееее!

ДЕЧАК: Тужибабо!

1. Овај текст је:

- а) опис учионице
- б) разговор у учионици
- в) прича о учитељици

Заокружи слово испред тачног одговора.

2. Ко су ликови у овом тексту?

- а) дечак, девојчица и учитељица
- б) два дечака и девојчица
- в) два дечака и учитељица

Заокружи слово испред тачног одговора.

3. У овом тексту говори се о три лица. Чије смо презиме сазнали?

- а) презиме ТУЖИБАБЕ
- б) презиме ДЕЧАКА
- в) презиме УЧИТЕЉИЦЕ

Заокружи слово испред тачног одговора.

4. Препиши из текста једну узвичну реченицу.

МАЛИ ДИВ

Ја сам сада највећи
У свој околини;
Сви сте моја дечица,
Тако ми се чини.

Има људи високих,
Ал' оваквих нема:
И мој отац сад би ми
Био до колена.

- 1. Колико стихова има одломак из ове песме?

- 2. Колико строфа има одломак из ове песме?

- 3. Напиши зашто се дечак из ове песме прави важан.

- 4. Ко у овој песми за дечака каже да је **мали див**?

- а) његов тата
- б) остала деца
- в) песник

Заокружи слово испред тачног одговора.

- 5. Напиши речи:

са истим значењем

див _____

отац _____

са супротним значењем

висок _____

највећи _____

МАША И ВУК

Машу су повели у зоолошки врт. Дођу до кавеза са вуком. Маша га је одмах препознала:

– А зашто си ти појео Црвенкапу?

Вук ћути.

– А зашто си три прасета напао? – опет љутито пита Маша.

Вук подви реп.

– Онда седи у затвору, злочести сиви вуче!

Вук се окрене.

Значи, стиди се. Значи, неће више.

• 1. Где разговарају Маша и вук? _____

• 2. Како се Маша осећала када је видела вука?

- а) Била је љута.
- б) Била је уплашена.
- в) Била је тужна.

Заокружи слово испред тачног одговора.

• 3. Зашто Маша мисли да је вук појео Црвенкапу?

- а) Вуку се надуо стомак.
- б) Вук је подвио реп.
- в) Вук је то урадио у једној бајци.

Заокружи слово испред тачног одговора.

• 4. Кад Маша каже вуку да је злочест, то значи да је он:

- а) страшан
- б) зао
- в) љут

Заокружи слово испред тачног одговора.

Ово је одломак из бајке о Црвенкапи:

Када је Црвенкапа кренула код баке, мама јој је рекла:
„Иди право путем до баке. Немој улазити у шуму и немој разговарати с непознатим особама!“

1. Зашто је мама дала овакав савет Црвенкапи?

- а) Шума може бити опасна.
- б) Пут кроз шуму је дужи.
- в) Пут кроз шуму је мрачан.

Заокружи слово испред тачног одговора.

2. Шта исказује Црвенкапина мама овим саветом?

- а) љубав и нежност
- б) љубав и бригу
- в) љубав и радост

Заокружи слово испред тачног одговора.

СВАКОГА ДАНА

Свакога дана кад с посла дође
мој тата мени косу чупне
мој тата мене шаком лупне
и каже: „Јак си као гвожђе!“

Свакога дана, кад пере руке,
он насапуни сестри лице
и прска водом канаринце
и с нашом мачком игра жмурке.

3. Подвуци у песми реч која показује да тату описује дечак, а не девојчица.

4. Какав је тата у овој песми?

- а) нерасположен и туче дете
- б) расположен за игру у кући
- в) уморан и све му смета

Заокружи слово испред тачног одговора.

Ово су стихови из песме **Ау, што је школа згодна:**

Кад нисам у својој школи
Мене моја душа боли.

- 1.** Ученик из ове песме је:

- а) болестан и није отишао у школу
- б) забораван и није отишао у школу
- в) тужан када не иде у школу

Заокружи слово испред тачног одговора.

Прочитај стихове из песме **Петица**.

Хита кући Перица:
у свесци му петица.
Не знаш да ли Перица
носи кући петицу,
или можда петица
носи данас Перицу...

- 2.** Зашто Перица хита (жури) кући?

- а) Радостан је и жури кући да се похвали.
- б) Гладан је и жури кући да ручи.
- в) Досадно му је у школи и жури да се игра.

Заокружи слово испред тачног одговора.

Ово су стихови из песме **Поклон из школе**.

Данас је син
из школе донео јединицу.

Добро,
рекох,
из школе треба увек донети понешто.

- 3.** Какав је дечаков родитељ у овој песми?

- а) Родитељ се радује поклону који је дечак донео из школе.
- б) Родитељ је љут због поклона који је дечак донео из школе.
- в) Родитељ прихвата да се и такви поклони могу донети из школе.

Заокружи слово испред тачног одговора.

ЈЕЛОВНИК

Ћура је обукао белу мајицу, сиве панталоне и сео да доручкује.

Доручковао је пржена јаја, цем од јагода и чоколадно млеко.

После доручка Ђура је истрчао у парк да се игра.

Видео га је поштар и рекао му:

– Ђуро, хоћеш да ти кажем шта си доручковао? Доручковао си јаја, цем од јагода и чоколадно млеко!

– Како знате?! – зачудио се Ђура.

– Прочитao сам у јеловнику који си написао на својој мајици! – одговори поштар.

- 1. Шта је Ђура радио пре него што је отишао у парк?

_____ и _____

- 2. У које доба дана се дешава радња ове приче? _____

- 3. Нацртај како је изгледала Ђурина мајица пре и после доручка.

- 4. Подвуци у тексту реч из које видиш да је Ђура једва дочекао да оде да се игра.

ЈЕЗИЧКЕ ШКОЛИЦЕ

4. У СЛОБОДНО ВРЕМЕ

- играш школице
- идеш у парк
- идеш у циркус
- гледаш цртане филмове
- идеш на рођендане
- играш кошарку, одбојку, хокеј...

ШКОЛИЦЕ

Сва деца знају за игру ШКОЛИЦЕ. Она се игра на улици и у дворишту. За игру је потребно двоје или више деце, једна плочица и једна креда. Кредом се нацртају поља по којима се скакуће. Плочица се убацује у одређено поље. Играч не сме да стане на линију док скакуће ка том пољу. Највештији у скакућању је победник тога дана.

1. Шта сазнајемо из овог текста?

Из текста сазнајемо:	Заокружи ДА или НЕ	
За ШКОЛИЦЕ је потребно најмање двоје.	ДА	НЕ
ШКОЛИЦЕ се играју само у школском дворишту.	ДА	НЕ
Победник уме добро да баца камен и да вешто скакуће.	ДА	НЕ
Креда за цртање поља мора да буде у боји.	ДА	НЕ

КЛАЦКАЛИЦА

Једног поподнева деца су у парку пронашла велику даску. Ставила су је преко једног великог камена и тако направила клацкалицу.

У почетку се са сваке стране клацкало по једно дете. Пошто је у реду било много деце, сва су истовремено поседала на клацкалицу. Даска је пукла, а деца су се нашла на земљи. Сада више нису имала клацкалицу.

2. У које доба дана су деца била у парку? _____

3. Заокружи наслов приче.

4. Подвуци прву реченицу у другом пасусу.

5. Зашто су сви истовремено поседали на клацкалицу?

6. Настави као што смо започели:

- Велика даска је **дашчетина**.
- Велики камен је _____.
- Мала даска је _____.
- Мали камен је _____.

КЛОВНОВИ

Ја сам кловн Мића. Деца ме воле јер сам увек насмејан. Имам округао нос. Носим пругасто одело са три велика дугмета. Испод шешира ми вири коврџава црна коса. У десној руци држим балон.

- 1. Откриј на којој се слици налази кловн из текста.
Заокружи слово испод те слике.

- 2. Препиши прве две реченице из текста о кловну писаним словима.

- 3. Повежи линијом питање са одговором који се налази на плакату.

Како се зове циркус?

Ко су извођачи?

Колика је цена карте?

Када почиње представа?

- 1. До колико сати треба да се пробудиш да би гледао **Мачкера**?

- 2. Који се цртани фильм приказује у 9.30?

- а) Фифи
- б) Мачкер
- в) Ноди

Заокружи слово испред тачног одговора.

- 3. У колико сати почиње **Супермен**?

- 4. Зашто су у ТВ програму све речи написане великим почетним словима?

- а) То су називи филмова.
- б) То је почетак реченице.
- в) То су особине ликова.

Заокружи слово испред тачног одговора.

- 5. Напиши још два имена јунака цртаних филмова.

- 6. Који ти се јунак цртаног филма највише допада?

Напиши три реченице о том јунаку: шта обично ради, како изгледа, зашто ти се допада.

РОЂЕНДАН

Данас је посебан дан за Виолету. Позвала је своје другове и другарице. Они су јој донели поклоне. Виолета је радосна. Сви нестрпљиво чекају торту. Торта је од чоколаде. Виолета је одједном угасила свих седам свећица.

- 1. Подвуци у тексту реченицу из које видиш да Виолета слави рођендан.
- 2. Виолета је написала списак задужења за своје укућане:

МАМА: Направи торту!

ТАТА: Набави сокове!

СЕСТРА: Окачи балоне!

БРАТ: Склони играчке!

Повежи чланове породице и предмете са списка.

- 3. Настави причу о Виолети тако што ћеш дописати још две реченице.

1. Погледај победничко постоље и одговори на питања.

- Ко је освојио прво место? _____
- Које место је освојио Бобан? _____
- Ко је био бољи – Мирко или Бобан? _____

2. Повежи линијом спортску игру са одговарајућом слицицом.

У хокеју играчи имају клизальке и дуге палице којима ударају гумену плочицу.

Ватерполо је игра лоптом у води.

У одбојци лопта се пребацује преко мреже у противничко поље.

У кошарци је циљ да се лопта убаци у противнички кош.

3. Прочитao си описе игара у претходном задатку.
Напиши у којој игри играчи **не користе** лопту.

5. У ШКОЛИ

- учиш
- играш се
- ужинаш
- добијаш распоред часова
- учествујеш на приредби
- уређујеш школско двориште
- добијаш ћачку књижицу
- добијаш похвалницу...

1. Напиши правилно реченице:

• УЧЕЊЕЈЕЗАНИМЉИВОПУТОВАЊЕ

• УЧИОНИЦАЈЕСВУДАОКОНОАС

2. Заокружи четири речи које се односе на школу.

наставник

торта

учионица

санке

оцене

ученица

3. Заокружи две речи које се односе само на школу.

ужина

велики одмор

учитељ

приче

знање

4. Пажљиво погледај табелу и одговори на питања.

	Маја	Станко	Ирена	Зоран	Никола
обданиште			✓		
први разред		✓			
други разред	✓				
трети разред					✓
четврти разред				✓	

• Које дете не иде у школу?

• Ко је ученик трећег разреда?

Никола _____

• У који разред иде Маја?

• Ко је ћак првак?

• Ко је најстарији од ове деце?

Ово је распоред часова I₂ у једној основној школи.
Пажљиво га погледај и одговори на питања.

ЈЕЗИЧКЕ ШКОЛИЦЕ

РАСПОРЕД ЧАСОВА I₂

	ПОНЕДЕЉАК	УТОРАК	СРЕДА	ЧЕТВРТАК	ПЕТАК
1.	Математика	Српски језик	Математика	Српски језик	Физичко васпитање
2.	Српски језик	Свет око нас	Веронаука	Математика	Енглески језик
3.	Физичко васпитање	Математика	Физичко васпитање	Ликовна култура	Српски језик
4.	Музичка култура	Грађанско васпитање	Српски језик	Свет око нас	Математика

1. Колико часова има I₂ у једној недељи? _____

2. Заокружи оно што, осим уџбеника, ученици I₂ носе за часове четвртком.

3. Шта је ТАЧНО, а шта НЕТАЧНО према распореду?
Заокружи одговор.

Средом I ₂ има Математику.	ТАЧНО	НЕТАЧНО
Петком I ₂ има три часа.	ТАЧНО	НЕТАЧНО
Понедељком I ₂ има другог часа Српски језик.	ТАЧНО	НЕТАЧНО
Петком I ₂ има последњег часа Математику.	ТАЧНО	НЕТАЧНО

1. Реши укрштеницу. Кад је решиш, открићеш још једну реч.

1. графитна или хемијска
2. оштри оловку
3. у њему цртамо
4. брише када погрешимо
5. из ње читамо приче
6. у њој пишемо слова

МИША БАКСУЗ

Миша се јутрос успавао.

– Какав малер! – помисли Миша.

Брзо се обукао, попио чашу млека, зграбио школску торбу и отчао.

– Срећом, знам пречицу. Можда ћу ипак стићи на време у школу.

У том тренутку се саплео и пао. Ужина, књиге, свеске – све је лежало расуто по улици.

– Баш сам баксуз! – уздахну Миша.

2. Упиши у кружиће бројеве од 1 до 4, према редоследу догађаја у причи:

- Миша је пао.
- Миша је попио млеко.
- Миша је отчао.
- Миша се обукао.

3. Напиши три реченице о томе када си ти био **баксуз**.

- 1. Повежи леву и десну страну, као што је започето.

ЈЕЗИЧКЕ ШКОЛИЦЕ

Сутра у 12 часова биће одржана
приредба поводом **Дана здраве
хране** у холу школе!

МОЛБА

Поштовани директоре,
Позивамо Вас да сутра у 12 сати
присуствујете прослави
Дана здраве хране!

РЕКЛАМА

**ХРАНИТЕ СЕ ЗДРАВО – ТО ЈЕ
ОНО ПРАВО!**

ОБАВЕШТЕЊЕ

Поштовани учитељи,
Молимо Вас да ових дана одржите
са својим ученицима час на тему
Здрава храна.

ПОЗИВНИЦА

- 2. Ти и твоји другари решили сте да очистите школско двориште. Потребна вам је помоћ и осталих ученика. Напиши три реченице којима ћеш обавестити остале ученике о овој акцији. Из обавештења треба да се види зашто се та акција организује, када ће се одржати и колико ће трајати.

ОБАВЕШТЕЊЕ

РЕЧНИК

А	ајдаја – велика неман, обично водена, са више глава и крилима, која у баране пруждира пудре и животине
викота – истраживање, испитивање, прикупљање различних мишљења	
Б	батати – лупати, ударати бук – замешавано зло биће које утица страх бекоти – изустити реч, проговорити библиотека – збирка књига и зграда у којој се читају чланци благослов – изражавање жеље за нечим успешном, срећном; седе значи: благостане, срећа
брест – гранато листопадно драо	
брус – камена алатка за брушише, суштрење и гланђање	
В	ваздајијо – увен, стално ванредно – изузетно, посебно, много викљаст – висок, танак и витак; гибак влат – ћупља стабљика траве
врјејати (некога) – наносити некома увреду и изазивати у њему непријатно осећање	
Г	гора – шума
Д	дати главу (изр.) – седе значи: дати живот, жртвовати се добоњи – музички инструмент по којем се удара палицама, мали бубњи докучати – разумети, сквачати дукат – златан новац који се некада употребљавао и као женски назив
жакетић – кратки капут, обично дечји, јакна	
З	заселава – збока, забуна заселак – издвојено насеље у саставу села зврк – чигра, дечја играчка која се обре, арти злурада – лакосно, злобно, злонамерно
И	извијати – левати неку мелодију прелизјући гласом исповедати се – седе значи: отворено говорити некога о себи, саспуштавати своје мисли и осећања
К	каљава – испрлан, убрзан блатом карати – грудити, прекоревати квонча – кокошка која лежи на јајима или је излегла пилће кезити се – церити се, кревелити се, обично покажујући зубе кикотити се – смрдати се гласно и необуздано, звонко кислолица – кисела чорба, боза, али и вино које има киселитета кисити – постадти посеко кисео, добијати неки се укус клијети – попутштати, савијати се у колену при ходу или стајању клупчић – конац, прећуб или вучна најмотана у лоптасти смокутљак кобаџ – птица грабљивица која хвата кокошке и мачете кохатић – младунче козе, јаре креста – храстова, црвена лутчаста израслина на глави петра

122

1. Кад у Читанци треба да потражиш Речник?

- a) кад не знаш шта значи нека реч у тексту
- b) кад ти учитељ каже да пронађеш неки текст
- c) кад хоћеш да поновиш све што сте учили

Заокружи слово испред тачног одговора.

2. Како су речи поређане у Речнику?

- a) по дужини речи
- b) по азбучном реду
- c) без неког реда

Заокружи слово испред тачног одговора.

3. Пронађи и препиши реч која долази после речи **дукат**.

4. Пронађи и препиши шта значи реч **зврк**.

Погледај пажљиво ову страницу Читанке.

ЈЕЗИЧКЕ ШКОЛИЦЕ

СВАКО ИМА ГОВОР СВОЈ	3
СВАКО ИМА ГОВОР СВОЈ, Милана Бендулац	3
МИДИН ПАС, Симон Мариновић	4
ГОВОРIMO ПОКРЕТИМА	5
ТРИ СУСРЕТА, Слободан Лазић	6
КОЛИКО јЕ САТИЋ	7
СА МНОМ ИМА НЕКА ГРЕШКА, Влада Стојиљковић	8
КАКО СЕ КО ЗОВЕ, Семен Коган	9
ЈА САМ ЧУДО ВИДЕО, шалњава народна песма	10
ЈОШ НЕКА ЧУДА	11
ПРИЈАТЕЉИ	12
МНОГО ЗВУКОВА, Влада Стојиљковић	13
ЗАВРЗЛАМА, Мирослав Антић	14
РАЗГОВОР НА САНКАЊУ	15
СЕТИ СЕ ШТА СМО НАУЧИЛИ	16
ЗИМА	17
ПАДА СНЕГ, Летај Стојић	18
ПАС И КУМА, народна прича	19
ПРИВ СНЕГ	20
ВОЋНА САЛАТА (рецепт за две особе)	21
САНКЕ, Гвидо Тарталья	22
ОД СЛОВА ДО РЕЧЕНИЦЕ	23
ПЕТАО И БОЈЕ, народна прича	24
ЗИМСКЕ ТВ ВЕСТИ	25
БАЈКА О ЛАБУДУ, Десанка Максимовић	26-27
СЕТИ СЕ ШТА СМО НАУЧИЛИ	28

125

• 1. Како се зове овај део Читанке?

- а) Упутство
- б) Садржај
- в) Водич

Заокружи слово испред тачног одговора.

• 2. Шта можеш да сазнаш на овој страници?

На овој страници могу да сазнам:	Заокружи ДА или НЕ	
да ли је неки текст песма, бајка или прича	ДА	НЕ
на којој страници се налази неки текст	ДА	НЕ
које песме и приче моји другови воле	ДА	НЕ
наслов неког текста и име писца тог текста	ДА	НЕ

Био један цар, па имао три сина и једну кћер, коју је чувао као очи у глави.

• 1. Шта почине овом реченицом?

- а) успаванка
- б) песма
- в) шала
- г) бајка

Заокружи слово испред тачног одговора.

Краљевић је узе за жену јер је сад знао да узима праву правцату принцезу.

• 2. Ова реченица је:

- а) наслов једне бајке
- б) почетак једне бајке
- в) крај једне бајке

Заокружи слово испред тачног одговора.

• 3. Басне су приче у којима су главни ликови:

- а) виле
- б) змајеви
- в) бильке
- г) животиње

Заокружи слово испред тачног одговора.

• 4. Напиши речи правилним редоследом, тако да добијеш реченицу.
људи у баснама особине имају животиње

БОЛЕСНА ПРИНЦЕЗА

Срели су се принц и принцеза.

Принц је рекао:

– Ти си, принцезо, сигурно назебла. Погрешно си се обукла.
Стави чарапе на руке, рукавице на ноге, чај проспи, и оздравићеш.
Принцеза се смејала, смејала, и ... оздравила.

- 1. Овај текст је:

- а) шала
- б) рецепт
- в) бајка

Заокружи слово испред тачног одговора.

- 2. Како је принцеза у овој прилици оздравила?

- а) Добро се обукла.
- б) Много се смејала.
- в) Залубила се у принца.
- г) Попила је чај.

Заокружи слово испред тачног одговора.

- 3. Прочитај текст и напиши шта из текста **није** нацртано на слици.

Принц с круном на глави клекнуо
је испред Пепељуге.
Обуо јој је стаклену ципелицу.
То су посматрала четири
бела голуба.

Није нацртано:

1. Повежи линијама, као што је започето:

Кућица у горици на једној ножици.
(печурка)

ПОСЛОВИЦА

Чистоћа је пола здравља.

БРЗАЛИЦА

Риба риби гризе реп.

РАЗБРАЈАЛИЦА

Еци, пеци, пец, ја сам мали зец,
ти си мала препелица, еци, пеци, пец.

ЗАГОНЕТКА

2. Подвуци три пословице у овом тексту.

СОВА МУДРОЛИЈА

Сваке вечери, чим се смрачи, у Маринкову собу долети сова Мудролија и почне да изговара мудре речи.

– Ко ради, не боји се глади!
Маринко само ћути и чита.
Онда сова настави:
– Књига је човеку најбољи друг!
А онда се Маринко окрене сови:
– А знаш ли ти, Мудролијо, да без муке нема науке?

НИНАЈ, НИНАЈ, ДРАГО МОЈЕ

Нинај, нинај, драго моје!
Нинај, нинај, да спавамо,
да ујутру подранимо,
да цвијећа наберемо,
наше дворе окитимо.

3. Ово је:

- а) разбрајалица
- б) загонетка
- в) успаванка
- г) ређалица

Заокружи слово испред тачног одговора.

- 1. Неке речи у овом тексту о Змају треба написати великим словом.
Подвуци те речи.

јован јовановић Змај је рођен у новом саду 1833. године. написао је много лепих песама за децу и издавао је дечји часопис. због тога данас неке улице и школе носе његово име. сваке године у новом саду се одржавају Змајеве дечје игре.

- 2. Повежи линијама пасусе ове приче о песнику Змају са одговарајућим поднасловима.

ЗМАЈЕВО ДЕТИЊСТВО

Његова кућа је била у улици Златна греда.
Имала је велико огњиште са гомилом дрва.
Поред огњишта живела је мачка са мачићима,
а ту је и куја Бела оштенила своје псиће.

Књиге у кући

Морао је да изађе на улицу обучен као
господичић, у рукавицама и са сламним шеширом.
Али он је више волео гацање по барама босих ногу,
трчање, рвање, песме и игре са децом из улице.
Зато се често враћао кући каљав.

Змајева кућа

Учили су га да чита још пре поласка у школу.
Тетка Мика му је читала занимљиве приче.
У кући је имао библиотеку изабраних књига.

Змајев изглед

- 3. У последњем пасусу о Змајевом детињству све реченице су потврдне.
Пребаци их у одричан облик.

1. Сад, кад си успешно завршио/завршила први и најважнији разред, добићеш ћачку књижицу. Попуни сам/сама прву страницу. Не заборави шта си учио/учила о употреби великог слова.

ЋАЧКА КЊИЖИЦА

(име и презиме ученика/ученице)

уписан/уписана је у _____ одељење

Основне школе

(име школе)

у _____
(место)

(твој потпис)

2. Попуни ПОХВАЛНИЦУ коју би ти дао/дала неком свом другу или другарици на крају школске године. Води рачуна о великом слову.

ПОХВАЉУЈЕМ

(име и презиме)

за _____

у _____

29. јуна 2008. год.

(ко похваљује)

Када су ученици једног одељења дошли да приме ћачке књижице, на табли је било написано:

Драга моја добра децо,

Прешили сме дућ њуш од слова А до слова Ш.

*Били сме Јажљиви и вредни. Радујем се с вама
лаком усћеху који сме њосићи.*

Ваша учитељица

ЈЕЗИЧКЕ ШКОЛИЦЕ

- 1. Шта је учитељица написала на табли?

- позивницу
- писмо
- честитку
- обавештење

Заокружи слово испред тачног одговора.

- 2. Прочитај позивницу и одговори на питања.

- Ко прави журку? _____
- За кога је позивница? _____
- Ког дана у недељи је журка? _____
- Ког датума је журка? _____

- 3. Ког податка **нема** на позивници?

О РЕШЕЊИМА

Посебан део ове збирке чине РЕШЕЊА. Радни листови су пресликани да би се ученик лакше снашао, с том разликом што се поред сваког захтева, осим ознаке његове тежине, односно нивоа, налази и опис знања и умећа која се тим захтевом испитују.

Захваљујући томе, ученик и његов родитељ моћи ће да провере у којој је мери овладано знањем и траженим вештинама.

Који одговор признати као тачан?

У РЕШЕЊИМА су тачни одговори дати на начин који је наведен и у инструкцији – да се нешто нацрта, заокружи, подвуче, повеже, препиши. Међутим, учеников одговор може на одређен начин да одступи од одговора наведеног у решењу. На пример:

- ученик није одговорио на тражени начин (текст је подвукao, а требало је да га препише; заокружио је текст, а требало је да га прецрта)
- дао је другачији одговор од наведеног, али тачан и смислен
- учеников одговор није написан потпуном реченицом, већ једном речју или синтагмом, али је тачан и директан одговор на постављено питање.

У свим тим случајевима одговоре ученика треба прихватити као тачне.

Кроз задатке у којима се од ученика тражи да напише шта мисли о поступку неког јунака или о ставу писца, односно аутора текста и да образложи зашто тако мисли, вежба се вештина да се формулише и аргументује сопствени став. Код таквих питања не оцењује се садржај учениковог одговора. Важно је да учитељ поштује мишљење и став детета и да покаже да уважава његов покушај да исказе и образложи свој став. Прецизније речено, нетачан одговор је само онај одговор у ком нема учениковог става или образложение тог става.

При процењивању тачности, односно нетачности одговора, учитељ стално треба да има на уму то да се једним захтевом испитује само једна способност. На тај начин учитељ, ученик и родитељ могу да виде у чему је дете добро, а у чему је слабије. На пример, ако се тражи проналажење одређене информације, уочавање неких односа у тексту или извођење закључака и ако ученик тачно одговори, али у одговору направи језичке и правописне грешке, онда се због непознавања и непоштовања правописних правила не сме умањити вредност његовог одговора.

Решења нису праћена бодовањем које би аутоматски водило ка одређеној оцени јер између нивоа знања, на једној страни, и оцене, на другој, не стоји знак једнакости. Циљ аутора је био да ова збирка служи провери квалитета ученичких постигнућа, а не вредновању постигнућа у категорији школских оцена. Ипак, према процени могућности одељења у целини, као и појединачних ученика, учитељи могу сами да одреде број поена потребних за одређену оцену, при чему би требало да воде рачуна о нивоу на којем се одређени задатак налази, односно о тежини захтева у задатку.

2

Девојчица Дуња живи с мамом, татом и три брата. То је породица од шест чланова. Дуња је треће дете. Она има два старија и једног млађег брата. Њен најмлађи брат зове се Јанко.

- Умеш да одговориш на питања о Дуњиној породици на основу прочитаног текста.

1. Колико браће има Дуња?
Три брата.

- Умеш да одговориш на питања о Дуњиној породици на основу прочитаног текста.

2. Колико браће има Јанко?
Два брата.

- Умеш да одговориш на питања о Дуњиној породици на основу прочитаног текста.

3. Шта сазнајemo из овог текста?

Из текста сазнајemo:	Задоружи ДА или НЕ	
како се зове Дуњин најмлађи брат	ДА	НЕ
колико година има Дуња	ДА	НЕ
колико година има Јанко	ДА	НЕ
колико чланова има Дуњина породица	ДА	НЕ

- Употребљаваш велико слово кад пишеш имена људи.

4. Смисли и напиши имена за Дуњину браћу.
На пример: Јанко, Бојан, Лука

Име (било које) треба да буду написано величим почетним словом.

- Употребљаваш велико слово кад пишеш имена места.

5. Смисли и напиши име места у ком живи Дуњина породица.
На пример: Моја породица живи у Земуну. Ја имам малу сестру.

Она се зове Љиља.
или: ја имам тату и маму. Немам брата и сестру. Живимо у Ваљеву.

- 6.** Напиши три реченице о својој породици.

На пример: Моја породица живи у Земуну. Ја имам малу сестру.

Она се зове Љиља.

или: ја имам тату и маму. Немам брата и сестру. Живимо у Ваљеву.

СПРАТ	ПОРОДИЦА	БРОЈ СТАНА
4.	СТЕФАНОВИЋ	8
4.	БОЖИЋ	7
3.	ЖИВКОВИЋ	6
3.	ПЕТКОВИЋ	5
2.	ЂОРЂЕВИЋ	4
2.	ХАЦИЋ	3
1.	ЈОВИЋ	2
1.	ТОМИЋ	1

- Умеш да препознаш где се налази овај списак.

- 1.** Где можеш да видиш обакав списак?
- а) у школском дневнику
 - б) у телефонском именику
 - в) стамбеној згради
 - г) на плану града
- Заокружжи слово испред тачног одговора.

- Умеш да прочиташи на списку где ко живи, да повежеш име породице и број спрата.

- 2.** Дуња се презива Ђорђевић. На ком спрату она живи?
На другом спрату.

- Умеш да прочиташи на списку где ко живи, да повежеш име породице и број спрата.

- 3.** Које породице живе на четвртом спрату?
Божић и Стефановић

- Умеш да прочиташи на списку где ко живи, да повежеш име породице и број спрата.

- 4.** Дуњини кумови презивају се Хаџић. Који је број њиховог спрата?
3

- Умеш да закључчиш на основу слике где се налази Дуњин стан у односу на станове других породица.

- 5.** Дуња треба да однесе новине породици Жиковић.
Да ли Дуња треба да сиђе или да се попне?
Треба да се попне.

9

Прочитај реченице. У празно поље упиши шта је свака од ових реченица (порука, упутство, оптас, молба).

Умеш да препознаш врсту текста.

- 1.** Продајем нов бицикли; јавите се на телефон 23-334.

A cartoon illustration of a man with dark hair and glasses, wearing a blue shirt. He is pointing his right index finger towards the viewer.

Ја сам некад мајстор био
У далеком граду,
имао сам наочаре,
бркове и браду.

Совршил мајстора на основу текста: да нацрташ наочаре, палу

- 1.** Доцртјај оно што недостаје на мајсторовом лицу, према овој песми.

Три человека су видела лопова који је украо књигу из продавнице.
Први човек је видео да лопов има бркове. Други човек је видео да
лопов носи наочаре, а трећи човек је видео да је лопов проћелав.

Умеш на цртежу да пронађеш прави лик лопова на основу текста.

Пronађи лопова на сликама.
Заокружи слово испод слике лопова.

УЗ Мене буже

Уз мене орже пасциш.

Уз мене орже пасциш.

www.mca.gov.in

ЈЕЗИЧКЕ ШКОЛИЦЕ

6

■ Умеш на цртежу да пронађеш одговор на постављено питање.

1. Шта се налази на јеловнику једног ресторана?
 - a) имена гостију
 - b) називи јела
 - c) име кувара
 - d) прибор за јело
- Закружи слово испред тачног одговора.

ЈЕЛОВНИК У ЈАНКОВОМ ОБДАНИШТУ

за среду

ОБРОК	ВРЕМЕ	ШТА ЈЕДЕМ
ДОРУЧАК	8 САТИ	СОК ОД ПОМОРАНЏЕ ЖИГАРИЦЕ С ЈОГURTОМ
УЖИНА	11 САТИ	ЈАБУКА
РУЧАК	2 САТА ПО ГОДНЕ	ЧОРБА САЛАТА РИБА С КРОМПИРОМ ХЛЕБ

■ Умеш у тексту да пронађеш одговоре на постављена питања.

2. Колико оброка има Јанко у току дана? Три (3).

■ Умеш у тексту да пронађеш одговоре на постављена питања.

3. За који оброк Јанко пије сок? За доруџак.

■ Умеш у тексту да пронађеш одговоре на постављена питања.

4. Шта Јанко једе за ужину? Јабуку.

■ Умеш у тексту да пронађеш одговоре на постављена питања.

5. Који сок пије Јанко? Нацртај у њему сламчицу.

13

ЈЕЗИЧКЕ ШКОЛИЦЕ

5

БАКИНИ МЕДЕЊАЦИ

Умутити једно јаје и три кашике меда.
Додати сто грама шећера и пола
килограма брашна. Умесити тесто
с мало воде и масти. Ставити тесто
у плех. Испећи колач.

■ Препознајеш врсту текста.

1. Овај текст је:

a) рецепт

б) реклами

в) јеловник
Закружи слово испред тачног одговора.

Пробадје нови сладолед
ЧОКО, направљен
од чоколаде
с комадићима кекса!

■ Препознајеш умањенице у тексту.

2. Овај текст је:

a) реклами

б) позивница

в) писмо
Закружи слово испред тачног одговора.

■ Подвучи у овом тексту реч која означава нешто умањено. комадићима

■ Препознајеш умањенице у тексту.

■ Умеш да одредиш редослед: шта прво треба да урадиш, шта друго, треће, четврто.

■ Умеш у тексту да пронађеш одговоре на постављена питања.

4. У кружиће упиши бројеве од 1 до 4, према реду којим се прави воћна салата.

4 Стави у фрижидер да се охлади.

1 Добро опери воће.

3 Поређај исецкано воће у чинију.

2 Исеци воће на мање комаде.

12

Јанко и његова старија сестра Дуња били су на Златибору за време зимског распуста. Погледај карту и пут који води од Београда до Златибора.

ЈЕЗИЧКЕ ШКОЛИЦЕ

■ Разумеш текст и умеш да га повежеш са одговарајућим цртежом.

1. Закружи слово испод слике која одговара стиховима из песме **Нов шешир**.

Југрос је наш кров
дубио шешир Нов.

8

ЈЕЗИЧКЕ ШКОЛИЦЕ

■ Разумеш текст и умеш да га повежеш са одговарајућим цртежом.

1. Закружи слово испод слике која одговара стиховима из песме **Нов шешир**.

Југрос је наш кров
дубио шешир Нов.

8

1. Кроз која су места прошли Јанко и Дуња на овом путу?
Чачак, Ужице
2. Овако изгледа Дуњина путна карта. Погледај карту и одговори на питања.

■ Умеш да прочиташи карту.

1. На ком седишту седи Дуња?

2. Којим превозним средством Дуња путује?

3. Колико кошта карта?

■ Умеш да препознаш на ком се месту налазе различита упозорења.

■ На ком седишту седи Дуња?

■ Којим превозним средством Дуња путује? **Аутобусом.**

■ Колико кошта карта? **490 (днн.)**

ЈЕЗИЧКЕ ШКОЛИЦЕ

Хрватски центар

1. Умеш да пронађеш и повежеш информације из текста.
Закружи тачан одговор.
2. Ко изговара следеће реченице?
Закружи тачан одговор.
3. Повежи линијом упозорење с местом на којем се то упозорење налази.

Не палите ватру!

Не храни животиње!

Искључите мобилне телефоне!

Не пагнини се кроз прозор!

ВОЗ

шума

зоолошки врт

позориште

15

14

РАДОЗНАЛА ПЕСМА

Шта то ради
припјеја за дно мора
шкољка плава?

— Слава.

Шта јежеви морски раде
кад их гледа
неко деге?

— Прене.

Шта рибице мале раде
кад рибари
баци мреже?

— Беже.

А кад ја са стени скочим,
шта то каже
море плаво?

— Браво!

■ Умеш у песми да пронађеш тражене информације.

1. Где је школјка из ове песме? **На дну мора; припјеја за дно мора.**

2. Шта ради школјка у овој песми? **Слава.**

3. Шта ради дете у овој песми? **Гледа.**

4. Кад рибице беже? **Кад рибари баце мреже.**

5. Напиши шта је у овој песми плаво. **Шкољка; море.**

■ Разумеш значење одређене речи и када се она употребљава.

6. Подвучи у песми реч којом некога похвалијујемо. **Браво!**

- Разумеш текст и умеш да допишиш део који недостаје.
 5. Долупни текст једном реченицом.
 Лептир је летео изнад цветова.
 Тражио је најмррисији цвет.
 Нашао га је и слепето на њега.

■ Разумеш значење одређене речи у тексту.

7. Претпили из песме једну реч која означава нешто умањено. **рибице**

8. Које радознао?
 а) онјај који хоће све да види и сазна
 б) онај који се радује што све зна
 в) онај који зна све да ради
 Закокружи слово испред тачног одговора.

Прочитај временску прогнозу.

У понедељак и петак биће облично с падавинама, а од уторка до четвртка сунчано и топло.

■ Умеш у тексту да пронађеш тражене информације.

1. Којим данима ће ти бити потребан кишобран?
У понедељак и петак.

2. Какво ће време бити у среду?
Сунчано и топло.

3. Нацртај слику према следећој реченици:
 Лептир је слетео на цвет.

4. Пречкај по којој реченици је нацртан цртеж.
 а) У пролеће олиста дрвеће.
 б) У јесен лишће опада.
 в) Зими су тране оголеле.
 Заокружи слово испред тачног одговора.

5. Допуши текст једном реченицом.
 Тачије **свака реченица која повезује остале и која говори**
о томе зашто је лептир одлетeo. нпр.: Утлашио се; помирисао је цвет...

Махнуо је крилима и одлетeo.

ЈЕЗНИКЕ МКОУ НИНЕ

ПОЗИВ

Рођена куџа, врати се кући,
нећу тे више никада туђи.
Моли те, куми, тужнога лица,
Врболов Ика из Ердевика.

■ Умеш у тексту да пронађеш тражене информације.

1. Ко дозива куџу у овим стиховима? Дечак, Ика Врболов.
2. Чија је куџа из ове песме? Икина.
3. Одакле је куџин власник? Из Ердевика.
4. Шта дечак обећава куџи? Да је неће више туђи.
5. Подвучи у песми речи из којих се види како се детаљ осећа. Тужнога лица

Ово је одломак из приче Бранка Ђорђина У пећем селу.

Било је ујарено подне топлог јулског дана. Жуђа, стари овчарски пас
са чупавом репном пуном чичака и не без бува, дремучка је у цебепој
хладовини испод великог храстца.

■ Умеш у тексту да пронађеш одређене информације.

6.	Полутни табелу тако да сазнамо:
	ко је главни јунак
	место радње
	време радње
	Жуђа; пас; стари пас;
	стари овчарски пас
	испод (великог) храстца;
	у древелог хладовини
	испод храстца
	подне; јул;
	јулско подне;
	топло јулско подне...

■ Умеш у тексту да пронађеш одређене информације.

7. Какав је Жуђин реп у овом тексту?
 - (a) пун чичака и бува
 - (b) пун чичака, али нема бува
 - (c) без чичака, али пун бува
8. Шта је репина?
 - (a) псећи реп
 - (b) велики реп

Заокружни слово испред тачног одговора.
■ Разумеш значење речи у тексту.

9. Шта је репина?
 - (a) псећи реп
 - (b) велики реп
10. Заокружни слово испред тачног одговора.

■ Умеш у тексту да пронађеш велико слово испред тачног одговора.

МАЧАК ДЕЛИЈА

Наш мачак јак је денија,
из громље птичице вија!
О, где ли је лија
да њега повија?

■ Умеш у тексту да пронађеш ликове.

1. Један лик у овој песми је мачак. Ко су остали ликови?

■ Разумеш значење речи.

2. За кога кажемо да је **делија**?

- (a) За оног који је храбар
- (b) за оног који је велики
- (c) за оног који је зао

Заокружни слово испред тачног одговора.

ПАЦОВ РАЦА

Пацов звани Рац
којасице воли,
макне се са страже,
раца хиро јурне,
кусне су, фине,
ко ће да одоли!

■ Умеш да закочуши какав је лик у песми на основу његовог поступка и да то објасниш.

3. Шта мислиш: да ли је мачак стварно делија? Напиши зашто тако мислиш.

■ Важно је да уочиш да **није храбар онај који малтретира слабијег од себе.**

■ Умеш да закочуши какав је лик у песми на основу његовог поступка и да то објасниш.

4. Смисли и напиши друга имена за пацова и мачуку.

■ На пример: Зокки, Кокки, Рака, Дака, Пера, Ђера...

■ Разумеш значење речи на основу лесме.

5. Мачука Раџа је била на стражи зато што је:

- (a) чуvala кобасицу
- (b) појела кобасицу
- (c) украдла кобасицу

Заокружни слово испред тачног одговора.

■ Разумеш значење речи у тексту и то показујеш написаним примером.

6. Напиши чему ти не можеш да одолиш.
- На пример: Мој брат је добио нов бицикли. Одмах сам га провозао. Мама је правила торту за мој рођендан. Гурнуо сам прст у чоколадни фил. Испод јелке су били поклони. Никог није било у соби. Завирио сам у највећу кутију.

■ ЕПИГЛОКОМ ЕЗЕНЬИК/

■ ЈЕЗИЧКЕ ШКОЛИЦЕ

■ Креативни центар

■ Разумеш стихове и према њима црташ лик.

1. Нацртај животињу која је описана у овим стиховима:

Имам репчи врло дуг,
У селу Ђалали;
Водили су девојку,
Мален сам ю тачка.
Волим много сланину,
А плашим се мачка.

МАЧАК ИДЕ МИШУ У СВАТОВЕ

Женено се млади миш
У селу Ђалали;
Водили су девојку,
Мачка нису звали.

■ Препознајеш врсту текста по његовом облику.

2. Ово је одломак из:

а) песме

б) басне

в) приче

Закружи слово испред тачног одговора.

■ Умеш да пронађеш ликове у песми.

3. Ко су ликови у овом одломку?

а) миш, девојка, мачак

б) миш, сватови, мачак

в) миш, сватови, девојка

Закружи слово испред тачног одговора.

■ Умеш да закључиш о ком је лицу у песми реч.

4. Ко је девојка у овом одломку?

Мишица, млада, невеста

■ Умеш да закључиш какви су односи између лицова у песми.

5. Зашто мачка нису звали на свадбу?

а) Заборавили су да га позвову.

б) Није било места за њега.

в) Сватови га се боје.

Закружи слово испред одговора за који мислиш да је тачан.

ЭПИГЛОКИМ ЭКИПАЖ

ЈЕЗИЧКЕ ШКОЛИЦЕ

Лицица и миш

Креативни центар

ЛИСИЦА И МИШ

Разговарали миш и лисица преко потока:

- Мишћану, мишћану, зашто ти је тако прљав носић?
- Копао сам земљу – какје миш.
- А зашто си копао земљу?
- Правио сам рупу.
- А зашто си правио рупу? – пита лисица.
- Да се сакријем од тебе – одговори миш.

■ Умеш у тексту да пронађеш реч која показује шта ради лик.

1. Подвучи у тексту реч које показују шта је радио миш.

Копао сам, правио сам, (разговарали)

■ Препознајеш врсту реченице по њеном значењу и знаку на њеном крају.

2. Колико има упитних реченица у тексту? **Три (3).**

■ Умеш да претвориш потврдну реченицу у одричну, и обратно.

3. Претвори потврдну реченицу у одричну и одричну у потврду.

Лицица и миш ћи нису разговарали.
Лицица и миш ћи су разговарали.

■ Умеш да градиш умањенице.

4. Настави као што је започето.

мали миш је – **Мишић**

малинос је – **Носић**

мали поток је – **поточић**

ДВА ЈАРЦА

Преко дубоког потока најестили њуди брвно. Срела се на брвну два јарца.

– Склони се! – викну један.

– Склони се ти, ја нећу! – рече други.

– Е да видимо ко ће се склонити!

Грунуще роговима један другога и оба падоше у воду.

■ Препознајеш врсту текста на основу његове садржине.

1. Овај текст је:

- a) шала
б) бајка

(в) басна
Закружки слово испред тачног одговора.

2. Где су срећа два јарца?

- (а) на брвну
б) поред брвна
в) поред потока

Закружки слово испред тачног одговора.

3. Проналазиш у тексту одговор на постављено питње.

3. Како су се понашали јарци из ове приче?

- а) један јарец се склонио и други је прешао преко брвна.
(б) Ниједан јарец није хтео да се склони са брвна.

в) Оба јарца су се окренула и вратила одакле су дошли.

Закружки слово испред тачног одговора.

4. Разумеш шта значе речи у тексту.

4. Потчemu се види да су јарци из ове приче тврдоглави?

- а.) јарци имају велике тврde рогove.
(б.) јарци тврде да су јаки и непобедиви.

Закружки слово испред тачног одговора.

5. Разумеш шта значе речи у тексту.

4. Потчemu се видi да су јарци из ове приче тврдоглави?

- а.) јарци имају велике тврde рогove.
(б.) јарци тврде да су јаки и непобедиви.

Закружки слово испред тачног одговора.

6. Потчemu се видi да су јарци из ове приче тврдоглави?

- а.) јарци имају велике тврde рогove.
(б.) јарци тврде да су јаки и непобедиви.

Закружки слово испред тачног одговора.

ДВЕ КОЗЕ

Среле се две козе на узаној стази. Изнад стазе беше стена, усправна као зид. Испод њих дубока превалила.

Замишлиш се козе: шта сада раде? Нису се могле окренути да би се вратиле одакле су кренуле. За то једна коза леже и опрљи се по земљи а друга пажљиво преко ње.

Тако обе одошле живе и здраве својим путем.

■ Умеш у тексту да пронађеш место радње.

1. Напиши где су козе среће. **На узаној стази.**

■ Умеш у причи да пронађеш реченицу као одговор на постављено питње.

2. Подвучи део текста у ком се описује како су козе решиле проблем.

■ Препознајеш делове текста.

3. Закружжи наслов приче.

■ Користиши делове текста.

4. У ком пасусу је написано где су козе среће? **У првом.**

■ Умеш да одредиш особине ликовава у тексту.

5. Какве су козе из ове приче?

- а) тврдоглаве
(б) снажаљиве

в) уморне

Закружки слово испред тачног одговора.

6. Разликујеш реченице по значењу. Умеш да претвориш обавештајну реченицу у упитну.

Да ли су се **две козе среће на узаној стази?** или: **Где су се среће две козе?**, или: **На каквој стази су се среће козе?**

■ Умеш да претвориш реченицу из једног облика у други.

7. Претвори ову одричну реченицу у потврђну.

Козе су могле да се окрену.

■ Знаш речи са супротним значењем.

8. За подвучене речи напиши речи са супротним значењем:
узана стаза **широка (стаза)**
пажљиво **прелази непажљиво (прелази)**

Задраве козе **болесне (козе)**

■ **ЈЕЗИЧКЕ ШКОЛИЦЕ**

■ **Креативни центар**

ГОЗБА

Био кози рођендан,
па је гости звали,
мачку, пса и квочку
и два прасца мала,
и у тањир скакоме
младог лишћа дала.
Гости рекли јадни:
Хвала, нисмо гладни.

УПОРНИ МРАВ

Трачao малени, ћорни мрав. Журио је куби. Носио је маково зрнце својим мравинцима. Одједном угледа: на путу лежи семена од бундеве, голема, слатка, мирисава. Мрав је ставио на страну маково зрнче. Наговарио је на леђа семенку од бундеве, али није могао да је одржи. Пла му је слађа. Мрав ју је поново упратио, али она је опет пала. Тако је он придишао семенку више пута...

- Умеш да пронађеш речи којима се описује изглед лика.

1. Колико је гостију коза позвала? **Пет (гостију); петоро.**

- Умеш да пронађеш речи које описују понашање ликова у тексту.

2. Подвучи стих који показује да су гости лепо власпитани.

- Умеш да донесеш закључак о ликовима у тексту.

3. Ко се најбоље провео на гобзи?

- (а) коза**
- б) мачка
- в) пас
- г) квочка
- д) прасци

Закружки слово испред тачног одговора.

- Разумеш шта значе речи у тексту.

4. По чему се види да су гости из ове песме јадни?

- а) Били су болесни.
- (б) Остали су гладни.**
- в) Нису лепо обучени.

Закружки слово испред тачног одговора.

- Употребљаваш велико слово кад пишиш имена животиња.

5. Напиши имена за пса и мачку.
На пример: **Тоша, Жута, Марфи, Леси...**

- Употребљаваш зарез у набрајању.

6. Учиши зарез где је потребно.

Коза је позвала на гозбу: прасце, квочку, пса и мачку.

ЭПИЛОГИКМ ЭКИИИ/

ЈЕЗИЧКЕ ШКОЛИЦЕ

Креативни центар

УПОРНИ МРАВ

Трачao малени, ћорни мрав. Журио је куби. Носио је маково зрнце својим мравинцима. Одједном угледа: на путу лежи семена од бундеве, голема, слатка, мирисава. Мрав је ставио на страну маково зрнче. Наговарио је на леђа семенку од бундеве, али није могао да је одржи. Пла му је слађа. Мрав ју је поново упратио, али она је опет пала. Тако је он придишао семенку више пута...

- Умеш у причи да пронађеш речи којима се описује изглед лика.

1. Подвучи у причи речи које говоре о изгледу мрава.

- Умеш у причи да пронађеш речи којима се описује предмет.

2. Препиши из приче речи којима се описује семенка бундеве.
голема **слатка** **мирисава**

- Умеш да пронађеш одговор који није директно дат у причи.

3. Зашто је мрав журио куби?

- (а)** Зато што су га чекала деца.
- б) Зато што га је неко јурио.
- в) Зато што је био гладан.

Заокружжи слово испред тачног одговора.

4. Зашто је мрав оставио маково зрнче и узео семенку од бундеве?
Зато што је била већа; мравинчи су могли да се наједу...

- Умеш да објасни наслов приче.

5. Зашто се прича зове УПОРНИ МРАВ? **У одговору треба навести то да мрав, како му је било тешко, није одустао од тога да понесе семенку од бундеве.**

- Препознајеш умањенице.

6. Препиши из приче две речи које означавају нешто умњено.
мравинчи **зрнце**

- Разумеш значење речи у тексту.

7. Голема семенка је:
(а) велика семенка
б) жута семенка
в) сува семенка

Заокружжи слово испред тачног одговора.

ОГЛАС МРАВА

Пред кишом, јуће, под својим листом
сакри ме цветни плав.
Зато му јавно одајем хвалу.
Утлитив,
малени мрав.

1. Ко је дао оглас? **Мрав.**

- Умеш у тексту да пронађеш одговоре на питања.

2. Ко је мрава сакрио? **Цветни.**

- Умеш у тексту да пронађеш одговоре на питања.

3. Подвучи у песми речи којима се описује мрав. **(Учтив), малени**

- Умеш да објасниш понашање линка у тексту.

4. Зашто се мрав сакрио? **Падала је киша; да не би покиса...**

- Разумеш значење речи у тексту.

5. Шта о мраву казује стих: **Зато му јавно одајем хвалу?**

- а) Мрав је лепо властитан.
■ б) Мрав је хвалисав.

в) Мраву се свиђа цветни плав.
Задоружи слово испред тачног одговора.

6. Повежи линијом име животиње са реченицом коју та животиња изговара.

ЈЕЗИЧКЕ ШКОЛИЦЕ

Креативни центар

ТРАЖИМ ШАРГАРЕТУ

Тражим шаргартету,
велику и лепу,
црвену и слатку
и не много кратку.
Ко нађе обакву,
нека је донесе
на крај шуме,
код зенице десе.

■ Умеш у тексту да пронађеш одговор на питање.

1. Ко је написао овај оглас?

а) вучица

б) лавица

в) зеница

г) веверица

Задоружи слово испред тачног одговора.

2. Каква се шаргартета тражи?

а) црвена и кратка

б) слатка и кратка

в) црвена и велика

Задоружи слово испред тачног одговора.

3. Знаш речи са супротним значењем.

крака шаргартета	дугачка шаргартета
горка шаргартета	слатка шаргартета
мала шаргартета	велика шаргартета

- Пропозијајеш врсту реченице по значењу и знаш који знак треба да ставиш на њен крај.

4. Стави одговарајући знак . ? ! на крај реченица.

• Ко тражи шаргартету ?

• Донеси брзо шаргартету !

• Шаргартет је црвена .

СРЕЋНИ ЗЕКА

Учред шуме
зека сео,
због болести
није јео.
Видео га
прикан јеж,
па доносе
кулпус свеж.

Лија стике
с брда, преко,
и донесе
топло млеко.
Из жбуна се
славуј јави:
– Мора зека
да оздрави.
Вук га спази,
па се сјури,
салате му
чак другури.

1. Напиши редом ко су зекини пријатељи.

јеж вук лија славуј

2. Подвучи реч која показује како се зека осећао после посете пријатеља. сретан

3. Ко зеки у песми није ништа донео? Славуј.

4. Препознајеш врсте речи – именице и глаголе.

вук салата чак
брд зека сјури дотури
топло млеко несретан или тужан (зека)

5. За подвучене речи напиши речи супротног значења.

здрав (зека) хладно (млеко)
брд зека несретан или тужан (зека)

6. Смисли и напиши имена за зекине пријатеље.

На пример: Јоша, Вуја, Лики, Славко...

демаша мамина падубица

Креативни центар

ЗЕЦ СА ГОВОРНОМ МАНОМ

Дозивео сам страшну трауму
Кад су насу суму
Досли ловци да лове
Нас сироте зецове.

Залајаје керови страстно
И грмну ловчева пушка
И видите резултат:
Почекео сам да сускам.

Одлуцих зато да се лечим,
Да правилно говорим речи,
Да ми се не смјеју зечи
И чешо род псеци.

- Умеш у тексту да пронађеш одговор на постављено питање.

1. Када је зец почeo да шушка док говори?

а) Кад су му испали зуби.
б) Кад су западали ловачки пси.

2. Кад су му се подсмејали зечеви.
Закоружи слово испред тачног одговора.

- Умеш у тексту да пронађеш одговор на постављено питање.

3. Зечиз ове песме се боји да му се не смеју:

а) ловци и пси
б) ловци и зечеви
в) ловци и зечеви

- Закоружи слово испред тачног одговора.

- Умеш правилно да пишеш речи.

3. Напиши правилно другу строфу.

Залајаше керови страшно
И грмну ловчева пушка
И видите резултат:
Почекео сам да сускам.

ЈЕЗИЧКЕ ШКОЛИЦЕ

ЈЕЗИЧКЕ ШКОЛИЦЕ

Кратконоге птице крећу се тако што углавном скакућу, а дугоноге птице најчешће ходaju. На пример, соје скакућу, док вране и роде корачају. Неке врсте, као гаврани и косови, крећу се на оба начина.

1. Попуни табелу.

ПТИЦЕ	НАЧИН КРЕТАЊА
сојке	скакућу
вране	корачају
роде	корачају
гаврани	скакућу и корачају
косови	скакућу и корачају

У **Малој енциклопедији** пише:
Шве, породица птица гркачица; гнездо граде на земљи и прилагођене су животу на земљи бојом перја и способношћу да одлично грче. Кола је најпознатија польска шева, која живи по њивама и пањњацима.

2. Разумеш текст и умеш да изведеш закључке у вези с његовом садржином.

3. Шта можемо о шеви да сазнамо из овог текста?

Можемо да сазнамо:	Закружни Да или НЕ
где живи шева	<input checked="" type="radio"/> Да <input type="radio"/> НЕ
каква је гркачица	<input checked="" type="radio"/> Да <input type="radio"/> НЕ
како пева шева	ДА <input checked="" type="radio"/> НЕ
каква јој је боја перја	ДА <input checked="" type="radio"/> НЕ

4. Умеш да поставиш право питање за одговор који ти је дат.

3. Напуши питања за следеће одговоре:

Питања

Где можеш да прочиташи нешто о шеви?

Где живи (польска) шева?

Одговори

У малој енциклопедији.
По њивама и пањњацима.

■ Умеш да препознаш лик на основу његовог понашања.

1. О којој животини се говори у овим стиховима?
Долупи стих.

Сад сам на земљи,
Сад сам на грани,
Сад сам на врху.

Нисам човек, нисам птица
Ја се зовем **веверица**.

■ Умеш да изведеш закључак о спичности текстова на основу садржине и форме.

2. На шта личе ови стихови?

- a) на шалњку причу
б) на пословицу
в) на загонетку

Закружжи слово испред тачног одговора.

Веверица живи у шумама и парковима. Она је **брза** и **весела** животиња.
Лако се пење и скаче по дрвећу. Омиљена храна су **јој** ораси и лешници.

■ Умеш у тексту да прonaђеш речи којима се описује лик.

3. Подвучи у тексту две речи које показују каква је веверица.

4. Препиши из текста речи које показују шта ради веверица.
пене се _____ **скаче** _____

■ Препознајеш врсту реченице.

5. Какве су реченице у тексту о веверици?

- а) узвичне
в) упитне
б) обавештајне

Закружжи слово испред тачног одговора.

■ Разумеш значење речи у тексту.

6. Ораси и лешници су веверици **омиљена** храна зато што их она:

- а) најбрже једе
б) највише воли
в) најлакше напада

Закружжи слово испред тачног одговора.

ЈЕЗИЧКЕ ШКОЛИЦЕ

Кратконоге птице крећу се тако што углавном скакућу, а дугоноге птице најчешће ходaju. На пример, соје скакућу, док вране и роде корачају. Неке врсте, као гаврани и косови, крећу се на оба начина.

1. Попуни табелу.

ПТИЦЕ	НАЧИН КРЕТАЊА
сојке	скакућу
вране	корачају
роде	корачају
гаврани	скакућу и корачају
косови	скакућу и корачају

У **Малој енциклопедији** пише:
Шве, породица птица гркачица; гнездо граде на земљи и прилагођене су животу на земљи бојом перја и способношћу да одлично грче. Кола је најпознатија польска шева, која живи по њивама и пањњацима.

2. Разумеш текст и умеш да изведеш закључке у вези с његовом садржином.

3. Шта можемо о шеви да сазнамо из овог текста?

Можемо да сазнамо:	Закружни Да или НЕ
где живи шева	<input checked="" type="radio"/> Да <input type="radio"/> НЕ
каква је гркачица	<input checked="" type="radio"/> Да <input type="radio"/> НЕ
како пева шева	ДА <input checked="" type="radio"/> НЕ
каква јој је боја перја	ДА <input checked="" type="radio"/> НЕ

4. Умеш да поставиш право питање за одговор који ти је дат.

3. Напуши питања за следеће одговоре:

Питања

Где можеш да прочиташи нешто о шеви?

Где живи (польска) шева?

Одговори

У малој енциклопедији.
По њивама и пањњацима.

Прочитај стихове.

Једна птица у шумици
циркутала на граници:
— Ко је, ко је лепотница?
Зна се, зна се: веверица!
Та се увек доторује,
шапицама лице мие.
Нико нема такав реп,
нико није тако леп.

Слуша ово тета лија,
па јој некако не прија:
— Ха, ха, ха, веверица
мисли да је коб глумица.
Али ћела шума зна:
најлепша сам само ја!

Задокружи слово испред тачног одговора.

1. Ко говори у овој песми?

- a) лисица и веверица
б) птица и лисица
в) птица и веверица

Задокружи слово испред тачног одговора.

2. Ко у овој песми изговара речи: ... **најлепша сам само ја**?

- а) птица

- б) веверица

- в) лисица**

Задокружи слово испред тачног одговора.

3. Ко је **хвалисав** у овој песми?

- а) лисица

- б) птица

- в) веверица

Задокружи слово испред тачног одговора.

4. Препознајеш умањенице када су окружене речима које су им сличне по облику.

Задокружи речи које значавају нешто умањено. Ми смо једну заокружили,
ти заокружи још две.

шумица

глумица

шапица

левотица

граница

ЖАБА ЧИТА НОВИНЕ

Седи жаба сама
На листу локвања.
Од жаркога сунца
Штитом се заклања.

Да новине чита,
То вам спика какве,
Ап не мож' да нађе
Што јој очи траже.
Знаге вен о чему
Жабе бригу воде:
Хоће ли се скоро
Одселити роде.

■ Препознајеш врсту текста?

1. Овај текст је:

- а) бајка
б) басна
в) песма

Задокружи слово испред тачног одговора.

■ Умеш да одредиш место радње у тексту.

2. Где седи жаба из овог текста?

На листу локвања.

■ Умеш да одредиш време радње у тексту.

3. Подвучи у песми речи којима се описује какво је време. **Од жаркога сунца**

■ Умеш да закључиш какав је лик по његовом понашању.

4. По чему је ова жаба необична?

Зато што уме да чита, зато што размишља; зато што брине...

■ Умеш да објасниш понашање лица.

5. Зашто жаба води бригу о доласку рода?

Зато што се плани рода, зато што роде једу жабе.

■ Препознајеш у тексту најважније речи.

6. Преплиши из песме три најважније речи.
жабе (жаба) **новине** **роде (рода)**

ЈЕЗИЧКЕ ШКОЛИЦЕ

Креативни центар

Жаба је кренула у оближњу бару. Села је на лист. Била је веома тиха. Нене зелена боја чинила ју је скоро невидљивом. У даљини се чула муве. Долетела је до жабе и досадно зујала. У једном моменту жаба је скочила – хоп! Ухватила је муву. Погјела ју је хапталиво. Затим је наставила мирно да седи. Чекала је следећу муву.

■ Умеш у тексту да пронађеш речи које показују шта ликови раде.

1. Препиши из текста по две речи које показују шта су радиле жаба и муве.

Жаба је:
кренула, села, скочила
ухватила, појела
долетела

2. Зашто је жаба била невидљива?

- (а) Ваго што је била зелена.
 б) За то што је била мала.
 в) За то што је била тиха.

Закоружи слово испред тачног одговора.

3. Где је жаба ухватила муву?

- а) у води
 б) на земљи
 (в) ваздуху

Закоружи слово испред тачног одговора.

4. Разумеш шта је најважније у тексту.

- а) подвучи наслов који највише одговара овом тексту.
 б) ЖАБА У БАРИ
 (в) ЖАБА И МУВА

■ Разумеш значење речи у тексту.

5. Реченица: **Жаба је муву појела хапталиво**, значи:

- (а) Жаба је муву брзо појела.
 б) Жаба је муву поплако јела.
 в) Жаба је муву једва појела.

Закоружи слово испред тачног одговора.

РОДА И ЖАБА

Расправљале се рода и жаба поред баре која је од њих две лепша.

- Ја – рекла је рода. – Попледај какве лепе ноге имам!
 – Зато их ја имам четири, а ти само две – пркосила је жаба.
 – А ја умеш да крекнем, а ти не!
 – А ја летим, док ти само скачеш!

– Лепиш, али не умеш да рониш!

– Зато ја имам књу!

– Их, кљун! Зашто ти је он потребан?

– Ево зашто! – најути се рода и ... прогута жабу!

■ Пажљиво читај текст и проналази у њему одговоре на питања.

1. Где су се расправљале рода и жаба? **Поред баре.**

■ Пажљиво читај текст и проналази у њему одговоре на питања.

2. Које почело први да се хвали? **Рода.**

■ Препознајеш врсте реченица по знаку на крају.

3. Којих реченица има највише у причи?

- а) обавештајних
 б) упитних
 (в) звичничких

Закоружи слово испред тачног одговора.

■ Разликујеш реченице по облику.

4. Напиши на линијама реченице које недостају.

Поврдна реченица:
ЈА УМЕМ ДА СКАЧЕМ.
ЈА НЕ УМЕМ ДА СКАЧЕМ.

Одрична реченица:
ЈА МОГУ ДА РОНИМ.
ЈА НЕ МОГУ ДА РОНИМ.
ЈА ИМАМ КРАТКЕ НОГЕ.

■ Разумеш значење речи у тексту.

5. Зашто су рода и жаба **хвалисаве**?

- (а) Жаба је муву брзо појела.
 б) Жаба је муву поплако јела.
 в) Жаба је муву једва појела.

Закоружи слово испред тачног одговора.

ЕПИГНОМ ЭКИПАЖА
ЈЕЗИЧКЕ ШКОЛИЦЕ

Креативни центар

ЛИСИЦА И РОДА

Лисица је одлучила да се нашали са својом пријатељицом родом. Позвала ју је на ручак и изнела пред њу супу у плитком таниру. Такав ручак се могao само попизати, а рода није могла ни кап да ухапти клуном. Лисица се претварала да јој је јако жао што се роди није дотао ручак. Рода се гладна вратила кући.

Следећег дана лисица је била родин гост. Задовољна и нестрпљива, покурила је родинској кући јер је била гладна. Али тамо је са укусом приметила да је ручак послужен у дубоким ћуповима, са врло тешним грлићем, из којих је рода врло лако јела. Лисица није дохватила ни мрвицу укусног јела и отишla је кући гладна. А она је рекла сама себи: „Заправо, немам право да се жалим. Рода ми је само вратила мило за драго...“

■ Препознајеш вредну тексту?

1. Овај текст је:

- a) бејка
б) басна

Заокружуји слово испред тачног одговора.

■ Пажљиво читаши и разумеш причу.

2. Шта је ТАЧНО, а шта НЕТАЧНО према овој причи?

Заокружи одговор.

Рода је осталла гладна на ручку код лисице.	<input checked="" type="checkbox"/> ТАЧНО	НЕТАЧНО
Лисици је било жао роде.	ТАЧНО	<input checked="" type="checkbox"/> НЕТАЧНО
Рода је послужила ручак у дубоким ћуповима.	<input checked="" type="checkbox"/> ТАЧНО	НЕТАЧНО
Лисица се најутила на роду.	ТАЧНО	<input checked="" type="checkbox"/> НЕТАЧНО

■ Пажљиво читаши и умеш да одредиш колико траја радња приче.

3. Колико дана трају догађаји који су описаны у овом тексту?

- а) један дан
б) два дана
в) три дана

Заокружи слово испред тачног одговора.

■ Разумеш значење израза у тексту?

4. Зашто је и она осталла гладна код роде, као што је рода осталла гладна код ње.

■ Разумеш о чему се говори у овом тексту и умеш у њemu да пронађеш реченицу из неког другогијев текста.

1. Подвуди реченицу која не припада овом тексту.

Афричка дивља мачка има дуге ноге и смешне крзно на пруге. Тешка је између три и шест килограма. Ова мачка живи у шуми. Мачаку называема је један од најпознатијих јунака у бејкама. Као и остале дивље мачке, може да се укопа у месту и да чека сатима.

СЛОН

Да слон пере зубе
пастом као ми,
сваки дан би ту бе
потрошio три.

■ Заша шта је рима.

2. Подвуди у песми реч која се римује с речју зубе.

■ Разумеш какав је лик у песми.

3. Ко би још потрошио три тубе?

- а) веверица
б) нилски конь
в) ловачки пас

Задокружи слово испред тачног одговора.

ЛАВ И МИШ

■ Умеш да одредиш редослед догађаја у причи када су реченице испреметане.

4. Упиши у кружиће бројеве (1, 2, 3, 4, 5) према редоследу догађаја и састави причу. Ми смо започели, ти настави.

1. Док је лав сплавао, претри преко њега миш.
2. Лав се наслеја и пусти миш.
3. „Молим те, поштете ме, а ја ћу ти се кад-тад одукити.“
4. „Миш зачвиле и рече лаву:

Креативни центар

■ ЈЕЗИЧКЕ ШКОЛИЦЕ

ЛАВ

Лав је засната цар свих животиња. Због његове велике снаге све му животиње указују дубоко поштовање. Једино га се цинови – слон и носорог – уопште не боје.

Данује лав лењ и сањив. Лови само у сумрак и ноћу. Тада његова страшна рика објављује почетак лова. То је за крај многих животиња знак да треба да буду спремна на бег. Животиње на појлима престају да пију. Ако лав дође да пије воде, све животиње не побеђу. Вратиће се тек кад он оде.

■ Умеш у тексту да пронађеш одговоре на постављена питања.

1. За што животиње поштују лава?

2. Које се животиње не боје лава?

Због његове велике снаге; зато што је снажан; најачи од свих животиња...

■ Умеш у тексту да пронађеш одговоре на постављена питања.

3. Како лав најављује почетак лова?

Риком; тако што риче.

■ Умеш да уочиш шта је најважније у тексту.

4. Смисли и напиши још један назлов за овај текст.

На пример: **Снажни лав, Моћни лав, Страх од лава...**

■ Препознајеш врсте речи – именице и глаголе.

5. Премениси из текста:

две речи које именују бића **лав, животиња, слон, носорог**
две речи које показују шта бића раде **указују, боде, лови, објављују...**

■ Разумеш значење речи у тексту.

6. Зашто се за носорога и слону у причи каже да су **чиновни**?

Зато што су велики (огромни).

■ Умеш да поставиш право питање за дати одговор.

7. Напиши питања за следеће одговоре:

ПИТАЊА:	ОДГОВОРИ:
Шта је лав?	Цар свих животиња.
Какав је лав ?	Ленг и опрезан.
Кад лав лови ?	У сумрак и ноћу.

ВИНИ ПУ

Сова је живела у кестеновој шуми, у једној врло лепој старинској кућини, која је била уобичајна од било које друге или је бар тако изледала. Медведу, јер је имала и апку за кулаче и конопац за звено. Испод алке за кулаче стајало је следеће обавештење:

МОЛМ ЗВОНИ АКОЖЕЛИШ ОДГОВОР

■ Умеш у тексту да пронађеш директан одговор на постављено питање.

1. За што је Медведу Совина кућа изгледала удобно?

a) Била је велика и стара.

b) Била је у кестеновој шуми.

© Гости су могли да позвоно.

Закокружи слово испред тачног одговора.

■ Правилно пишеш речи.

2. Подвучи речи које су неправилно написане испод алке за кулаче.

Затим их напиши правилно.

МОЛМ

ако желиш

одговор

Прасаси Праслин је живео у веома удобној кући у средини једне букве, а бука је била у средини шуме, и тако се Праслин, у средини своје куће, налазио у самој средини шуме.

■ Развумеш текст и умеш да га представиш цртежом.

3. Нацртај где живи Праслин. Цртеж треба да буде и у облику концентричних кругова.

На цртежу треба да се виде просторни односи – Праслин у средини купе, купа у средини буке, бука у средини шуме. Цртеж може да буде и у облику концентричних кругова.

Сова је почела да пише ... и написала је следеће:

СРДАН СРЕАН РЂЕНДАН РОЂИДН

Медвед Пу је задивљено гледао како Сова пише.

— Написала сам једнотавно **Срејдан рђендан** — рекла је Сова немарно.

— Много је лепо, а има и прилично много слова — рекао је Пу, одушевљен Сониним знањем.
Знаш, у ствари, дабоме, написала сам **Врло срећан рђендан и све најбоље жели** Пу.

■ Препознајеш врсту текста.

4. Шта је Сова написала?

a) писмо

б) честитку
вијозивничу

Заокружжи слово испред тачног одговора.

Винни Пу је испевао песму без назива.

Баш је врло чудно,
спопада ме јед,
имао сам леп ћуп
на коме је било МЕД.

■ Разумеш шта је најважније у тексту.

5. Смисли и напиши назлов за ову песму.
На пример: **Тужни медвед, Љутити медвед, Излубљен ћуп, Мед...**

■ Разумеш значење речи у тексту.

6. Кад Винни Пу у песми каже: ... спопада ме јад, то значи да је он:

а) тужан
б) љуг
в) уплашен

Заокружжи слово испред тачног одговора.

■ Разумеш односне између речи у тексту.

7. Правилно поређај речи и састави реченицу.
шуми у Соба живела је великој
Сова је живела у великој шуми.

ЈЕЗИЧКЕ ШКОЛИЦЕ

■ Умеш да употребиш знаке интегрункције на крају реченице.

1. Напиши знаке . ? ! на крају сваке реченице.

• Винни, упомоћ !

• Шта ти је, Праслине ?

• Видео сам Слонгега .

■ Није погрешно ни ако је овде написан
знак узвика ! јер си онда
разумео/разумела да је Праслин
то изговорио уплашено.

■ Знаш да се при набрајаву речи стављају зарези.

2. Учиши зарезе где је потребно.

■ Учиши о Винију Пу описане су разне животиње:
питоме, дивље, мале и велике.

■ Уочаваш сличност између имена и понашања ликова.

3. Зец Зекхол, магарац Ќар и слон Слонгет су пријатељи медведа Винија Пу.
Шта смо о њима сазнали из њихових презимена?
Зец Зекхол **Скаче.**
Магарац Ќар **Њаче.**
Слон Слонгет **Се тега.**

■ Умеш да напишеш краћи текст на задату тему.

4. Напиши три реченице о животињи коју волиш. Напиши како изгледа,
шта ради, зашто је волиш.

Креативни центар

ТУЖИБАБА

ТУЖИБАБА: Молим учитељице, он ми је узео гуму!
 УЧИТЕЉИЦА: Добро, добро, вратиће ти је... Седи!
 ДЕЧАК (исмева тужибабу шатлатом): Молим, учитељице, молим, учитељице...
 ТУЖИБАБА: Молим, учитељице, он ме исмева...
 УЧИТЕЉИЦА: Немој, Поповићу, да га исмеваш...
 ТУЖИБАБА (кези се): Ееее!
 ДЕЧАК: Тужибабо!

■ Разликујеш приповедање, опис и разговор.

1. Овaj текст је:

- а) опис учионице
- б) разговор у учионици**
- в) прича о учитељци

Закоружи слово испред тачног одговора.
 ■ Препознајеш ликове на основу оних што говоре.

2. Ко су ликови у овом тексту?

- а) мноштво учитељица**
- б) два деčака и девојчица
- в) два деčaka и девојчица**

Закоружи слово испред тачног одговора.
 ■ Препознајеш ликове на основу оних што говоре.

3. У овом тексту постоје три лица. Чије смо презиме сазнали?

- а) презиме ТУЖИБАБЕ
- б) презиме ДЕЧАКА**
- в) презиме УЧИТЕЉИЦЕ

■ Препознајеш узвину реченицу.
 4. Претпостави из текста једну узвину реченицу.
Молим, учитељице, он ми је узео гуму!, или: Ееее!

ДВА ДРУГА

Ишла шумом два друга, а пред њим искочи медвед. Један се даде у бекство, уступза се уз дрво, а други остале на птуг. Ништа му друго не остало – баци се на земљу и претвараше се да је мртв.

Медвед приђе и поче да га нуши, а овај престаде да дише.

Кад се медвед удаљи, онай друг сиће с дрвета, па упита:

– Шта ти је медвед шапнуо?

■ Умеш у причи да пронађеш ликове.

1. Колико ликова има у причи? **Два или три лица.**

■ Умеш у причи да пронађеш место радње.

2. Где се дешава радња ове приче? **У шуми.**

■ Умеш да повежеш понашање јунака с тим како се тај јунак осећа.

3. Зашто се један друг попео на дрво?

- а) мноштво учитељица**
- б) Хтео је боље да види медведа.
- в) Да би уплашио медведа.

Закоружи слово испред тачног одговора.

■ Разумеш значење пословице.

4. Шта значи пословица: **Пријатељ се у невољи познаје?**

Закоружи слово испред тачног одговора.

- A. Кад ти је пријатељ драг, сазнаћеш да је у невољи.

B. Тек кад ти треба помоћ, видићеш ко ти је пријатељ.

B. Добри пријатели избегавају невољу.

МАЛИ ДИВ

Ја сам сада највећи
У свој околини;
Сви сте моја девчина,
Тако ми се чини.

Има људи високих,
Ал оваких нема:
И мојотац сад би ми
Био до колена.

■ Препознајеш делове песме.

1. Колико стихова има одломак из ове песме?

Осам (8).

■ Препознајеш делове песме.

2. Колико строфа има одломак из ове песме?

Две (2).

■ Разумеш понашање и осећања лика из песме.

3. Напиши зашто се девчак из ове песме прави важан.

Зато што је највећи; зато што мисли да је највећи; већи је од свог тате...

■ Разликујеш речи писца од речи јунака.

4. Ко у овој песми за девчака каже да је
- мали див**
- ?

- а) његов татा
-
- б) остало деша

Вјесник

Звокружи слово испред тачног одговора.

■ Знаш речи са истим или супротним значењем.

5. Напиши речи:

са истим значењем	са супротним значењем
див	нијак
отаџ	тата
највећи	најмлађи

МАША И ВУК

Машу су повели у зоолошки врт. Добу до кавеза
са вуком. Маша га је одмах препознала:

— А зашто си три прасета напао? — отег

љутито пита Маша.

Вук подвиг реп.

— Она седи у затвору, злоочести сиви вуче!
Вук се открене.
Значи, стиди се. Значи, неће више.

■ Умеш да одредиш место радње у тексту.

1. Где разговарају Маша и вук?
- У зоолошком врту; испред кавеза.**

■ Разумеш осећања лика из песме.

2. Како се Маша осећала када је видела вука?

- а) Била је њуга.
-
- б) Била је уплашена.
-
- в) Била је тужна.

Звокружи слово испред тачног одговора.

3. Зашто Маша мисли да је вук поје Црвенкану?

- а) Вуку се надуо стомак.
-
- б) Вук је подвиг реп.

б) Вук је то урадио у једној бајци.
Звокружи слово испред тачног одговора.

■ Разумеш значење речи у тексту.

4. Кад Маша каже вуку да је
- злоочест**
- , то значи да је он:

- а) страшан
-
- б)**
- зао
-
- в) љут

Звокружи слово испред тачног одговора.

Ово је одломак из бајке о Црвенкали:
Када је Црвенкала кренула код баке,
Мама јој је речла:
„Иди право путем до баке. Немој улазити у шуму
и немој разговарати с непознатим особама!“

■ Разумеш зашто лик у причи изговара баш те речи.

1. Зашто је мама дала овакав савет Црвенкали?
 - (а) Џума може бити опасна.
 - (б) Пут кроз шуму је дужи.
 - (в) Пут кроз шуму је мрачан.

Закружки слово испред тачног одговора.

■ Разумеш осећања лика у тексту.

2. Шта Црвенкалина мама исказује овим саветом?
 - (а) љубав и нежност
 - (б) љубав и бригу
 - (в) љубав и радост

Закружки слово испред тачног одговора.

СВАКОГА ДАНА

Свакога дана кад с посла дође
мој тата мени косу чупне
мој тата мене шаком луне
и каже: „Лак си као гвожђе!“
Свакога дана, кад пере руке,
он наслагуји сестри лице
и прска водом канаринце
и с нашом маčком игра жмурке.

■ Умеш да изведеш закључак на основу облика речи. (Препознајеш облик речи који се односи на дечака?)

3. Подвучи реч у песми која показује да тату описује дечак, а не девојчица.

■ Разумеш какав је лик у песми на основу његовог понашања.

4. Какав је тата у овој песми?
 - (а) нерасположен и тучедете
 - (б) расположен за игру у кући
 - (в) уморан и све му смета

Закружки слово испред тачног одговора.

Ово су стихови из песме **Ау, што је школа згодна:**
Кад нисам у својој школи
Мене моја душа боли.

■ Разумеш како се осећа лик у песми.

1. Ученик из ове песме је:

- (а) болестан и није отишао у школу
- (б) забораван и није отишао у школу
- (в) ужан када не иде у школу

Закружки слово испред тачног одговора.

Прочитај стихове из песме **Петица**.

Хига кући Перица:
у свесци му петица.
Не знаш да ли Перица
носи кући петицу,
или можда петица
носи данас Перицу...

■ Разумеш како се осећа лик у песми.

2. Зашто Перица хита (жури) кући?

- (а) Радостан је и жури кући да се похвали.
- (б) Гладан је и жури кући да руча.
- (в) Досадно му је у школи и жури да се игра.

Закружки слово испред тачног одговора.

Ово су стихови из песме **Поклон из школе**.

Данас је син
из школе донео јединицу.
Добро,
векох,
из школе треба увек донети понешто.

■ Разумеш како се осећа и понаша лик у песми.

3. Какав је дечаков родитељ у овој песми?

- (а) Родитељ се радује поклону који је дечак донео из школе.
- (б) Родитељ је љут због поклона који је дечак донео из школе.
- (в) Родитељ прихвата да се такви поклони могу донети из школе.

Закружки слово испред тачног одговора.

ЈЕЛОВНИК

Ђура је обукао белу мајицу, сиве панталоне и сео да доручкује. Доручковао је пржену јаја, чешм од јагода и чоколадно млеко. После доручка Ђура је истрачao у парк да се игра.

— Ђуро, хочеш да ти кажем шта си доручковао? Доручковао си јаја,

чешм од јагода и чоколадно млеко!

— Како знаете? – зачудно се Ђура.

— ПРОЧИТАО САМ У ЕЛОВНИКУ који си написао на својој мајици! – одговори поштар.

■ Умеш у тексту да пронађеш одговор на постављено питање.

1. Шта је Ђура радио пре него што је отишao у парк?
Обукаo се и **доручковаo**

■ Умеш да одредиш кад се дешава радња у причи.

2. У које доба дана се дешава радња ове приче?
ПРЕ ДОРУЧКА и **ПОСЛЕ ДОРУЧКА**.

■ Разумео си причу и то показујеш цртежом.

3. Начтај како је изгледала Ђурина мајица пре и после доручка?

■ Разумеш значење речи у тексту.

4. Подвучи у тексту реч из које видиш да је Ђура једва дочекао да одеда се игра.
(је) ИСТРАЧАО

ШКОЛИЦЕ

Сва дена знају за игру ШКОЛИЦЕ. Она се игра на улици и у дворишту. За игру је потребно двоје или више деце, једна плочица и једна креда. Кредом се нацртава поља на којима се скакуће. Глочица се убацује у одређено поље. Играч не сме да стane на линију док скакуће ка том пољу. Највећтији у скакући је победник тога дана.

■ Умеш да изведеш закључак о садржини текста.

1. Шта сазнајemo из овог текста?

Из текста сазнајemo:	Закружни да или НЕ
За ШКОЛИЦЕ је потребно најмање двоје.	<input checked="" type="radio"/> Да <input type="radio"/> НЕ
ШКОЛИЦЕ се играју само у школском дворишту.	<input checked="" type="radio"/> Да <input type="radio"/> НЕ
Победник уме добро да баца камен и да вешто скакуће.	<input checked="" type="radio"/> Да <input type="radio"/> НЕ
Креда за цртање поља мора да буде у боји.	<input checked="" type="radio"/> Да <input type="radio"/> НЕ

КЛАЦАЛИЦА

Једног поподнева дена су у парку пришла велика даска. Ставила су је преко гедонг великог камена и тако направила клацалицу. У почетку се ја сваке стране клацала по једно дете. Потош је у реду било много дете, сва су истовремено поседала на клацалици. Даска је пукла, а деца су се нашла на земљи. Сада више нису имала клацалицу.

■ Умеш у тексту да прonaђеш одговоре на постављена питања.

2. У које доба дана су деца билa у парку? **По подне (једног поподнева)**.

■ Препознајеш делове приче.

3. Закружни наслов приче.

■ Препознајеш делове приче.

4. Подвучи прву реченицу у другом пасусу.

■ Умеш да објасниш понашање ликова.

5. Зашто су сви истовремено поседали на клацалици?

Зато што им је досадило да чекају ред.

■ Знаш да градиш умјењенце и увећанице.

6. Настави као што смо започели:

- Мала даска је **дашица**.
- Велики камен је **каменчица**.
- Мали камен је **каменчић**,
- Камичак.

ЈЕЗНЕНКЕ МКОУНПИНЕ

КЛОВНОВИ

Ја сам кловн Мића. Деца ме воле јер сам увек наслеђан. Имам округа нос.
Носим пругасто одело са три велика дуглета. Испод шешира ми вири
коврџава црна коса. У десној руци држим балон.

■ Умеш да повежеш текст са цртежом.

1. Откриј на којој се слици налази кловн из текста.
Закружи слово испод те слике.

■ Познајеш сва писана слова.

2. Препиши прве две реченице из текста о кловну писаним словима.
Ја сам кловн Мића.

Деца ме воле јер сам увек наслеђан.

■ Умеш на плакату да пронађеш одговоре на постављена питања.

3. Повежи линијом питање са одговором који се налази на плакату.

Како се зове циркус?

Ко су извођачи?

Колика је цена карте?

Када почине представа?

■ Умеш на цртежу да пронађеш одговоре на постављена питања.

1. До колико сати треба да се пробудиш да би гледао **Мачкера**?
До 8:30.

2. Који се цртани филм приказује у 9:30?

- a) Фифи
б) Мачкер
в) Нохи

Закружи слово испред тачног одговора.

■ Умеш на цртежу да пронађеш одговоре на постављена питања.

3. У колико сати почне **Супермен**? **У 10:00.**

- Знаш да се имена филмова пишу величим словом.

4. Зашто су у ТВ програму све речи написане величим почетним словима?
а) То су називи филмова.
б) То је почетак реченице.
в) То су особине ликова.

Закружи слово испред тачног одговора.

- Знаш да се имена ликова пишу величим словом.

5. Напиши још два имена јунака цртаних филмова.

- Имена треба да буду написана величим почетним словом.**

■ Умеш да напишеш краћи текст о неком лику.

6. Који ти се јунак цртаног филма највише допада?
Напиши три реченице о том јунаку: шта обично ради, како изгледа, зашто ти се допада.

ЕПИГНОМ ЭКИНИЈА/ ЈЕЗИЧКЕ ШКОЛИЦЕ

Креативни центар

РОЂЕНДАН

Данас је посебан дан за Виолету. Позвала је своје другове и другарице. Они су јој донели поклоне. Виолета је радосна. Сви нестриљиво чекају торту. Торта је од шоколаде. Виолета је одједном угласила свих седам свећица.

Умеш да повежеш оно што лик из текста ради с разлогом због којег то ради.

1. Подудци у тексту реченицу из које видиш да Виолета слави рођендан.

Виолета је одједном угасила свих седам свећица.

Умеш да повежеш текст и цртеж.

2. Виолета је написала списак задужења за своје укућане:
- МАМА: Направи торту!
 - ТАТА: Надави сокове!
 - СЕСИРА: Окачи балоне!
 - БРАТ: Склони играчке!
- Повежи чланове породице и предмете са списком.

Умеш да допуниш текст.

3. Настави причу о Виолети тако што ћеш дописати још две реченице.
На пример: **Деца су запевала рођенданску песму;**

наставила су да се играју; отишли су са журке задовољна...

Умеш на цртежу да пронађеш одговоре на постављена питања.

1. Попледај победничко постоље и одговори на питања.

Дејан.

- Ко је освојио прво место?

Друго.

- Које место је освојио Бобан?

Бобан.

- Ко је био бори – Мирко или Бобан?

Бобан.

Умеш да одредиш која слика одговарајућом сличицом.

Умеш да одредиш која слика одговарајућом сличицом.

Умеш да одредиш која слика одговарајућом сличицом.

Креативни центар

ЈЕЗИЧКЕ ШКОЛИЦЕ

Креативни центар

Умеш на цртежу да пронађеш одговор на постављено питање.

3. Прочитао си описе игара у прегходном задатку.

Напиши у којој игри играчи **не користе** лопту.
У хокеју.

1. Напиши правилно реченице.

- УЧЕЊЕ ЕЗАНИМЉИВОГУТОВАЊЕ
- УЧИОНИЦА ЈЕ СВУДА ОКО НАС
- УЧИОНИЦА је занимљиво путовање.

Ово је распоред часова I_2 у једној основној школи.
Пажљиво га погледај и одговори на питања.

1. Напиши правилно реченице.

- УЧЕЊЕ ЕЗАНИМЉИВОГУТОВАЊЕ
- УЧИОНИЦА ЈЕ СВУДА ОКО НАС
- УЧИОНИЦА је занимљиво путовање.

2. Заокружи четири речи које се односе на школу.

- наставник
- торта
- оцене
- ученица

3. Заокружи две речи које се односе само на школу.

- велики одбор
- учитељ
- приче
- знање

4. Пажљиво погледај табелу и одговори на питања.

	Маја	Станко	Ирена	Зоран	Никола
обданиште			✓		
први разред		✓			
други разред			✓		
трети разред				✓	
четврти разред					✓

1. Које дете не иде у школу?

2. Ко је ученик трећег разреда?

3. У који разред иде Маја?

4. Ко је ћак првак?

5. Ко је најстарији од ове деце?

ЈЕЗИЧКЕ ШКОЛИЦЕ

РАСПОРЕД ЧАСОВА I_2					
ПОНЕДЕЉАК	УТОРАК	СРЕДА	ЧЕТВРТАК	ПЕТAK	Физичко вaspitanje
1. Математика	Српски језик	Математика	Српски језик	Математика	Енглески језик
2. Српски језик	Свет око нас	Веронука	Физичко вaspitanje	Ликовна култура	Српски језик
3. Физичко вaspitanje					
4. Музичка култура	Грађанско вaspitanje	Српски језик	Свет око нас	Математика	

1. Умеш да прочитаš табелу.

2. Колико часова има I_2 у једној недељи? **20 часова.**

3. Умеш да прочитаš одговоре на цртежу.

4. Закокружи оно што, осим уџбеника, ученици I_2 носе за часове четвртком.

1. Умеш да прочитаš табелу.

2. Умеш да прочитаš табелу.

3. Шта је ТАЧНО, а шта НЕТАЧНО према распореду?

Средом I_2 има Математику.	<input checked="" type="radio"/> ТАЧНО	<input type="radio"/> НЕТАЧНО
Петком I_2 има три часа.	<input type="radio"/> ТАЧНО	<input checked="" type="radio"/> НЕТАЧНО
Понедељком I_2 има другог часа Српски језик.	<input checked="" type="radio"/> ТАЧНО	<input type="radio"/> НЕТАЧНО
Петком I_2 има последњег часа Математику.	<input checked="" type="radio"/> ТАЧНО	<input type="radio"/> НЕТАЧНО

1. Напиши правилно реченице.

- УЧЕЊЕ ЕЗАНИМЉИВОГУТОВАЊЕ
- УЧИОНИЦА ЈЕ СВУДА ОКО НАС
- УЧИОНИЦА је занимљиво путовање.

2. Заокружи две речи које се односе само на школу.

- велики одбор
- учитељ
- приче
- знање

3. Заокружи две речи које се односе само на школу.

- велики одбор
- учитељ
- приче
- знање

4. Пажљиво погледај табелу и одговори на питања.

	Маја	Станко	Ирена	Зоран	Никола
обданиште			✓		
први разред		✓			
други разред			✓		
трети разред				✓	
четврти разред					✓

1. Које дете не иде у школу?

2. Ко је ученик трећег разреда?

3. У који разред иде Маја?

4. Ко је ћак првак?

5. Ко је најстарији од ове деце?

■ Умеш да препознаш предмет на основу његових карактеристика.

1. Реши укрштенцу. Кад је решиш, открићеш још једну реч.
 1. грађина или хемијска
 2. оштри оповку
 3. у њему цртамо
 4. брише када погрешимо
 5. из ње читамо приче
 6. у њој пишемо слова
- | | |
|----------------|----------------|
| 1. о л о в к а | 2. р е з а ч |
| 3. б л о к | 4. г у м и ц а |
| 5. к њ и г а | 6. с в е с к а |

МИША БАКСУЗ

Миша се јутрос уснавао.

— Какав малер! — помислили Миша.

Брзо се обукao, попио чашу млека, затрабио школску торбу и отрчao.

— Срећном, знам прецицу. Можда ћу ипак стићи на време у школу. У том тренутку се сатпео и пао. Ужина, књиге, свеске – све је лежало расуто по улицам.

— Баш сам баксуз! – уздахну Миша.

■ Разумеш редослед догађаја: шта је морало прво да се деси, шта после тога, шта је било на крају.

2. Учиши у кружниће бројеве од 1 до 4 према редоследу догађаја у причи:

4. Миша је пао.

2. Миша је попио млеко.

3. Миша је отрчao.

1. Миша се обукao.

■ Разумеш значење речи у тексту и умеш да напишеш краћи текст у вези с том рецију.

3. Напиши три реченице о томе када си ти био баксуз.
4. Реченице треба да опишу неку карактеристичну ситуацију. На пример: како си просуто сок на домаћи задатак, како ти се испулмала гума на бинчику, па си пао, како ниски отишao на рођендан јер си се разболeo...

■ Препознајеш врсте текстова: кад се који текст пише.

1. Повежи леву и десну страну, као што је започето.

51

Погледај пажљиво ову страницу једне читанке.

■ Знаш какад се користе одређени делови читанке.

1. Кад у читаници треба да потражи Речник?

- а) кад не знаш шта значи нека реч у тексту
 б) кад ти учитељ каже да пронаћеш неки текст
 в) кад хочеш да поновиш све што сте учили

Заокружи слово испред тачног одговора.

■ Знаш какад се саставља речник.

2. Како су речи поређане у Речнику?
- а) по дужини речи
 б) по звучном реду
 в) без неког реда

Заокружи слово испред тачног одговора.

■ Умеш да користиш овај део читанке.

3. Пранаји и препиши реч која долази после речи дукат.
жакетић
- а) Умеш да користиш овај део читанке.

4. Пранаји и препиши шта значи реч зврк.
чигра, дечја играчка која се обрће, врти

50

■ Знаш какад се користе одређени делови читанке.

1. Кад у читаници треба да потражи Речник?

- а) кад не знаш шта значи нека реч у тексту
 б) кад ти учитељ каже да пронаћеш неки текст
 в) кад хочеш да поновиш све што сте учили

Заокружи слово испред тачног одговора.

■ Знаш какад се саставља речник.

2. Како су речи поређане у Речнику?
- а) по дужини речи
 б) по звучном реду
 в) без неког реда

Заокружи слово испред тачног одговора.

■ Умеш да користиш овај део читанке.

3. Пранаји и препиши реч која долази после речи дукат.
жакетић
- а) Умеш да користиш овај део читанке.

4. Пранаји и препиши шта значи реч зврк.
чигра, дечја играчка која се обрће, врти

63

Био један цар, па имао три сина и једну кћер, коју је чувао као очи у глави.

■ Умеш да препознаш врсту текста по његовом почетку.

1. Шта почиње овом реченицом?

- a) уставанка
- б) песма
- в) шала

г) бајка

Закружжи слово испред тачног одговора.

Краљевић је узе за жену јер је сад знао да узима праву правцату принцу.

■ Препознајеш завршетак бајке.

2. Ова реченица је:

- а) наслов једне бајке
- б) почетак једне бајке

в) крај једне бајке

Закружжи слово испред тачног одговора.

■ Познајеш одлике басни.

3. Басне су приче у којима су главни ликови:

- а) виле
- б) змајеви
- в) биљке

г) животиње

Закружжи слово испред тачног одговора.

■ Разумеш односе речи у тексту.

4. Напиши речи правилним редоследом тако да добијеш реченицу.
Људи у баснама особине имају животиње

У баснама животиње имају особине људи.

или: Животиње у баснама имају особине људи.

БОЛЕСНА ПРИНЦЕЗА

Срели су се принц и принцеза.

Принци је рекао:

— Ти си, принцеzo, сигурно најебла... Погрешно си се обукла.

Стави чарape на руке, рукавице на ноге, чај прости, и одздравише.

Принцеza се смејала, смејала, и ... одздравила.

■ Препознајеш врсту текста.

1. Оваквите је:

а) јашала

б) рецепт

в) бајка

Закружжи слово испред тачног одговора.

■ Умеш у тексту да пронађеш одговор на постављено питање.

2. Како је принцеza у овој принци одздравила?

а) Добро се обукла.

б) Много се смејала.

в) Завутила се у принца.

г) Попила је чај.

Закружжи слово испред тачног одговора.

■ Умеш на цртежу да пронађеш одговор на постављено питање.

3. Прочитај текст и напиши шта из текста **није** нацртано на слици.

Принц са круном на глави
клекнуо је испред Пепелуге.
Обујој је стаклену ципелицу.
То су посматрала четири
белe голуба.

■ Умеш на цртежу да пронађеш одговор на постављено питање.

Није нацртано:

Круна и један голуб.

ЈЕЗИЧКЕ ШКОЛИЦЕ

55

- Препознајеш врсту текста.

1. Повежи линијама, као што је започето:

- | | |
|--|--------------|
| Кућица у горици на једној ножини.
(печурка) | ПОСЛОВИЦА |
| Чистоћа је пола здравља. | БРЗАЛИЦА |
| Риба риби призе реп. | РАЗБРАЈАЛИЦА |
| Еси, пеци, пеци, ја сам мали зец,
ти си мала прелцица, еси, пеци, пеци. | ЗАГОНЕТКА |

- Знаш да се великом словом пишу почетак реченице, имена будући, имена места.
Подвучи те речи.

1. Неке речи у овом тексту о Змају треба написати великим словом.
Подвучи те речи.

Јован Јовановић Змај је рођен у новом саду 1833. године. Написао је много лепих песама за децу и издавао је дечји часопис. Због тога данас неке улице и школе носе његово име. Сваке године у новом саду одржавају се Змајеве дјељи игре.

- Препознајеш врсту текста.

2. Подвучи три пословице у овом тексту.

СОВА МУДРОЛИЈА

Сваке вечери, чим се смрачи, у Маринкову собу долети сова Мудролија и почне да изговара мудре речи.

— Ко ради, не бој се лава!

Маринко само ћути и чита.

Онда сова настави:

— Књига је човеку најбољи друг!

А онда се Маринко окреће сови:

— А знаш ли ти, Мудролијо, да без музике нема науке?

НИНАЈ, НИНАЈ, ДРАГО МОЈЕ

Нинај, нинај, драго моје!
Нинај, нинај, да спавамо,
да ујутру подранимо,
да цирића навермо,
наше дворе окитимо.

- Препознајеш врсту текста.

3. Ово је:

- a) разбрајалица
- b) загонетка
- c) славанка
- d) ређалица

Засокружжи слово испред тачног одговора.

ЈЕЗИЧКЕ МКОУНИПЕ

99

Креативни центар

- Умеш да одредиш поднаслов, најважнију реч за одломке из текста.

1. Повежи пасусе ове приче о песнику Змају са одговарајућим поднасловима.

- Књиге у кући
Змајева кућа
Змајев изглед

Негова кућа је била у улици Златна греда.
Имала је велико отвориште са помилиом дрвом.
Поред отворишта живела је мачка са мачничима,

а ту је и куја бела оштенела своје псиће.

Морao је да изађе на улицу обучен као господнички у рукавицима и са сламним шеширом.
Али он је више волео гаћање по барама босих ногу,
трчане, рбање, песке и игре са децом из улице.
Зато се често враћао кући кашав.

Учили су га да чита још пре поласка у школу.
Тетка Мика му је читала занимљиве приче.
У кући је имао библиотеку изабраних књига.

- Умеш да саставиш одличне реченице.

3. У последњем пасусу о Змајевом детињству све реченице су потврдне.
Пребаци их у одричан болник.

- Нису га учили да чита пре поласка у школу.
Тетка Мика му није читала занимљиве приче.
У кући није имао библиотеку изабраних књига.

54

66

67

■ Знаш да се величим словом пиши имена и презимена људи, имена школа, имена места.

1. Сад, кад си успешно завршила/завршила први и најважнији разред, добићеш ћаку књижичу. Потпуни сам/сама прву страницу. Не заборави шта си учио/учила о употреби великог слова.

На пример:

ЋАЧКА КЊИЖИЦА

Јована Ђелић
(име и презиме ученика/ученице)

Уписан/уписана је у
1₂ одељење

Основне школе
„Десанке Обрадовић“
(име школе)

у Крагујевци
(место)

Ј. Ђелић
(твој потпис)

■ Умеш да попуниш похвалницу. Знаш да се величим словом пиши имена.

2. Попуни ПОХВАЛНИЦУ коју би ти дао/дала неком свом другу или другарци на крају школске године. Води рачуна о великом слову.

На пример:

ПОХВАЛУЈЕМ
<u>Јанка Јанчић</u> (име и презиме)
за <u>добротворство</u>
у <u>Крагујевцу</u> 29. јуна 2008. год.
— <u>Јована, учитељица</u> из одељења (ко похвалије)

Када су ученици једног одељења дошли да приме ћаке књижице, на табли је било написано:

Драга моја добара део,
Прешаши суш души од слова А до слова Ш.
Бити стве пажњиви и вредни. Радујем се с ватама пленом
успеху који саслушали.

Ваша учитељица

■ Умеш да препознаш врсту текста.

1. Шта је учитељица написала на табли?

- a) позивницу
б) писмо
в) честитку
г) обавештење

Закокружи слово испред тачног одговора.

■ Умеш у тексту да прonaђеш одговоре на постављена питања.

2. Прочитај позивницу и одговори на питања.

■ Ко праши журку?

■ За кога је позивница? **За Наталију/ за Наталију Дуњић.**

- Ког дана у недељи је журка? **У суботу.**

- Ког датума је журка? **29. јуна.**

■ Знаш шта све (које податке) позивница треба да садржи.

3. Ког податка **нема** на позивници?

Нема податка о томе где је журка.

ТАБЕЛЕ С РАСПОРЕДОМ ЗАДАТКА, ПО ОПИСИМА ЗНАЊА И УМЕЋА, У СВАКОЈ ЦЕЛИНИ И СВАКОМ РАДНОМ ЛИСТУ

1. У ТВОЈОЈ ОКОЛИНИ

Област	Ниво	Опис знања и умешћа ученик/ученица:	Радни лист								
			1	2	3	4	5	6	7	8	9
	•	▪ препознаје врсте књижевних и некњижевних текстова и њихове основне одлике			1. 1. 2. 2. 3. 4.						
	• •	▪ проналази информације које су директно дате у тексту, према задатом критеријуму	1. 2. 3.								
	• • •	▪ чита једноставне слике, табеле, грађиконе; уме да нацрта слику или да попуни табелу на основу линеарног текста, према задатом критеријуму		1. 1. 2. 2. 3. 4. 5.							
	• • • •	▪ реконструише редослед догађаја у тексту; разуме логичку организацију текста (када су реченице или пасуси испреметани или изостављени)									
	• • • • •	▪ познаје значење речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.), као и оних који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.)									
	•	▪ познаје и примењује правописну норму (до нивоа до којег се она обрађује у првом разреду)							4. 5.		
	• •	▪ саставља једноставан, краћи наративни и дескриптивни текст и дијалог							6.		
	• • •	▪ саставља текстове који припадају основним жанровима писане комуникације (поруку, обавештење, позивницу, кратко писмо...)							5.		

2. У СВЕТУ ЖИВОТИЊА

Област	Ниво	Опис знања и умеша	Радни лист																						
			10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
	•	ученик/ученица:																							
	•	препознаје врсте књижевних и некњижевних текстова и њихове основне одлике	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	
	•	проналази информације које су директно дате у тексту, према задатом критеријуму	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	
	•		3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	
	•		4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	
	•		5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	5.	
	•		6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	6.	
	•		7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	7.	
	•																								
	•	учава делове текста и књиге: име аутора, наслов, поднаслов, основни текст, пасус, стих, строфу, садржај, речник, водич за рад																							
	•	чита једноставне слике, табеле, графиконе, мале; уме да нацрта слику или да попуни табелу на основу линеарног текста, према задатом критеријуму	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	
	•		2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	2.	
	•		3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	
	•	проналази информације у тексту (оне које су директно дате и оне које се читају између редова) и повезује их; разуме различите односе у тексту (тема, идеја, ликови; битно – небитно; главно – споредно; узрок – последица; циљ – средство; одређује временски след догађаја у тексту); изводи закључке у вези са садржином и другим елементима текста (на основу текста и/или свог искуства)																							
	•	користи делове текста и књиге (садржај, речник, водич)																							
	•	реконструише редослед догађаја у тексту; разуме логичку организацију текста (када су реченице или пасуси испреметани или изостављени)																							
	•	формулише и аргументује свој став о различитим елементима текста (теми, идеји, јунацима, ставу аутора и сл.)	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	3.	
	•		4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	4.	

активне

Област	Ниво	Опис знања и умећа	Радни лист																					
			10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
•	•	препознаје врсте речи – именице и глаголе	4.	5.																				
		препознаје и саставља реченице различите по облику и комуникативној функцији (потврдне, одричне, обавештајне, упитне и заповедне)	2.	3.	6.	7.			3.	4.		5.	6.	7.										
		познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.), као и оних који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.)	4.	4.			5.		4.	5.	6.	6.	7.	8.										
		познаје основне лексичке односе – синонимију и антонимију	3.	5.					3.	5.														
	•	разликује и употребљава речи у основном и пренесеном значењу (у свакодневним ситуацијама, као и у школским текстовима)	2.						4.	6.														
		гради речи и њихове облике према задатом критеријуму (уманьенице, увећанице; једнина, множина)	4.																					
		правилно пише речи	2.						3.															
	•	саставља јасну, логичну, граматички исправну и стилски коректну реченицу	3.																					
		познаје и примењује правописну норму (до нивоа до којег се она обрађује у првом разреду)	4.	5.	6.	6.			1.	2.														
	•	саставља једноставан, краћи наративни и дескриптивни текст и дијалог	4.																					

3. У ДРУШТВУ СЛИЧНИХ И ДРУГАЧИЈИХ

Област	Ниво	Опис знања и умеша	Радни лист						
			34	35	36	37	38	39	40
	•	ученик/ученица:	1. 2.	1. 2.	1. 2.	1. 2.	1. 2.	1. 2.	1. 2.
	•	■ проналази информације које су директно дате у тексту, према задатом критеријуму							
	•	■ уочава делове текста и књиге: име аутора, наслов, поднаслов, основни текст, пасус, стих, строфу, садржај, речник, водич за рад	1. 2.						
	•	■ чита једноставне слике, табеле, графиконе, мале; уме да нацрта слику или да попуни табелу на основу линеарног текста, према задатом критеријуму							
			3.						
		■ проналази информације у тексту (оне које су директно дате и оне које се читају између редова) и повезује их; разуме различите односе у тексту (тема, идеја, ликови; битно – небитно; главно – споредно; узорак – последица; циљ – средство; одређује временски след догађаја у тексту); изводи закључке у вези са садржином и другим елементима текста (на основу текста и/или свог искуства)	1. 2. 3. 4.	1. 2. 3. 4.	1. 2. 3. 4.	1. 2. 3. 4.	1. 2. 3. 4.	1. 2. 3. 4.	
		■ разликује облике излагања (приповедање, описивање, дијалог...)							
		■ препознаје и саставља реченице различите по облику и комуникативној функцији (потврдне, одричне; обавештајне, упитне, заповедне)	1.		4.				
	•	■ познаје значења речи и фразеологизама који се употребљавају у свакодневној комуникацији (у кући, школи и сл.), као и оних који се јављају у школским текстовима (у уџбеницима, књигама из лектире и сл.)							
	•	■ познаје основне лексичке односе – синонимију и антонимију							
	•	■ разликује и употребљава речи у основном и пренесеном значењу (у свакодневним ситуацијама, као и у школским текстовима)	4.						

INTAHF

TPAMATNIKA

4. У СЛОБОДНО ВРЕМЕ

Област	Ниво	Опис знања и умећа	Радни лист
		ученик/ученица:	41 42 43 44 45
	•	<ul style="list-style-type: none"> проналази информације које су директно дате и оне које се читају између редова) и повезује их; разуме различите односе у тексту (тема, идеја, ликови; битно – небитно; главно – споредно; узрок – последица; циљ – средство; одређује временски след догађаја у тексту); изводи закључке у вези са садржином и другим елементима текста (на основу текста и/или свог искуства) 	1. 2. 3. 4. 5. 6.
INTAFE	•	<ul style="list-style-type: none"> чита једноставне слике, табеле, графиконе, мапе; уме да нацрта слику или да попуни табелу на основу линеарног текста, према задатом критеријуму 	1. 2. 3. 4. 5. 6.
LICACHE	•	<ul style="list-style-type: none"> реконструише редослед догађаја у тексту; разуме логичку организацију текста (када су реченице или пасуси испреметани или изостављени) гради речни и њихове облике према задатом критеријуму (уманњенице, увећанице, једнине, множина) 	1. 2. 3. 4. 5. 6.
LPMATNIKA	•	<ul style="list-style-type: none"> познаје и пише сва слова азбуке (мала, велика, штампана, писана) познаје и примењује правописну норму (до нивоа до којег се она обраћају у првом разреду) 	1. 2. 3. 4. 5. 6.

5. У ШКОЛИ

Област	Ниво	Опис знања и умеша:	Радни лист										
			46	47	48	49	50	51	52	53	54	55	
ИЗТАЋЕ	•	препознаје врсте књижевних и некњижевних текстова и њихове основне одлике ученик/ученица:	1.	1.	1.	1.	1.	1.	1.	1.	1.	1.	
ИНКАСЕ	•	проналази информације које су директно дате у тексту, према задатом критеријуму	2.										
ИНКАСЕ	•	учава делове текста и књиге: име аутора, наслов, поднаслов, основни текст, пасус, стих, строфи, садржај, речник, водич за рад	1.	2.	2.	2.	2.	2.	2.	2.	2.	2.	
ИЗТАЋЕ	•	чита једнотавне слике, табеле, грађиконе, мале; уме да нацрта слику или да попуни табелу на основу линеарног текста, према задатом критеријуму	1.	2.	3.	3.	4.	4.	4.	4.	4.	4.	
ИЗТАЋЕ	•	проналази информације у тексту (оне које су директно дате и оне које се читају изменју редова) и повезује их; разуме различите односе у тексту (тема, идеја, ликови; битно – небитно; споредно; узрок – последица; циљ – средство; одређује временски след догађаја у тексту); изводи закључке у вези са садржином и другим елементима текста (на основу текста и/или свог искуства)	1.	2.	2.	2.	3.	3.	3.	3.	3.	3.	
ИЗТАЋЕ	•	користи делове текста и књиге (садржај, речник, водич за рад)	1.	2.	2.	2.	3.	3.	3.	3.	3.	3.	3.
ИЗТАЋЕ	•	препознаје и саставља реченице различите по облику и комуникативној функцији (потврдне, одричне, обавештајне, упитне и заповедне)	1.										
ИЗТАЋЕ	•	правилно пише речи	1.										
ИЗТАЋЕ	•	познаје и примењује правописну норму (до нивоа до којег се она обраћају у првом разреду)	1.	1.	1.	1.	2.	2.	2.	2.	2.	2.	2.
ИЗТАЋЕ	•	составља једноставан кратки наративни, дескриптивни текст и дијалог	3.										
ИЗТАЋЕ	•	составља текстове који припадају основним жанровима писане комуникације (поруку, обавештење, позивницу, кратко писмо...)	2.										

КОРИШЋЕНИ ТЕКСТОВИ

Ова збирка радних листова, као што је у уводу речено, намењена је увежбавању и провери једне од основних способности, која је врло сложена – то је читалачка способност, односно разумевање прочитаног. Читајући различите текстове и одговарајући на захтеве различитих нивоа тежине, ученик/ученица постепено се оспособљава за самостално читање и истраживање текста, његових површинских, али и дубљих слојева, као и за исказивање сопственог става у вези с различитим елементима текста. Радни листови и решења захтева у њима омогућују учитељу и родитељу да прате напредовање детета, да открију и разумеју његове слабости у овом процесу и да му помогну да их савлада.

Имајући на уму такву намену збирке, у радним листовима користили смо текстове различитих аутора и из различитих извора, и то у извornом облику, као и у облику прилагођеном овој намени. Наводимо их по бројевима радних листова у којима се јављају. Поред тога, користили смо и народне умотворине, као и текстове из разних енциклопедија, часописа, са Интернета и из других извора.

- 8 Стеван Раичковић, *Нов шешир*
- 10 Драган Лукић, *Радознала љесма*
- 11 Бранко Ђопић, *Позив*
Бранко Ђопић, *У љсећем селу*
- 13 Јован Јовановић Змај, *Мачак иде мишу у свајшове*
- 16 Доситеј Обрадовић, *Две козе*
- 17 Мирослав Антић, *Гозба*
- 18 Момир Секулић, *Уборни мрав*
- 19 Бранко Ђопић, *Олас мрава*
- 21 Радомир Андрић, *Срећни зека*
- 22 Миодраг Станисављевић, *Зец са ћоворном маном*
- 24 Јован Јовановић Змај, *Веверица*
- 25 Јован Јовановић Змај, *Лејошица*
- 26 Јован Јовановић Змај, *Жаба чишћа новне*
- 29 Лафонтен, *Лисица и рога*
- 30 Гвидо Тартальја, *Слон*
- 32 Александер А. Милн, *Вини Пу*
- 34 Лав Толстој, *Две друће*
- 35 Душан Радовић, *Тужибада*
- 36 Јован Јовановић Змај, *Мали див*
- 37 Јаков Тајц, *Маша и вук*
- 38 Драган Лукић, *Свакоја дана*
- 39 Љубивоје Ршумовић, *Ау, што је школа згодна*
Гвидо Тартальја, *Пешица*
Раде Обреновић, *Поклон из школе*
- 40 Божидар Тимотијевић, *Јеловник*

ЈЕЗИЧКЕ ШКОЛИЦЕ 1

РАДНИ ЛИСТОВИ ЗА СРПСКИ ЈЕЗИК
СА ЗАДАЦИМА РАЗЛИЧИТИХ НИВОА ТЕЖИНЕ
друго издање

аутори Александра Стефановић
Сандра Радовановић
 mr Александра Станић
 mr Саша Гламочак

илустровао Александар Стојшић

рецензенти др Драгица Павловић-Бабић, Институт за психологију
Филозофског факултета у Београду
доц. др Весна Ломпар, Филолошки факултет, Београд
Јован Мицић, професор разредне наставе,
ОШ Јосиф Панчић, Београд
Мирјана Слобода, професор разредне наставе,
ОШ Скадарлија, Београд

уредник mr Александра Станић

лекцијор mr Александра Марковић

ликовни уредник Неда Докић

графичко обликовање Драгица Динчић

издавач Креативни центар
Градиштанска 8
Београд
Тел./факс: 011/ 38 20 464, 38 20 483, 24 40 659
www.kreativnicentar.rs

за издавача mr Љиљана Маринковић

штампаја Графипроф, Београд

тираж 3.000

copyright © Креативни центар 2008

CIP – Каталогизација у публикацији
Народна библиотека Србије, Београд

37.016:003-028.31(075.2)(076)

ЈЕЗИЧКЕ школице 1 : радни листови за
српски језик : са задацима различитих нивоа
тежине / [аутори Александра Стефановић ... [и
др.] ; илустровао Александар Стојшић]. – 2.
изд. – Београд : Креативни центар, 2008
(Београд : Графипроф). – 107. стр. : илустр. ;
29 cm

Тираж 3.000.

ISBN 978-86-7781-581-3
1. Стефановић, Александра

COBISS.SR-ID 151373580

Министар просвете Републике Србије одобрио је издавање
и употребу ове радне свеске као другог наставног средства
за српски језик у првом разреду основне школе решењем
број 650-02-00179/2008-06 од 19.06.2008. године.