

SRPSKOG JEZIKA ZA [ESTI RAZRED OSNOVNE [KOLE

JA SAM ZORAN,
U{ENIK VI RAZREDA.

JA SAM ANA.

U ovoj gramatici dru`i}e{ se sa Anom i Zoranom.

Dobro do{ao u {esti razred!

3

Ovde napiši ne{to o sebi. Zatim napiši pitalicu ili zagonetku koju rado kazuješ

u društvu.

1.

– gra|ewe (tvorba) re~i

– glasovi srpskog jezika

– pisawe sastava

– podela suglasnika

– re{ava{ gramati~ke ukr{tenice

– pripremi{ i odr`i{ govor

– ve`ba{ izgovor glasova u re~enici

– napi{e{ sastav na temu Jedan {kolski odmor

Učimo: Tvoj zadatak }e biti da:

Tvoja pitalica ili zagonetka:Zo ran:

Pi ta li qu di star ca:

– Ko ju pti cu naj vo li{?

– So ko la.

– A kog ~o ve ka naj vo li{?

– Opet so ko la.

Ana:

– [ta je to {to da je

mle ko i vi ~e UU UMMM?

– Kra va ko ja mu ~e una zad.

U slobodno vreme volim da:

Osobine koje volim kod qudi su:

Osobine koje ne volim kod qudi su:

4

Zašto učimo gramatiku

Gramatiku učimo da bismo pomo}u jezičkih pravila znali lepše i

pravilnije da govorimo i pišemo, kao i da bismo se boqe sporazumevali.

Za nekoga ko ume lepo da govori narod ka`e: „I kamen bi rečima

podigao.” Reči su naša najve}a snaga i lepota. Veliki pisci oduvek su

pa`qivo slušali qude kako govore i bele`ili reči koje im se učine

zanimqivim. O wima su razmišqali i koristili ih u govoru i pisawu.

Evo jednog zapisa našeg pisca Ive Andri}a o rečima:

Gramatika je nauka o jeziku i wegovim

zakonima i pravilima.

Ovde zapiši neke reči ili rečenice koje si čuo/~ula u razgovoru i koje su tebi zanimqive.

Zabele`i i zapamti reč čudesnog smisla i bogatog zvuka – danguba.

Da li i vama, kao meni, izgleda zanimqiva, zvučna i lepa reč danguba – dangubiti?

U woj ima, kako se meni čini, i nečeg moralistički prekornog i mrgodnog i, u isto vreme, nečeg

vedrog, nasmejanog i prpošnog, nečeg romantičnog.

*

Opet sam zabele`io jednu od onih divnih i re|ih reči koje nas iznenade i obraduju kao neobičan

mineral ili redak cvet pored puta.

Neki dan je to bila danguba, a danas je reč: skrasiti se, bogata i mnogostruka smislom i zvukom,

i lepa kao i ona prva.

*

Ali pored reči koje me tako povremeno ozare, obraduju i nadahnu, ima i takvih koje me pogode kao

udarac iz tame, zabrinu i rastu`e, i odvedu moje misli na zla bespu}a koja nikom ne `elim. Takve

su, na primer, reči: smicalica, kolega, promašaj. Navodim samo tri, ali to ne znači da ih nema

još priličan broj.

*

Mirnik – označava čoveka koji umiruje, a ne optu`uje nikog.

Ni uzmi ni podaj... U Bosni tako označavaju veliku sličnost.

Ivo Andri}, Znakovi pored puta

Da se podsetimo:

Pod se ti se gradiva iz gra ma ti ke u V razredu, pa po ku {aj

da re {i{ ovu ukr {te ni cu.

5

Lepa re~ gvozdena vrata otvara

Re~i koje ne volim da ~ujem (nastavi): Re~i koje volim da ~ujem (nastavi):

Ta ko si ne qu ba zan!

To ti je bi lo glu po.

Pre vi {e si de be o.

Obradovala si me.

Voleo bih da se ~e{}e vi|amo.

Radosti moja!

1� 2� 5� 8� 9� 10� 13� 15� 17�

3�� 16� 18�

5�
6�

6�
11�

7�
9�

10�
12�

12�
4�

13�
14�

1�

2�

4�

7�

8�

11�

14� 15�

1� Pri de vi ko ji po ka zu ju ~i je je ne {to

2� Pred log

3� Gla gol ska ime ni ca od ZRE TI

4� Skra }e ni ca za Ma ti cu srp sku

5� 27. i 9. slo vo azbu ke

6� Tri ista pred lo ga

7� Ob lik ko ji samo ime nu je rad wu

8� Akuz. jedn. za me ni ce ONA

9� Li~na zam. za 1. l. mno`ine

10� Nom. imenice EVA

11� Ve znik

12� Akuzativ jedn. imenice MACA

13� 18. i 12. slo vo azbu ke

14� Da tiv jedn. imenice OKO

15� Pre zent glag. IMA TI (1. l. mn.)

1� Rad ni gl. pridev od PO MI WA TI

2� 20. slo vo azbu ke

3� Da tiv imenice SAN

4� Pred log

5� Pred log

6� 25. slo vo azbu ke

7� Da tiv li~ ne zamenice ON

8� In str. mn. imenice SR CE

9� Re ~i ko je po ve zu ju re ~i i re ~e ni ce

10� 18. i 17. slo vo azbu ke

11� Ve znik

12� Akuzativ jedn. imenice UM

13� Pre zent gl. JE SAM (3. l. jedn.)

14� Ve znik

15� 16. slo vo azbu ke

16� Da tiv jedn. pri de va SIV

17� Ve znik

18� Op {ta ime ni~ ka za me ni ca

6

Gra|ewe (tvorba) re~i

Proste su one reči koje nisu postale od neke druge reči.

Slo`ene reči (slo`enice) jesu one koje nastaju srastawem dveju ili više reči.

Izvedene reči (izvedenice) jesu one koje su nastale od tvorbene osnove uzete od osnove

prostih reči i dodavawem nastavaka za gra|ewe reči (sufiksa).

Put

Putovali putnik i putnica.

Uputili se putawom, pu ti}em,

puteqkom, autopu tem. Zaputi li

se stranpu ticama i bespu }em.

Usput - putokazi, ras pu }a,

putari, pu tarine, kraj pu ta {i,

putovo|e, saputnici, pu topisci.

Putuju}i naputno i zapu tno,

proputovali su, naputovali se

i doputovali.

Grad

Smisli pri~u sa~iwenu od re~i nastalih

od re~i GRAD.

One koje su promenqive sadr`e osnovu i nastavke za oblike iste re~i, npr.: zub-a, zub-u…;

plav-og, plav-om… One koje su nepromenqive sastoje se samo od osnove, npr.: {est, na, ili.

Na primer: put-nik, put-ar; zub-i}, zub-at, zub-ac; zid-i}, zid-ar itd.

Nastavci za gra|ewe reči (sufiksi) daju novo značewe izvedenim rečima.

To srastawe mo`e biti dvojako:

1. prosto srastawe reči: Beo-grad, dan-gubiti itd. ili prosto srastawe sa prefiksom:

na-pisati, na-učiti, u-baciti, raz-biti, pra-unuk, pre-velik itd.;

2. srastawe sa spojnim vokalom: par-o-brod, jug-o-istok, vod-o-instalater itd.

Ve}ina reči u tekstu Put postala je od jedne re~i, koja je data i u naslovu – put.

Reči se po nastanku dele na proste (put), izvedene (put-ar) i slo`ene (put-o-kaz).

7

Dodaj primere i re{i rebuse.

Gra|ewe re~i u slici i re~i

Proste su one re~i koje

sadr`e osnovu

i nastavke za oblike

iste re~i.

PUT

-a

-u

-em

Izvedene jesu one re~i koje

sadr`e tvorbenu osnovu uzetu

od drugih re~i i nastavke za

gra|ewe novih re~i (sufikse).

Slo`ene su one re~i

koje nastaju srastawem

dveju ili vi{e

re~i.

NOG

-a

-o

-om NOG

-avica

-ar

-at

GLAV

C = D

-a

GLAV

-owa

PUT

-nik

-ar

-arina

PUTOKAZ

PUTOVO\A

PUTOPISAC

PRAZNOGLAV

TROGLAV

Na primer: pis-ac, kroj-a~, mlad-ost, ku}-ica, vred-an.

Tvorbena osnova je onaj deo izvedenice koji dobijamo kada od izvedene reči

odbijemo sufiks.

Koren je najmawi značewski deo reči koji se daqe ne mo`e deliti.

On je zajednički u svim srodnim rečima.

Koren ruk je zajednički za prostu reč ruk-a, kao i za izvedenice ruk-av, ruk-avica, ruk-ovet itd.

STONOGA

TRONO@AC

NOGOMET

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

, ,

8

Gra|ewe imenica

Imenice se grade od drugih imenica i od drugih reči. Navedi svoj primer:

– od drugih imenica: ruka – ručica, rukavica, rukohvat; kwiga –

– od prideva: lep – lepota, lepojka, lepotan, lepotica; mlad –

– od glagola: zidati – zid, zidar, zidi}, zidawe, zidarstvo; graditi –

– od brojeva: pet – petina, petak, petorka, petoparac; deset –

Dati su nastavci za gra|ewe imenica (sufiksi). Smisli nove primere.

Uve}anice

Vr{ilac

radwe

Osobine

i pojave

Radwa,

ose}awe,

stawe

Sredstvo

{
{

Umawenice

Mesto

–a~

–ar

–ac

–lac

kopa~

lekar

lovac

gledalac

–ost

–o}a

–ota

mladost

skupo}a

toplota

{ –we

–wa

–ba

pevawe

~è wa

`urba

{ –ka

–lo

–a~

{tipaqka

{ilo

reza~

{
{

–ica

–i}

–ak

–ence

ku}ica

nosi}

listak

ma~ence

{–i{te

–onica

klizali{te

spavaonica

kroja~

–ina

–etina

–urina

nosina

ku}etina

pti~urina

9

Gra|ewe glagola i prideva

Nisu svi naši qudi ni gori ni boqi od ostalog sveta, ali nevoqa je

u tome što se u me|usobnim odnosima i poslovima nedovoqno dogovaraju,

što više razgovaraju nego što pregovaraju i ugovaraju, a posle, kad vide

da im dogovoreni posao ne odgovara i kad me|u wima nastanu

nesporazumi i sporovi, previše pogovaraju, prigovaraju i ogovaraju;

izgovaraju se ili nastoje da jedni druge podgovore ili nadgovore.

Pa onda nije čudo što o čistim i razumnim odnosima ne mo`e biti

govora.

Verujem da ovde nisu nabrojani svi prefiksi koji mogu da daju

ili da oduzmu smisao glagolu govoriti.

Postoji, na primer, glagol razgovoriti u značewu: utešiti koga

razgovorom u wegovoj nevoqi ili `alosti. Zatim zagovarati (neku

stvar, neku ideju) itd., itd.

Pročitaj odlomak iz kwige Znakovi pored puta Ive Andri}a.

Gra|ewe imenica i ukr{tenica

7.

6.

5.

4.

3.

2.

1.

1. Ime vr{ioca radwe izvedeno

od imenice zid

2. Glagolska imenica izvedena

od glagola snimati

3. Imenica izvedena

od prideva lep

4. Umawenica od imenice tele

5. Uve}anica od imenice ku}a

6. Imenica izvedena

od onomatopeje krc-krc

7. Brojna imenica izvedena

od broja pet

i

m

e

n

i

c

e

Iz ovog teksta se vidi da se glagoli mogu graditi dodavawem prefiksa. Mogu se graditi

i na druge načine (dodavawem sufiksa na druge vrste re~i). Dopi{i svoje primere:

– od imenica: telefon – telefonirati; korak –

– od prideva: beo – beliti; blesav –

– od uzvika: zvoc – zvocati; šqap –

– od drugih glagola: `iveti – `ivuckati, `ivotariti; pevati –

Pridevi se mogu graditi od prideva i drugih reči:

– od imenica: ruka – ručni; ku}a –

– od glagola: učiti – učen; blistati –

– od drugih prideva: crn – crnkast; beo –

10

Moj prvi govor:

O greškama

Poštovani |aci,

1. U šestom razredu nastavnica mi je zatra`ila svesku za doma}e

zadatke. Po`urio sam ka wenom stolu, zapeo nogom za klupu i pao

na pod. Svi su se smejali, a mene je bilo stid i strah.

3. Tre}i je slučaj jednog dečaka koji je }utao i plakao na času srpskog jezika kod našeg

poznatog pisca i nastavnika Radoja Domanovi}a. Na pitawe zašto plače, dečakov

drug iz klupe je objasnio: „Boji se da }e da ga teraš da govori po gramatiku.”

4. Niko nije naučio da pliva, da čita ili da radi bilo šta a da nije pravio greške.

Naročito u početku. Učimo se na svojim i na tu|im greškama. Greške su kao

putokazi. Ako se bojimo da }emo pogrešiti, kao onaj Domanovi}ev |ak, ne}emo

mo}i da napredujemo.

Naravno, neke greške mogu biti opasne po zdravqe i po `ivot. To su greške

u saobra}aju, uzimawe droge i slično. Toga se treba čuvati. Ali ovde, u učionici,

kad učimo da govorimo, pišemo ili da radimo ne{to drugo, grešaka se ne treba

bojati. Nije dobro da se drugome podsmevamo kada pogreši. Svako se tada ionako

ose}a loše.

5. Zbog toga se zala`em za to da utešimo i ohrabrimo one koji pogreše

i da se u školi prilikom učewa i ve`bawa ne plašimo grešaka.

6. Tako }emo se svi ose}ati boqe i bi}emo uspešniji u učewu.

2. Drugi put sam za imenicu osobina rekao da je pridev. Ceo razred se nasmejao,

a neko je dobacio da je to glupost. Kad se `agor smirio, jedna devojčica je rekla:

„Pa šta, nastavnice, svako mo`e da pogreši”. „Da”, odgovorila je nastavnica.

To me je malo osvestilo jer sam se bio zaledio od stida i straha.

11

Tema:

Ovde napiši skicu ili plan za svoj prvi govor. Tema mo`e biti ista – u vezi

sa greškama. Mo`e biti i drugačija: o uzajamnoj pomo}i u učewu, o čitawu

kwiga, o zna~aju rekreativne nastave, drugarstvu, o nasiqu u školi i dr.

5. Predlog: 6. Prednosti i rezultati:

1. Prvi primer koji ukazuje na problem: 2. Drugi primer:

3. Tre}i primer: 4. Izvo|ewe zakqučka:

7. Napiši zakqučak o svom nastupu pred publikom (vidi str. 80).

Govor ne treba učiti napamet.

Dobro je napraviti skicu ili plan govora, a to znači i zapamtiti o kojim

pitawima }emo govoriti i po kom redosledu. Vidi uputstvo na strani 80.

Skica ili plan za govor na temu O gre{kama mogla bi biti slede}a: 1) pao sam;

2) reč osobina nije pridev; 3) strah od gramatike; 4) izvo|ewe zakqučka: ništa se

ne mo`e naučiti bez pogrešaka u toku ve`bawa; 5) predlog: ne plašimo se grešaka

i ohrabrimo druge; 6) prednosti i rezultati: boqi uspeh.

SU GLA SNI CI ili konsonanti

(ima ih dvadeset pet) jesu gla so vi

pri ~ijem izgovoru vazdu{na struja

nailazi na prepreku.

12

Glasovi srpskog jezika

Re ~i sle de }ih re ~e ni ca po de li na slo go ve i upi {i ih u za da ta po qa:

Ka ko se de le re ~i na slo go ve:

ko li ko sa mo gla sni ka – to li ko slo go va

()

AK @E

@E

T... T... T...

A, A, A...

Re{i rebus

i dobi}e{

narodnu

izreku,

pa je upi{i

podeqenu

na slogove.

1. Re~ naj lak {e na slo go ve de li{ kad je iz go vo ri{ oteg nu to.

2. Vr ho vi pla ni ne cr ne se u no }i, a ko wi frk }u i r`u.

3. Sko ~i sr na iza tr na, pa gde pa de, tu i osta de (var ni ca).

– kad se na |e iz me |u dva su gla sni ka

(do daj no ve pri me re): crn, trn, br za, sr na,

– na po ~et ku re ~i, is pred su gla sni ka:

r|a, r`e,

Po ne kad i R mo ̀ e bi ti sa mo gla snik, i to:

SA MO GLA SNI CI ili vokali

(ima ih pet) jesu gla so vi ko je izgovaramo

tako {to vazdu{na struja prolazi

slobodno kroz usta.

To su: A, E, I, O, U.

13

Zašto }uti{? To me brine. Da li se mo`da na mene qutiš? Molim te, ka`i mi!

Volim da o svemu razgovaramo. A, to su ti rekli?! Nije mogu}e?! Ja tu osobu ne poznajem!

To je neko izmislio. Ko zna zbog čega! O, svašta se doga|a! Eto, baš mi je milo što

smo razgovarali.

Tvoj primer:

Ve`baj glasno čitawe slede}ih rečenica. Smisli i napiši svoje primere.

Ve`be za pravilan izgovor glasova

Ve`ba za pravilan izgovor reči i melodiju rečenice

Č

]

@

L

Š

R

\

X

Četiri čavči}a čuče}i čupkaju čipku.

]uran i }urka u }ošku }ute.]urči}i u }oški}u }u}ore.

@ivahno `uri na `urku pu` mu` @urko.

Lahor lako, lagano leluja liš}e lisnate lipe.

Šumar u šumi još sluša šumor šuškavog liš}a.

Riba raskošnim repom pozdravqa krakatog raka Raku.

\ak do|e, na|e |evrek, po|e i pro|e.

Xin u xipu, xem u xepu, xumbus u xungli.

14

Ana je uradila pripremu, a ti nastavi daqe.

Pi {i ~e {}e, pi {i vi {e, on da ~i taj i po pra vqaj. Kô bi se re re ~i bi raj, a mi sli ma kri la daj.

Pi sme ni sa stav

Pri pre ma:

Gle daj te mu i raz mi sli,

pa za pi suj pr ve mi sli.

Iz ra da pla na:

Pr ve mi sli gre ju dlan,

od wih pra vi{ kra }i plan.

Uvod:

Do bro je da uvod kre ne

od pi ta wa il’ di le me,

od pro ble ma ili {a le,

za go net ke ne ke ma le.

Raz ra da:

U raz ra di se raz mi {qa,

svud za gle da, sr ce slu {a.

Tra ̀ i{ do kaz, ~i we ni ce,

uzro ke i po sle di ce.

Za kqu ~ak:

U za kqu~ ku za kqu ~u je{,

pred la ̀ e{ i po ru ~u je{.

Jedan {kolski odmor

Zvo no, uz dah olak {a wa. [a le. Ko ga }u sre sti?

Omi qe no me sto. Zvo no i opet strep wa.

Za{to volim odmor?

1.

2.

3.

PRA SKA VI

(Ba ba pra ska,

go lub kre {ti,

de da tre {ti.)

STRUJ NI

(Za {to sva ka

`ena {i je

fi ne ha qi ne?)

SLI VE NI

(\ak }u ti,

xin ~i sti

ci pe le.)

ZVU^ NI B G D Z @ \ X

P K T [F H] ^ CBEZVU^NI S

15

Podela suglasnika

Vi {e zna~ nost re ~i

USNE NI: B, P, M, V, F

(Be ba pi je mle ko, vo li fla {i cu.)

ZUB NI: D, T, Z, S, C

(De~ ko tra ̀ i za se be cu ri cu.)

NADZUBNI: R, L, N

(Roda leti nebom.)

PRED WO NEP ̂ A NI: J, Q, W, \,], X, ^, @, [

(Ja qu qa {ku wi {em, |ak }u ti, xin ~i sti `i ra fi {a re.)

ZAD WO NEP ̂ A NI: K, G, H

(Ka ko god ho }e{.)

srce u grudima,

srce grada,

seva muwa,

seva o~ima,

krilo ptice,

krilo aviona,

krilo zgrade,

seva sabqa.

Po na~inu postanka

VR LO ZVU^ NI (gla sni ci, sonanti): V, R, L, Q, J, M, N, W

(Vo lim ra ne le pe qu bi ~i ce jer mi ri {u na wu.)

Po mestu postanka

Jed na re~ ima vi {e zna ~e wa – za vr {i i objasni ovu ta be lu.

Vazdu{na struja polazi iz plu}a i udara u glasne `ice, koje zatrepere, tj. zazvu~e. To zvu~awe

nailazi na prepreke u ustima, kao {to su: usne, zubi, jezik, nepce. Od tih prepreka zavisi kakav

}e se glas ~uti.

Ako glasne `ice pri izgovoru

suglasnika trepere, nastaju

zvu~ni, a ako ne trepere, nastaju

bezvu~ni suglasnici.

Po zvu~nosti

16

SETI SE [TA SMO NAU^ILI

Sledi prva kontrolna ve`ba

Gra|ewe re~i

Proste Izvedene Slo`ene

Glasovi srpskog jezika

PUT

-a

-u

-em

PUT

-nik

-ar

-arina

PUTOKAZ

PUTOVO\A

PUTOPISAC

Po ne kad i R mo ̀ e bi ti sa mo gla snik.

VR LO ZVU^ NI (gla sni ci, sonanti): V, R, L, Q, J, M, N, W

su one re~i koje

sadr`e osnovu i nastavke

za oblike iste re~i.

SA MO GLA SNI CI (5)

Podela suglasnika

Po mestu

postanka

Po zvu~nosti

Po na~inu

postanka

ili vokali jesu gla so vi ko je

izgovaramo tako {to vazdu{na struja

prolazi slobodno kroz usta.

To su: A, E, I, O, U.

SU GLA SNI CI (25)

ili konsonanti su gla so vi pri ~ijem

izgovoru vazdu{na struja nailazi

na prepreku.

jesu one re~i koje sadr`e tvorbenu

osnovu uzetu od drugih re~i i nastavke

za gra|ewe novih re~i (sufikse).

su one re~i koje

nastaju srastawem

dveju ili vi{e re~i.

PRA SKA VI STRUJ NI SLI VE NI

ZVU^ NI B G D Z @ \ X

P K T [F H] ^ CBEZVU^NI S

USNE NI: B, P, M, V, F

ZUB NI: D, T, Z, S, C

NADZUBNI: R, L, N

PRED WO NEP ̂ A NI: J, Q, W, \,], X, ^, @, [

ZAD WO NEP ̂ A NI: K, G, H

17

Glasovne promene

Kada se jedan do drugog na|u dva suglasnika nejednaka po zvučnosti,

onda se oni radi lakšeg izgovora jednače po zvu~nosti.

Pročitaj prvu strofu Zmajeve pesme Vrabac i mačka:

Jed na ~e we su gla sni ka po zvu~ no sti

2.

– dnevnik

– oglas

– reklamu

– vest

– novinski ~lanak

Učimo: Tvoj zadatak }e biti da napi{e{:

Pri me ri

sla dak – slaD Ka – slaT Ka

te ̀ ak – te@Ka – te [Ka

vra bac – vraB Ca – vraP Ca

pe}i – iZPe}i – iSPe}i

hleb – hleB^i} – hleP^i}

Iz u ze ci

D is pred S i [:

preD Sed nik, poD [i{ati.

\ is pred -STVO:

vo\ Stvo.

Stra ne re ~i:

draG Stor.

– Gde }eš, vrapče, zimovati?/ – pita mačka vrapca stara.

– Ovde, onde, tuda, svuda!/ – tako vrabac odgovara.

Zašto je u oblicima imenice vrabac došlo do promene glasa b u p, pa smo dobili vrapca

i vrapče? To je zbog toga što čovek te`i lakšem izgovoru reči. Te`e bi nam bilo da ka`emo

vrabčev, vrabca, jer su se našli jedan do drugog suglasnici različiti po zvučnosti: bč, bc.

Ravnaju se prema onom koji je na drugom mestu: ako je drugi zvučan, prvi se zamewuje svojim

zvučnim parwakom; ako je drugi bezvučan, prvi se zamewuje svojim bezvučnim parwakom.

– jedna~ewe suglasnika po zvu~nosti

– palatalizacija

– sibilarizacija

– jotovawe

– jedna~ewe po mestu izgovora

– nepostojano A

– promena L u O

Do glasovnih

promena dolazi zato

{to te`imo lak{em

izgovoru re~i.

Napiši reči koje su nastale dodavawem prefiksa. Vodi ra~una o jedna~ewu.

Objasni zašto u četiri reči dolazi do jednačewa po zvu~nosti, a u dve ne dolazi.

18

Po mo zi Ani da po pu ni sle de }e ta be le.

Mu {ki rod @en ski rod
Pro me na

su gla sni ka

gla Dak glatt ka d
>
t

re Dak

bli Zak

qu Bak

ni Zak

No mi na tiv Ge ni tiv
Pro me na

su gla sni ka

`dre Bac

na pre Dak

od la Zak

ko Bac

zu Bac

Iz tr ~ao je iz pret so bqa i ob ra do vao

se do laz ku slad kog ma log vrab ca ko ji

se raz cvr ku tao na niz koj gra ni.

^E

^+]

CI

Po mo zi Zo ra nu da is pra vi sedam po gre {no na pi sa nih

re ~i u re ~e ni ci:

kucati

od škrinuti

kriti

topiti

iz pustiti

baciti

Re {i re bu se, pa izvr{i

jed na ~e we su gla sni ka.

19

Dnevnik

Dnev nik je de lo u kom pi sac

opi su je svo je dnev ne do ̀ i vqa je.

Re~ dnevnik ima i druga zna~ewa: kwiga u koju se upisuje ono {to se radi svakoga dana; novine

koje izlaze svakog dana; udarne televizijske vesti i dr. Dopi{i druga zna~ewa za glagole:

Ovo je je dan zapis iz Zo ra novog dnev nika.

hva ta:

pa da:

be re:

uda ra:

lop tu, voz, red, ma glu, strah, za let,

no}, te {ka re~,

ze len bo stan

gla vom u zid

Be o grad, 19. XI

Opet sam sreo @u} ka, ma log na pu {te nog

psa. Tra ̀io je hra nu oko kan ti za sme }e.

Kad sam ga po zvao, po gle dao me je tu`nim,

upla {e nim o~i ma i za vrteo re pi }em.

– Gde }e @u} ko kad sneg pad ne? – za pi tao

sam se gla sno.

– Dru {tvo, pred la ̀em da mu na pra vi mo

ku }i cu! – re kla je Vi {wa.

Do ne li smo ne ke ci gle, ka me we, da ske i iza

zgra de, po red jed nog gr mi }a, na pra vi li smo mu

ku }i cu. Pod smo pre kri li gran ~i ca ma, a on-

da su vim li {}em. Sr ce mi je ska ka lo od ra-

do sti kad sam vi deo ka ko @u} ko iz we

iz vi ru je.

Svi mi ima mo pone kog svog, a @u} ko ni je

imao ni koga.

Sa da ima ku }i cu i nas.

Ovde opi{i {ta si do`iveo

tokom jednog dana.

Pa la ta li za ci ja je pro me na su gla sni ka K, G, H u ^, @, [is pred E, I, A.

Palatalizacija je i promena C u ^ i Z u @.

Za {to VI ̂ EM, a ne VI KEM?

20

Palatalizacija

Upiši glasove koji nedostaju u oblači}ima. Šta zapa`aš u vezi s promenama glasova?

Eno mog druga!

Hej, dru e, do|i!

Tiho, ti e! Nije lepo

da vi eš na ulici.

Pri me ri

junaK – juna ̂ e kneZ – kne@e

druG – dru@e oKo – o^i

duH – du[e uHo – u[i

striC – stri^e

Iz u ze ci

Kod prisvojnih prideva izvedenih od li~ nih ime na:

An ka – An kin; Ol ga – Ol gin; Meho – Mehin.

Kod ne kih re ~i – da se ne bi pro me nilo zna ~e we:

sna ha – sna he; slu ga – slu ge.

Dvostruki oblici:

ruka – rukica – ru~ica; noga – nogica – no`ica.

Re {i re bu se i ob ja sni

gla sov nu pro me nu

u dobijenim re~ima.

21

Nominativ Vokativ Pro me na

voj niK vojni~~e k
>
~

MiodraG

VlaH

stru~waK

meseC

monaH

In finitiv Pre zent Pro me na

vi Ka ti vi~~em k
>
~

ri Ka ti

ma Ha ti

stru Ga ti

ja Ha ti

pla Ka ti

}udi }udi

}udi }udi

Po mo zi Ani da za vr {i za po ~e te ta be le.

Ako obo ji{

po qa s re ~i ma

u ko ji ma je

iz vr {e na

pa la ta li za ci ja,

do bi }e{

pra vil nu sli ku.

Ako pra vil no

re {i{ ova

dva re bu sa,

do bi }e{ dve

na rod ne iz re ke

(o zna wu

i o qu di ma).

22

Oglas

Sa ~i ni du ho vi te ogla se za sla be oce ne,

lo {e na vi ke, le te }e ta wi re, pa ti ke, bi ci kle,

da va we ~a so va ili ne {to dru go.

Tvoj pri mer

Oglas (ponuda) Oglas (potra`wa)

Pri me ri ogla sa iz kwi ga ili no vi na

Ko bi lin oglas

Po ̀ u ri, Vu ~e, du go te tra ̀ im,

po la sam {u me obi la,

da ti ko pi tom po {ka kqam zu be.

Vo li te

stri na Ko bi la

Bran ko]o pi}

Ogla som se ogla {a va

{ta se nu di, {ta se tra ̀ i;

pi {i kra }e, pri vla~ ni je,

on da ima vi {e dra ̀ i.

23

Sibilarizacija
Upiši glasove koji nedostaju.

Nominativ Dativ Pro me na

mu Ka muci k
>
c

olov Ka

sna Ga

slo Ga

devojKa

bri Ga

lu Ka

kwi Ga

Jednina Mno`ina Pro me na

voj nik vojnici k
>
c

ju nak

bubreg

trbuh

no so rog

orah

si ro mah

greh

Muka mi je

od ove gramatike!

Na mu i se poznaju

juna i!

Ako si u prazna poqa na mesto glasa K

upisao glas C, pravilno si postupio.

To je glasovna promena sibilarizacija.

Sibilarizacija je pro me na su gla sni ka K, G, H u C, Z, S is pred I.

Po mo zi Ani da po pu ni ta be le.

Pri me ri

ru Ka – ru Ci

no Ga – no Zi

sna Ha – sna Si

Iz u ze ci

Zbog pro me ne zna ~e wa:

An Ka – An Ki; ba Ka – ba Ki; ma zGa – ma zGi;

ta~Ka – ta~Ki; seKa – seKi; ma^ka – ma^ki;

`urKa – `urKi; Beogra|anKa – Beogra|anKi.

Du ble ti:

LiKa – Li Ki i Li Ci; Po`eGa – Po`eGi i Po`eZi;

biTKa – biTKi – biCi; pripoveTKa – pripoveTKi – pripoveCi.

24

Reklama
Re kla ma je po hva la i po nu da pro iz vo da;

{to je du ho vi ti ja, to je i uspe {ni ja.

Na pi {i pra vil no sle de }u re ~e ni cu:

Anin pri mer re kla me za kwi ge Zoranov primer

Evo dobre
kwige

da rasturi{
brige.

Roman kao
~udan san,

zanimqiv k’ô
vedar dan.

[ta je to le ran ci ja?

[ta je pri ja teq stvo?

[ta je sa mo po {to va we?

pesnikmladostiqubaviiomiqenog|a~kograstankabrankoradi~evi}sahrawenjena

fru{kojgorikrajsremskihkarlovacaiplavogdu na va na br du stra ̀ i lo vu

Od go vo ri ozbiq no ili {a qi vo na sle de }a pi ta wa.

Smisli reklame za svoje proizvode.

25

Jotovawe

Seti se narodne priče Sedam prutova. Otac poručuje svojim sinovima da budu slo`ni.

Tada im pokazuje kako je lako slomiti jedan prut, a kako je teško slomiti snop od sedam prutova.

Jo to va we je sta pa we

gla sa J (jo te) sa pret hod nim

su gla sni kom i pro me na J u Q

iza usne nih suglasnika.

Razmisli, pa upiši glas koji nedostaje u oblači}u.

Pomozi Zoranu da zavr{i zapo~ete tabele.

Pridev Komparativ Promena

`iv `iv
-
ji
>
`ivqi vj

>
vq

brz

tvrd

qut

crn

mlad

Imenica Zbirna Promena

snop snop
-
je
>
snopqe pj

>
pq

{ib

koren nj
>
w

grm

trn

cvet tj
>
}

Jak je jedan prut, ali je

mnogo jače pru e u snopu.

Pravilno si učinio

ako si upisao glas }.

Poštovao si glasovnu promenu

jotovawe.

Pri me ri

prut – pru TJe – pru]e

snop – sno PJe – sno pQe

Iz u ze ci

Kod ne kih re ~i:

kla sje, osje, pa sji, ko zji.

U slo ̀ e nim re ~i ma:

nad ja ~a ti, iz ja vi ti.

U ije kav skom iz go vo ru:

pje sma, dje voj ka.

26

Glas j (jota) stapa se s prethodnim

suglasnikom.

Usneni suglasnici b, p, m, v i suglasnik j (jota) daju suglasni~ke grupe bq, pq, mq, vq.

Ako obo ji{

po qa s re ~i ma

u kojima

je izvr{eno

jotovawe,

do bi }e{

pra vil nu sli ku.

Glagol Prezent Promena

vezati vezjem – ve`em zj>`

pisati pisjem – pišem

metati metjem – me}em

mleti meljem – meqem

rezati rezjem – re`em

sletati sletjem – sle}em tj>}

Imenica Novi oblik Promena

glad gladju – gla|u dj>|

so solju – soqu

pile piletji – pile}i

govedo govedji – gove|i

lepota
ljepota – qepota

(ijekavski)

ne`an
nje`an – we`an

(ijekavski)

Imenica Novi oblik Promena

snop snopje – snopqe pj>pq

šib šibje – šibqe

rob robje – robqe

grm mj>mq

27

Vest

Vest je kra }e sa op {te we i od go vor

na pi ta we: {ta je? ko je? gde je? kad je

i ka ko je? i za {to je?

Umesto ta~ke upi{i slovo. Tako }e{ otkriti pravila o re{avawu sukoba.

Na pi {i ov de jed nu sme {nu

ili ozbiq nu vest.

Veli ka tu~a

Ju~e je u Osnovnoj {koli „Vo`d
“

do{lo do tu~e u ko joj je po vre|eno

osam u~enika. Po~elo je u hodniku

{kole kada je u~enik A. T. pomislio

da ga je M. S. namerno uda rio, pa

mu je uzvratio. Onda su se ukqu~ili

i drugi na obe strane.

Ispostavilo se da je M. S. u gu`vi

naga zio na svoju pertlu od patike

i posrnuo na A.T. Ovaj nije tra`io

obja{wewe, ve} je krenuo pesnicama

i psovkama. Posledice su te{ke.

1. RAZ . O . ARAJ O P . OBL . MU.

2. NAS . UPI MIR . Q . BIV .

3. IZR . ZI SVO . A O . E . AWA.

4. NAP . D . J PRO . LEM, A NE O . OBU.

5. P . [. UJ T . \A O . E]A . A.

6. PREU . MI OD . O . OR . OST Z. SVO . E POS . U . KE.

28

Jed na ~e we su gla sni ka po me stu iz go vo ra

Nije–nego

Nosim nošwu, a ne noswu,

prosim prošwu, a ne proswu,

pazim pa`wu, a ne pazwu,

vozim vo`wu, a ne vozwu.

Ne sčepaj ga za obrazči} i obrasči},

no ga ščepaj za obrašči}.

U prethodnom tekstu zapa`a se glasovna promena jednačewe suglasnika po mestu izgovora.

Kad se zub ni suglasnici Z i S na |u is pred pred wo nep ~a nih,

zamewuju se sebi najsrodnijim predwonep~anim suglasnicima

@ i [.

Kad se N na |e is pred B i P, zamewuje se glasom M.

Za {to je pa@wa, a ne paZwa?

Pri me ri

pa Ziti – pa@wa

no Siti – no [wa

staN – staM be ni

ze leN – ze leM ba}

Iz u ze ci

Kad se Z i S na |u is pred Q i W:

raZQu titi,

iZQu biti.

U slo ̀ e ni cama:

je daN put,

cr veN per ka,

straNputica.

Je dam put ga je ra ̀ qu }e no pas ~e

s~e pa lo, a on da se za mi sqe no

s}u }u ri lo na lis }u.

Is pra vi sedam gre {a ka

u sle de }oj re ~e ni ci:

29

list – listje – lis}e – liš}e obraz – obrazči} – obrasči} – obrašči}

Kod nekih reči prvo se izvrši jotovawe ili jednačewe suglasnika po zvučnosti,

pa onda jednačewe po mestu izgovora.

Po mo zi Ani i Zo ra nu da ob ja sne dvo stru ke pro me ne u re ~i ma i da dovr {e ta be lu.

Osnov na re~ Iz ve de na re~ Jo to va we
Jedna ~e we

po me stu iz go vo ra

list listje lis}e (tj
>
}) li{}e (s

>
{)

grozd gro ̀ |e

~e znu ti ~e ̀ wa

mr ze ti mr ̀ wa

Osnov na re~ Iz ve de na re~
Jedna~ewe

po zvu~nosti

Jedna ~e we

po me stu iz go vo ra

obraz obra{~i}

i{ ~u pa ti

ra{ ~la ni ti

Oboj sa mo

ona po qa

u ko ji ma su re~i

sa izvr{enim

jed na ~e wem

po me stu iz go vo ra

i do bi }e{

pra vil nu sli ku.

tj>}

(jotovawe)

z>s

(jednačewe

po zvučnosti)

s>š

(jednačewe po mestu izgovora)

s>š

(jednačewe po mestu izgovora)

30

Novinski ~lanak ^la nak pro blem opi su je

il’ do ga |aj pri ka zu je,

ali, osim ~i we ni ca,

po ka zu je i stav pi sca.

Ovde na pi {i ~la nak o ne kom pro ble mu ili do ga |a ju u {koli, okolini, svom `ivotu i sl.

Re {i re bu se.

S
T

A
V

D
O

G
A

\
A

J

Ja od lu ~u jem

Gru pa de voj ~i ca i de ~a ka za ba vqa la se u uglu {kol skog dvo ri {ta.

Pri {la su im dvo ji ca {me ke ra iz sta ri jih raz re da. Po zna va li

su jednu de voj ~i cu iz gru pe, pa su po ~e li da se na me }u svo jim fa zo ni ma.

Je dan od wih ga lant no ih je po nu dio ci ga re ta ma. Ne ko je pri hva tio,

a Ana je re kla da ne }e.

Usle di la su za je dqi va do ba ci va wa Ani – da je be ba, ku ka vi ca

i sli~ no.

– Qu di, mi slim da ni sam ni be ba, ni ku ka vi ca. Jed no stav no,

ja o ovo me od lu ~u jem: ci ga re te ne `e lim.

Le po je zvu ~ao Anin od lu ~an od go vor. Ona se od u pr la pri ti sku,

ali se ni je po sta vi la ne pri ja teq ski, ni ko ga ni je uvre di la. Bi lo je

va ̀ no to {to je od lu~ no re kla koje su wene po tre be, vred no sti i `e qe.

Da kle, bez op tu ̀ i va wa dru gih i po po va wa, ali i bez po pu {ta wa.

Sva ko ima pra vo na svoj stav.

31

Ne po sto ja no A

Ne po sto ja no A je ta kvo A

ko je ga u jed noj re ~i u nekim oblicima

ima, a u nekim ne ma.

Po mo zi Zo ra nu da po pu ni za po ~e te ta be le.

Ne kad ga ima, a ne kad ne ma:

PAS – PSA

Nominativ Genitiv

sta rac starca

lo vac

je dan

kru pan

stra nac

vi tak

ta kav

lo nac

Mu{ki rod @enski rod

do bar dobra

kru pan

vre dan

hla dan

~u dan

ve dar

po slu {an

du ̀ an

Pas je nosio parče mesa i prolazio pored reke.

Najednom je u vodi ugledao drugog psa s mesom u zubima...

Ovo je početak poznate narodne priče Pas i wegova senka.

U toj priči pas je izgubio svoje parče mesa zbog pohlepe.

Me|utim, mo`e se videti kako se u pade`nim oblicima

reči pas samoglasnik a čas javqa, a čas gubi.

Primer

pas – psa – pasa

dečak – dečka – dečaka

a

a

nepos. a

nastavak za oblik

(za genitiv)

32

Qu bav i dru gar stvo

Ne ko `e li do brog dru ga,

da je qu bav kao du ga.

I {ta ~i ni? – Zasad ni {ta,

a kad ni {ta – bu de ni {ta.

Dru gar stvo se ne ku pu je,

no se ku je, po ka zu je

– bri gom, pa ̀ wom, po {to va wem,

zalagawem, pri hva ta wem.

Re ~i

pod-pi sa ti � pot pi sa ti

blag � bla g-ji � bla ̀ i

iz-pevati �

bri ga � bri g-i �

pi sa ti � � pi {em

svat-ba �

de voj ka � de voj k-i �

bu rek-xi ja �

vuk � vu k-i} �

glad � � gla|u

mlad � mla d-ji �

Promena glasa

d � t

Naziv glasovne promene

jedna~ewe suglasnika po zvu~nosti

Po pu ni ovu ta be lu gla sov nim pro me na ma.

Na pi {i ka ko sve po ka zu je{ da si ne ko me

do bar drug (dru ga ri ca).

Ka ko nekome po ka zu je{ da ga vo li{?

Re {i re bu se.

33

Promena L u O

U mnogim oblicima re~i

glas L na kraju sloga

zamewuje se glasom O

(koje tada postaje novi slog).

Kar ne val

Bil je dan bel `dral,

po {al je na kar ne val.

Obu kal je bel vel,

pre del cel pre le tel,

pa sle tel, za stol sel.

Igral je, jel, pil,

ni je gle dal, ni pa zil,

pa je po stal pre de bel.

Ka ko li je od le tel?!

1.

2.

3.

4.

Po mo zi Zo ra nu i Ani da sa ~i ne pra vi la zdra ve is hra ne.

Pro~itaj ovu pesmu onako kako se izgovara

u savremenom jeziku.

Davno, pre kraja XIV veka,

L na kraju sloga se

izgovaralo. U to vreme

na{a pesma Karneval
verovatno bi se izgovarala

ovako kako je napisana.

Ana je stalni posetiLLac pozori{ta.

Svojim vernim posetiOOcima pozori{te poklawa ulaznice.

Ana je dobiLLa ~etiri besplatne karte.

Zoran je dobiOO jednu od Ane.

Drugi iz VI
2

nisu dobiLLi ulaznice.

U narednom tekstu

se zapa`a da se

u mnogim oblicima

jedne iste re~i umesto

L pojavquje OO.

Pri me ri

biLa>biO

pi saLa>pi saO

beLa>beO

zreLa>zreO

~itaLac>~itaOca

gledaLac>gledaOca

Iz u ze ci

Doma}e re ~i:

boL, vaL, `draL.

Stra ne re ~i:

goL, fud baL, ge ne raL,

karnevaL.

Pravilo

34

SETI SE [TA SMO NAU^ILI

Sledi druga kontrolna ve`ba

Glasovne promene

Jed na ~e we

su gla sni ka

po zvu~ no sti

Vrste glasovnih

promena

Pravila Primeri Izuzeci

Kada se jedan do drugog

na|u dva suglasnika

nejednaka po zvučnosti,

jednače se radi lakšeg

izgovora.

sla dak – slaD Ka – slaT Ka

te ̀ ak – te@Ka – te [Ka

vra bac – vraB Ca – vraP Ca

pe}i – iZPe}i – ispe}i

hleb – hleB^i} – hlep~i}

D is pred S i [:

preD Sed nik, poD -

[i{ati.

\ is pred -STVO: vo\ Stvo.

Stra ne re ~i: draG Stor.

Palatalizacija

Pa la ta li za ci ja je

pro me na su gla sni ka K, G, H

u ^, @, [is pred E, I, A.

Palatalizacija je i

promena C u ^ i Z u @.

Sibilarizacija je

pro me na su gla sni ka

K, G, H u C, Z, S

is pred I.

junaK – juna ̂ e

kneZ – kne@e

druG – dru@e

duH – du[e; oKo – o^i

striC – stri^e; uHo – u[i

Kod prisvojnih prideva:

An ka – An kin; Ol ga –

Ol gin; Meho – Mehin.

Da se ne bi pro me nilo

zna ~e we: sna ha – sna he.

Sibilarizacija

ru Ka – ru Ci

no Ga – no Zi

sna Ha – sna Si

Zbog pro me ne zna ~e wa:

An Ka – An Ki; ba Ka – ba Ki.

Du ble ti:

LiKa – Li Ki i Li Ci.

Jo to va we je sta pa we

gla sa J (jo te) sa pret hod nim

su gla sni kom i pro me na J

u Q iza usne nih suglasnika.

Jotovawe

prut – pru TJe – pru]e

snop – sno PJe – sno pQe

kla sje, osje, pa sji, ko zji

nad ja ~a ti, iz ja vi ti

pje sma, dje voj ka

Kad se zub ni suglasnici Z

i S na |u is pred pred wo -

nep ~a nih, pre la ze u sebi

najsrodnije @ i [.

N is pred B i P pre la zi u M.

Jed na ~e we

su gla sni ka po

me stu iz go vo ra

pa Ziti – pa@wa

no Siti – no [wa

staN – staM be ni

ze leN – ze leM ba}

raZQu titi

iZQu biti

je daN put

cr veN per ka

straNputica

Ne po sto ja no A je ta kvo A

ko je ga u nekim oblicima

jed ne re ~i ima, a u nekim

ne ma.

Nepostojano A

U mnogim oblicima

re~i L na kraju sloga

zamewuje se glasom O.Promena L u O

biLa > biO

pi saLa > pi saO

beLa > beO

zreLa > zreO

~itaLac > ~itaOca

gledaLac > gledaOca

Doma}e re ~i:

boL, vaL, `draL.

Stra ne re ~i:

goL, fud baL, ge ne raL,

karnevaL.

pas – psa – pasa

dečak – dečka – dečaka

a

a

35

Izve{taj

Iz ve {taj je {i ri pri kaz

ne kog rad nog re zul ta ta; osim va ̀ nih

po da ta ka, i za kqu~ ke ob u hva ta.

3.

– gubqewe suglasnika

– sa`imawe samoglasnika

– akcenat

– re~enica

– funkcija re~i u re~enici

– izve{taj

– svoj sastav o problemu

– pri~u

– sinonime i homonime

– primere za hiperbolu i kontrast

Učimo: Tvoj zadatak }e biti da napi{e{:

Iz ve {taj o is tra ̀i va wu

Ime

is pi ta ni ka

Ne umem

da pri hva tim

{alu

Prihvatam je

sa mo ako se o meni

govori dobro

Umem da je

pri hva tim iako se o

meni govori lo{e

Dru ga~iji

od go vor

Da li pri hva ta{ {a lu na svoj ra ~un?

Raz mi sli, pa od go vo ri.

Ciq is tra ̀i va wa bio je da

Teh ni ka is pi tiva wa je

Re zul ta ti po ka zu ju da

Na osno vu re zul ta ta mo ̀e se za kqu ~i ti

1.

2.

3.

4.

5.

6.

7.

8.

Ispitaj nekoliko drugara o to me da li umeju da pri hva te {a lu na svoj ra ~un i na pi {i iz ve {taj.

36

Gu bqe we su gla sni ka

Ka da se u jed noj re ~i

na |u je dan do dru go ga

dva ili vi {e su gla sni ka

za izgovor mnogo te {ka,

do la zi do gu bqe wa

jednog.

Po mo zi Ani i Zo ra nu da za vr {e za po ~e te pre gle de pro me na.

Pri me ri

po ~e tak – po~eTCi – po ~e Ci

za da tak – zadaTCi – za da Ci

ra do stan – radoSTNa – ra do SNa

autobus – autobuSSki – autobuSki

Iz u ze ci

naJ Ja ~a

pro teST na

gim na ziST Ki wa

gu bi tak >

za da tak >

od-du ̀ i ti >

raz-si pa ti >

raz-{i ti >

rus-ski >

bo le stan >

gubit-ci >

>

>

>

>

>

>

>

gubici

zadaci

bezakowe

izuzeci

bolesno

Za {to oCa, a ne oT Ca?

Ako ho}emo – onda }emo

Ako }emo početi, ne}e biti početci, nego počeci;

ako }emo zadati, ne}e biti zadatci, nego zadaci.

Isto tako ne}e biti oddeliti, nego odeliti,

niti }e biti oddu`iti, nego odu`iti.

Zbog gubqewa suglasnika meni je lakše da izgovaram reči.

Zato sam radostan, ali ona je radosna, ono je radosno i oni su radosni.

t t t

37

Zamisli da te neko nagovara da pu{i{ kao u članku Ja odlučujem (str. 30) ili na nešto drugo

što nije dobro (droga, alkohol, tuča, kra|a i sl.). Izaberi jedan problem i obrazlo`i svoj

stav u ovim rubrikama. Neka to bude skica za tvoj govor o istoj temi (vidi o tome i str. 80).

Poka`i svoj stav: Ja odlu~ujem*

Moj stav

Neko bi mogao da ka`e…

Sigurno ima i druga~ijih mi{qewa

ja ipak mislim…

Zakqu~ak je…

* [ema preuzeta iz kwige K. Voker i E. [mit Pametni zadaci, Kreativni centar, Beograd 2008, 68.

Ali,

Neko bi mogao da ka`e…

ja ipak mislim…

Me|utim,

Razlozi za moj stav

38

Sa`imawe, izjednačavawe

i razjedna~avawe samoglasnika

Do izjednačavawa

(asimilacije) samoglasnika

dolazi obično pre sa`imawa

oje>oe>oo>o.

Da bi se izbeglo ponavqawe

istih samoglasnika,

ponekad dolazi

do razjednačavawa.

Sa`imawe samoglasnika je

glasovna promena u kojoj se

dva ista samoglasnika spajaju

u jedan dug samoglasnik.

Primer

Prilikom prelaska L u O:

stol>stoo>sto,

sol>soo>so,

sokol>sokoo>soko.

Pravilo Izuzeci

Kod slo`enica:

crnooka,

poodma}i,

zoologija.

no` – no`om>no`em

je` – je`em>je`om

I sa je ̀ em, i sa ze cem,

sa la ve ̀ em i me se cem,

sa Mi lo {om i sa ma ~om,

pre |oh po qom, al’ sa zno jom.

Re{ewe: [to je sun ce za ze mqu, to je ra dost za ~o ve ka.

Sa~ini

re~eni~ni

rebus prema

zadatom

re{ewu.

Pro na |i

gre {ke u

ovom tek stu

i is pra vi ih.

koji>kojega>koega>kooga>koga

svoj>svojega>svoega>svooga>svoga

tvoj>tvojega>tvoega>tvooga>tvoga

39

Akcenat

Ak ce nat je na gla sak slo go va u re ~i ma. Akcenat doprinosi melodi~nosti govora.

U srp skom je zi ku po sto je ~e ti ri ak ce n ta – dva krat ka i dva du ga.

Ve ̀ baj iz go vor i do daj no ve primere.

Ve ̀ baj iz go vor i u na rod nim po slo vi ca ma.

Krat kouz la zni

Ton i sna ga krat ko ra stu,

a pri kra ju sna ga ma lo pa da.

Pri me ri: nòga, vò da, pla nì na,

`è na, zèmqa, ti {ìna.

Du go u zla zni

Ton i sna ga du go ra stu,

a pri kra ju sna ga ma lo pa da.

Pri me ri: rúka, sná ga, séka,

glá va, vrá ta, réka.

Krat kosi la zni

Ton i sna ga krat ko ra stu

i na glo pa da ju.

Pri me ri: nøge, pås, ÿli ca,

vætar, køw, tæt ki ca.

Du go si la zni

Ton i sna ga kratko ra stu,

a du go pa da ju.

Pri me ri: rý ke, mãj ka, krõv,

rãd, zãsta va, zõv.

Krat ko u zla zni – du go u zla zni

nò ga – rú ka

vò da – ró da

Krat ko si la zni – du go si la zni

pås – lõv

hlæb – zõv

Du go u zla zni – du go si la zni

ná rav – }ýd

múdar – lýd

Od néma wa tvr |eg grã da nç ma.

Kÿ} ni je pråg nãj ve }a pla nì na.

Næ bi bí lo dò bro da je ÿvek dò bro.

³

40

Bo gat stvo je zi ka: Si no ni mi i ho mo ni mi

Si no ni mi je su re ~i po ob li ku

raz li ~i te, po zna ~e wu iste ili sli~ ne.

Ho mo ni mi je su re ~i po ob li ku iste,

po zna ~e wu raz li ~i te.

Po mo zi Ani da se seti si no ni ma za slede}e re ~i.

Po mo zi Zo ra nu i Ani da ob ja sne zna ~e we

na ve de nih ho mo ni ma ili da za wih na |u

si no ni me.

De voj ka
Div na, kra sna, fi na, sjaj na,

zgod na, stra {na, kr {na, baj na;

le po li ka i vi |e na,

do pa dqi va, bo ̀ an stve na;

vi lo vi ta i sta si ta,

le pu {ka sta, na o ~i ta;

`e {ka, zlat na i za no sna,

pa pri vla~ na i dra ̀ e sna;

qup ka, slat ka i pre le pa,

ho }u re }i da je le pa.

De te pla ~e
^e do, der le i ba lav ~e,

{vr }a, `gep ~e i sli nav ~e,

de ti}, ma li, pi lac, klin ~e,

pa de ri {te, ma li {an ~e

– ho }u re }i de te.

Su zi, ri da, cvi li, dre ~i,

ku ka, sli ni, cmo li, kme ~i,

ja di ku je, tu ̀ i, vri {ti,

i de re se, jek }e, pi {ti,

cmi zdri, re va, va pi, gr ca,

le le ~e i ste we, {mr ca

– htedoh re }i pla ~e.

Go re () go re () go re () go re ().

Iz lon ca se di ̀ e pa ra, ()

a me ni se sr ce pa ra ()

{to ja ne mam svo ga pa ra, ()

ni u xe pu pa ra. ()

Bi star () po tok,

bi star () um,

bi star () po gled,

bi star () drum.

Ko sa je () ko vr xa va.

Ko sa () o{tro se ~e.

Ko sa () je po {u mqe na bo ro vi ma.

govoriti -

raditi -

pisati -

gledati -

vikati -

pa`qiv -

pametan -

tè ak -

lukav -

buka -

ti{ina -

mrak -

novac -

41

Rečenice

Termin rečenica upotrebqava se u dva

smisla – da označi komunikativnu rečenicu

i predikatsku re~enicu.

Komunikativna rečenica je najmawa

celovita poruka, koja se u govoru poznaje

po celovitoj intonaciji, a u pisawu po tome

{to počiwe velikim slovom, a završava

se tačkom, upitnikom ili uzvičnikom.

Predikatska rečenica je misaona celina koja sadr`i predikat

(li~ni glagolski oblik).

Koliko ličnih glagolskih oblika – toliko predikatskih rečenica u slo`enoj.

Qu bav je dan na po mo lu.

([ekspir)

Qu bav po be |u je sve,

pokorimo se i mi qubavi.

(Vergilije)

Ah, ta qu bav!

Proste

(jedan predikat)

Slo`ene

(dva ili više predikata)

Nepotpune

(bez predikata)

Smisli i dopiši nove primere rečenica.

Označi uspravnom crtom granice izme|u predikatskih rečenica u slo`enoj.

Na primer: Pišem ti pismo. To je predikatska rečenica jer je predikat pišem u prvom licu

prezenta. Prezent je lični glagolski oblik jer se mewa po licima. Pisati pismo – nije

predikatska rečenica jer je glagol pisati u infinitivu, bezličnom glagolskom obliku.

– Qubav oplemewuje sve što svojim dahom dodirne.

– Svet je ro|en iz qubavi i qubavi je podre|en, svet se kre}e prema qubavi i ulazi u qubav.

(Upani{ade)

Ovako shva}ene rečenice po sastavu mogu biti proste (imaju samo jedan predikat),

slo`ene (imaju dve ili više prostih re~enica, odnosno dva ili više predikata)

i nepotpune (u kojima je izostavqen predikat).

42

Nezavisne i zavisne predikatske rečenice

Vratimo se slo`enoj rečenici sa prethodne strane: Qubav oplemewuje sve što svojim dahom

dodirne. Prva predikatska rečenica je nezavisna zato što mo`e da stoji samostalno. Posle

we mo`emo staviti tačku, jer je to celovita poruka. U ovom slučaju to je obaveštajna rečenica.

Kao nezavisna predikatska rečenica, ona je obaveštajna (Qubav oplemewuje.), ali bi mogla biti

i upitna (Da li qubav oplemewuje?), zapovedna (Neka qubav oplemewuje!) i uzvična (Ala qubav

oplemewuje!).

Me|utim, druga predikatska rečenica u navedenoj slo`enoj (sve što svojim dahom dodirne)

ne mo`e da stoji samostalno. Vezana je za prethodnu nezavisnu rečenicu i ima ulogu nekog wenog

člana. U ovom slučaju zavisna predikatska rečenica ima ulogu objekta. Zavisna re~enica mo`e

imati i druge uloge: subjekta, atributa, priloške odredbe za vreme, mesto, uzrok itd.

Nezavisna predikatska rečenica je ona koja mo`e da stoji samostalno,

odnosno da sama sačiwava neku poruku.

Zavisna predikatska rečenica je ona koja ne mo`e da stoji samostalno,

nego predstavqa deo druge predikatske rečenice.

U slede}im primerima podvucite plavom bojom nezavisne predikatske rečenice,

a crvenom bojom zavisne.

1� Od ri~ na re~ ca

2� Im pe ra tiv (2. l. jedn.) gl. @I VE TI

3� Po vrat na za me ni ca

4� Pred log

5� Ge ni tiv imenice QU BAV

6� Ve znik za su prot nost

7� Kra }i ob lik za me ni ce SE BE

8� Pre zent (3. l. jedn.) gl. @I VE TI

9� Pred log

10� Aku za tiv imenice QU BAV

1� 2� 3�

4� 5�

6� 7� 8�

9�
10

�

• Nastali ste u qubavi, u qubavi i cvetajte.

([iler)

• Da nije qubavi, ne bi sveta bilo.

• Ko silno qubi, strah ga silan mori,

a kad strah raste, qubav jače gori.

(Šekspir)

Ako re {i{ ukr {te ni cu, do bi }e{

slo ̀ enu re ~e ni cu o qu ba vi.

43

Kako da napišem priču

Priča mo`e biti kratka (od samo nekoliko rečenica) i du`a (od više stranica teksta).

Mo`e imati jedan lik ili više likova. Mo`e se doga|ati samo na jednom mestu i u jednom

kratkom periodu, a mo`e i na više različitih mesta i u različitim vremenima.

Svaka priča obično ima četiri dela, što }emo videti na primeru narodne priče Nešto šušnu,

koju je zapisao Vuk Karaxi}.

}Prvi deo je UVOD.

U uvodu se govori gde se radwa doga|a,

kada, ko je glavni lik i šta se doga|a

(ko, gde, kada, šta).

Nešto šušnu

Nekakav čovek kazao je da je tu

i tu video deset kurjaka.

}Drugi deo je ZAPLET.

U ovom delu radwa počiwe da se odvija, dolazi

do nekog sukoba, problema i napetosti.

Kada ga oni kojima je kazivao zaokupe

s dokazivawima da to ne mo`e biti

istina, onda on spusti na devet,

pa na osam, i tako do}era do jednoga.

}Tre}i deo je vrhunac priče ili KULMINACIJA.

Ovde je najve}a napetost, najuzbudqiviji deo

u razvoju radwe.

A kada mu i to ne {}ednu vjerovati, nego

mu stanu govoriti da je on to privideo,

otkud onde kurjaka! itd., onda on reče:

}Četvrti deo je RASPLET.

To je završetak priče, u kom dolazi

do razre{ewa problema ili sukoba.

– Nešto šušnu, meni se učini ima

deset kurjaka.

44

Kako da napišem priču

Kada ho}eš da napišeš priču, potrebno je da odrediš slede}e:

1. ličnost o kojoj }e se govoriti: KO?

2. mesto gde se radwa doga|a: GDE?

3. vreme kada se radwa dešava: KADA?

4. doga|aj kojim počiwe radwa (tzv. okidač): ŠTA?

Najte`e je započeti priču. Dobro je da početak bude uzbudqiv, smešan ili tajanstven.

Evo jednog početka, a ti nastavi i završi priču.

Leto je bilo toplo, pa je na pla`i vrvelo od kupača. Vesna se brčkala

u pli}aku jer još nije znala dobro da pliva. Najednom je primetila

malo daqe u vodi dečaka koji mlatara rukama tra`e}i pomo}.

(kada) (gde)

(koga)

(ko)

45

Evo ideja za početak priče iz kwige Kako napisati priču. Izaberi jednu i napiši priču.

Ideje za po~etak pri~e*

Vrata na{e u~ionice

lagano se otvori{e i u|e...

Peci je bio potreban novac

da kupi ro|endanski poklon.

Smi{qao je kako da zaradi

novac. „Imam ideju!“,

uzviknuo je.

„Guma na mom biciklu

se ispumpala. [ta sad da

radim?“ Marina nije znala

da je pomo} ve} na putu...

Jeremija je svuda tra`io svoju

fudbalsku loptu. Ali, umesto we,

na{ao je...

Proslava mog ro|endana nije

pro{la onako kako sam o~eki-

vala. Sve je bilo vrlo ~udno.

(Ime) i (ime) upravo su

zavr{avali svog fenomenalnog

Sne{ka kad za~u{e ~udan glas.

Napi{i fantasti~nu pri~u

o zmajevima, pla{qivom kraqu

i hrabroj princezi.

Vejavica je besnela ve} nedequ

dana. Televizor nije radio, a

sve igra~ke su mi se ve} smu~ile.

Iznenada mi pade na pamet

super ideja. Ja }u...

Probudio/probudila sam se

ovog jutra sa ose}awem da }e

se desiti ne{to neobi~no.

Jednog sve`eg jeseweg jutra

odlu~io sam da pro{etam

po {umi. Nisam mogao

da znam da...

* Iz kwige X. E. Mur Kako napisati pri~u, Kreativni centar, Beograd 2008, 81–82.

46

Slu`ba (funkcija) reči u rečenici

VRSTA REČI SLU@BA (FUNKCIJA) RE^I U REČENICI

Imenice u rečenici imaju najčeš}e

funkciju subjekta i objekta, ali često imaju

i atributsku i predikatsku funkciju.

Pridevi u rečenici mogu imati

različite funkcije, ali su im najčeš}e

atributska i predikatska.

Odredi slu`bu označenih reči, kao što je započeto.

Le po je pri dev, ali je le po kad gle da{ le po i ima{ le po ose}awe.

Ah je ah, ne kad o{tro ah, pa kad ka ̀ em ah, uz ah me je ma we strah.

Kap vo de, te dra go ce ne te~ no sti, ra dost je ~o ve ku u pu sti wi.

od red basubj. atrib. deo apoz. deo pred. obje kat

Primer: Devojčica sa tašnom je učenica.

Haqine na tufne su radost devojkama.

Škripa točkova je loš znak.

Ruka prijateqstva je pomirewe.

Primer: Vesnin šal je lep.

Šarene haqine su moderne.

atribut im. deo predikata

atribut im. deo predikata

Imenica mo`e imati funkcije subjekta, imenskog dela

predikata, atributa, apozicije, objekta i priloške odredbe.

Svaka re~

ima neku slu`bu

u re~enici.

p
r

o
 m

e
n

q
i

 v
e

n
e
p

r
o

 m
e
n

q
i

 v
e

ime ni ce

za me ni ce

pri de vi

gla go li

bro je vi

pri lo zi

pred lo zi

ve zni ci

uz vi ci

re~ ce

obje kat

prilo{ke od red be

su bje kat

pre di kat

atri but

apo zi ci ja

Atributska i predikatska funkcija oblika imenica i prideva

47

Iskazivawe rečeničnih članova

Iz navedenih primera mo`e se zakqučiti slede}e:

Ko se nasmejao?

ON se nasmejao.

(Subjekat je iskazan jednom rečju.)

GOTOVO ČITAV RAZRED se nasmejao.

(Subjekat je iskazan sintagmom.)

KO JE ČUO WEGOVU ŠALU, nasmejao se.

(Subjekat je iskazan zavisnom rečenicom.)

Ulogu (funkciju) rečeničnih članova mogu imati reči, sintagme

i zavisne predikatske rečenice.

Pročitaj slede}e primere predikatskih rečenica i upiši na linije

zapa`awa koja nedostaju.

Kada je stigla?

Ona je stigla MALOČAS.

(Priloška odredba za vreme iskazana je jednom rečju.)

Ona je stigla PRE NEKOLIKO MINUTA.

(Priloška odredba za vreme iskazana je)

Ona je stigla KAD SE ZAVRŠIO PRVI ČAS.

(Priloška odredba za vreme iskazana je)

Čega se setila?

Vesna se setila PRIČE.

(Objekat je iskazan)

Vesna se setila ZANIMQIVE BAKINE PRIČE.

(Objekat je iskazan)

Vesna se setila ŠTA JOJ JE BAKA PRIČALA.

(Objekat je iskazan)

48

Komunikativne i predikatske rečenice

Ve} smo zakqučili da zavisne predikatske rečenice predstavqaju delove

nezavisnih predikatskih rečenica. Zbog toga }emo sastav komunikativne rečenice

opisivati na dva nivoa (sprata):

Prvo treba utvrditi od koliko se

nezavisnih predikatskih rečenica

sastoji data komunikativna

rečenica.

Zatim (na ni`em nivou ili spratu)

treba utvrditi koje su to zavisne

predikatske rečenice kao delovi,

odnosno članovi nezavisnih.

I II

Slede}a komunikativna rečenica sastoji se od četiri nezavisne

predikatske. Uspravnim crtama obele`i granice me|u wima:

U drugoj i četvrtoj nezavisnoj predikatskoj rečenici postoji po

jedna zavisna re~enica. Podvuci zavisne re~enice plavom bojom.

Sti`e prole}e, topi se sneg na igrali{tima koja vole deca, ali je jo{

klizavo, pa se mali{ani snalaze kako znaju.

Na primer, komunikativna rečenica je:

Došla je Lena i objasnila zašto kasni.

Ova komunikativna rečenica sastoji

se iz dve nezavisne predikatske:

1. Došla je Lena

2. i objasnila zašto kasni.

U okviru druge nezavisne predikatske

rečenice postoji zavisna predikatska

rečenica u funkciji objekta: zašto kasni.

Po {to va ni

Za pa zi la/zapazio sam da

Zbog to ga se

Za to pred la ̀em da se: pr vo,

dru go,

tre }e,

Raz mi {qaj o od no si ma me |u qu di ma i smisli

pred log koji bi omogu}io ve}u to le ran ci ju.

49

Hiperbola

Kontrast ili antiteza

Hi per bo la je stilska fi gu ra

ko jom se ne{to pre u ve li ~a va, s ciqem

da se posebno istakne.

Kontrast ili antiteza je stilska figura

pore|ewa. Pore|ewe se vrši

po suprotnosti, tako da se jako istaknu

oba člana koja se porede.

Na ve di svo je pri me re.

Za mi sli, na pi {i i ko ri sti hi per bo lu.

Sit glad no me ne ve ru je.

• u poslovicama:

Obr nem ga do le – pu no, a obr nem ga go re - pra zno. (ka pa)

Kad vidi{, onda ga ne vidi{, a kad ne vidi{, onda ga vidi{. (mrak)

• u zagonetkama:

Ja bo si qak se jem, me ni pe len ni ~e. (Nar. pe sma)

• u poeziji:

Dao ti bog hi qa du pa sa, pa svi }u ta li, a ti sam tr ~ao oko ku }e i la jao.

• u po {a li ca ma:

U kwi`evnosti:

Kad je vi |u |e se smi je mla da,

svi jet mi se oko gla ve vr ti.

(We go{)

Ko sa mu je do ze mqi ce cr ne,

po lu ste re, po lom se po kri va;

nok ti su mu – ora ti bi mo go,

ubi la ga me mla od ka me na!

(Nar. pesma „Mar ko Kra qe vi}

i Mu sa Ke se xi ja“)

Primer iz govora:

Iz go reh od `e |i!

Pukla je od muke.

^udesan lik iz moje ma{te

A ja, sine, kukam na zgari{tu, / a ti pije{ vino u Kru{evcu!

(Nar. pesma „Banovi} Strahiwa“)

50

SETI SE [TA SMO NAU^ILI

Sledi tre}a kontrolna ve`ba

Glasovne promene

Slu`ba (funkcija) reči u rečenici

Gubqewe

suglasnika

Vrste glasovnih

promena

Pravila Primeri Izuzeci

Ka da se u jed noj re ~i

na |u je dan do dru go ga

dva ili vi {e su gla sni ka

za izgovor mnogo te {ka,

do la zi do gu bqe wa jednog.

po ~e tak – po~etci – po ~e ci

za da tak – zadatci – za da ci

ra do stan – radostna – ra -

do sna

naj ja ~a

pro test na

gim na zist ki wa

Sa`imawe

samoglasnika

Izjedna~avawe

samoglasnika

Razjedna~avawe

samoglasnika

Sa`imawe samoglasnika je

glasovna promena u kojoj se

dva ista samoglasnika

spajaju u jedan dug.

Prilikom prelaska L u O:

stol>stoo>sto,

sol>soo>so,

sokol>sokoo>soko.

Kod slo`enica:

crnooka,

poodma}i,

zoologija.

Do izjednačavawa

(asimilacije)

samoglasnika dolazi

obično pre sa`imawa

oje>oe>oo>o.

koji>kojega>koega>

kooga>koga

svoj>svojega>svoega>

svooga>svoga

Da bi se izbeglo

ponavqawe istih

samoglasnika, ponekad

dolazi do razjednačavawa.

no` – no`om>no`em

je` – je`em>je`om

VRSTA REČI SLU@BA (FUNKCIJA) RE^I U REČENICI

Svaka re~

ima neku slu`bu

u re~enici.

p
r

o
 m

e
n

q
i

 v
e

n
e
p

r
o

 m
e
n

q
i

 v
e

ime ni ce

za me ni ce

pri de vi

gla go li

bro je vi

pri lo zi

pred lo zi

ve zni ci

uz vi ci

re~ ce

obje kat

prilo{ke od red be

su bje kat

pre di kat

atri but

apo zi ci ja

51

Pri dev ske za me ni ce

4.

– pridevske zamenice

– aorist

– futur drugi

– imperfekat

– imperativ ili zapovedni na~in

– potencijal ili mogu}i na~in

– trpni glagolski pridev

– re~i sa prenesenim zna~ewem

– predlog za re{avawe problema

– opis unutra{weg i spoqa{weg prostora

– re~nik lokalizama

– razgovor u `argonu

Učimo: Tvoj zadatak }e biti da napi{e{:

Ka kva se tva, ta kva i `e tva.

Ka kva , ta kva i .

Ka kav , ta kav i .

Ono li ko ~o vek vre di ko li ko i ka ko ra di.

Ono li ko ko li ko .

Ono li ko ko li ko .

Pro {ao ne ka kav pas.

Pridevske zamenice upu}uju

na ono što je označeno pridevima.

Ima ih više vrsta.

upit no-

-odnosne: ko ji, ~i ji, ka kav, ko li ki

neo d re |e ne: ne ki, ne ~i ji, ne ka kav, ne ko li ki

od ri~ ne: ni ko ji, ni ~i ji, ni ka kav, ni ko li ki

op {te: sva ki, sva ~i ji, sva ka kav, ma ko ji

po ka zne: ovaj, taj, onaj, ova kav, ta kav, ona kav,

ovo li ki, to li ki, ono li ki

pri svoj ne: moj, tvoj, we gov, wen, na{, va{, wihov...

pri svoj na za

sva ko li ce: svoj (kad ne {to pri pa da su bjek tu)

Primer: Ja imam svog psa, ti ima{ svog psa...

On ima svog...

On se ne bo ji svog nego wegovog psa

(kad se misli na 3. lice).

Smi sli no ve pri me re sa pri dev skim za me ni ca ma.

Osnov no

zna ~e we
Pridev

Pre ne se no

zna ~e we

luk

�QUT (-A, -O)�

pogled

ren nevoqa

Osnov no zna ~e we

�RASTE�

Prenesena zna ~e wa

trava radost

ku~ence

umor

52

Osnov no i pre ne se no zna ~e we re ~i

Sva ka re~ ima osnov no zna ~e we,

a neke re~i imaju i pre ne se na zna~ewa.

Po mo zi Zo ra nu i Ani da do pu ne

ta be le sa osnov nim i prenesenim

zna ~e wem re ~i.

1. l. jedn. 2. l. jedn. 3. l. jedn. 1. l. mn. 3. l. mn.

ki {o bran

ovaj, ova kav,

ovo li ki

ovi, ova kvi,

ovo li ki

pa ti ka

ta, ta kva,

to li ka

sr ce

ono, ona kvo,

ono li ko

ona, ona kva,

ono li ka

Osnov no

zna ~e we
Ime ni ca

Pre ne se no

zna ~e we

reke bola

potoka radosti

Do pi {i ob li ke ko ji ne do sta ju.

�IZ VOR�

53

Značewe i gra|ewe glagolskih oblika – aorist

Aorist ili pre|ašwe svršeno vreme je

glagolski oblik koji označava blisku

prošlu radwu.

Na sta vi da pi {e{ u ao ri stu o za mi {qe nom do ga |a ju i upo tre bi aorist od glagola:

do}i, baciti, ~uti, po zva ti, igra ti, udariti, raz biti, po tr ~ati, vik nuti, za drh tati, is pri ~ati.

do}i videti pobediti

do|-oh vide-h

do|-e vide-Ø

do|-e vide-Ø

do|-osmo vide-smo

do|-oste vide-ste

do|-o{e vide-{e

1. Ao rist od IZ BI TI (1. l. jednine)

2. Vr sta ime ni ca

3. Im pe ra tiv od gl. QU BI TI (2. l. jednine)

4. Ao rist od gla go la UDRO BI TI

(1. l. mno`ine)

5. Aku za tiv mno`. ime ni ce BI STA

6. Ao rist gl. IZ QU BI TI (3. l. mno`ine)

7. Ao rist gl. IZ QU BI TI (3. l. jednine)

Ao rist se gra di od in fi ni tiv ne osno ve i dve

vr ste na sta va ka:

Seti se ko je re kao:

„Do |oh, vi deh, po be dih!“

Ve ni, vi di, vi ci!

Do |oh iz {ko le. Ba cih torbu na...

Ako re {i{ ukr {te ni cu, do bi }e{ ao rist pom. gla go la bi ti.

7.

1.

2.

3.

4.

5.

6.

54

Tu |e re ~i (tu|ice)

Ov de iskre no i le pim re ~i ma iz ne si sta nov ni ci ma na{e pla ne te Ze mqe

svoj pred log o za jed ni~ kom `i vo tu, sa rad wi i po {to va wu raz li ~i to sti.

Tu |e re ~i se ne sja je

kao ne bo tvo ga kra ja,

tu |e re ~i ni su to ple

kao sun ce za vi ~a ja.

Ne ple tu se ma {to vi to,

kao iz de tiw stva baj ke,

ne mi ri {u, ne mi lu ju

kao ruke tvo je maj ke.

Re~i vaqa probirati,

negovati i stvarati.

Sve dok ~u va{ je zik svoj,

`i ve }e i na rod tvoj.

Iz me |u in di vi dua i iz me |u na ci ja ne eg zi sti -

raju ade kvat na ko eg zi sten ci ja, ko mu ni ka ci ja i

to le ran ci ja, pa su evi den tni {o vi ni zam,

dis kri mi na ci ja, mi li ta ri zam i to ta li ta ri zam.

Za to je im pe ra tiv da qe eg zi sten ci je i

pro spe ri te ta eva lu a ci ja ge ne ral nih po zi ci ja...

Ovo je po ~e tak go vo ra ne kog po li ti ~a ra.

Podvuci re~i koje su ti nepoznate.

Po {to va ni Ze mqa ni,

Za pa zio/zapazila sam da

Zbog to ga se do ga |a

Za to pred la ̀em

Na dam se

Gra di se od pre zen ta po mo} nog gl. bi ti i rad nog

glagolskog pri de va.

Ako budem radio
smelo, veselo,
stvori}u neko
veliko delo.

55

Fu tur drugi

Fu tur drugi ozna~ava rad wu ko ja

}e se vr {i ti pre ili za vreme neke

druge bu du }e radwe. Osim toga,

on ozna~ava i radwu koja je uslov

za vr{ewe neke druge radwe.

Ako bu dem ra dio vredno, na pra vi }u splav.

Kad bu dem na pra vio splav, spu sti }u ga u re ku.

^im ga bu dem spu stio u re ku, kre nu }u ka ju gu.

Ako bu dem

Kad bu dem

^im

1. JA BU DEM

2. TI BU DE[

3. ON BU DE

RA DIO

RA DI O

RA DI O

1. MI BU DE MO

2. VI BU DE TE

3. ONI BU DU

RA DI LI

RA DI LI

RA DI LI

Re {i re bu se

i do bi }e{

re ~e ni cu

u fu tu ru

drugom.

Po ku {aj da na sta vi{ pri~u Ako bude – bi}e.

Re {i ovu gra ma ti~ ku ukr {te ni cu.

Za mi sli ka ko de ~a ku ko ji je sla bo tr ~ao i prouzrokovao poraz svo je eki pe pri la ze

dva dru ga – jedan pa ̀ qi v, a drugi ne pa ̀ qi v. Na pi {i {ta mu go vo re.

56

Po {tuj tu |a ose }a wa Na |i lep {e re ~i kojima }e{ ute{iti

i ohrabriti dru ga ri cu po sle iz gu bqe ne

utak mi ce.

Ovco,
zbog tebe smo

propali!

ne pa ̀ qi va

i be sna dru ga ri ca

dru ga ri ca koja je tu`na

zbog iz gu bqe ne utak mi ce

we na do bro na mer na

pri ja te qi ca

1� Od ri~ na pri d. zamenica

2� Uz vik / pred log / nom. jedn. prid. LA K (`. r.)

3� Upit na prid. zam. / akuz. jedn. KO[

4� Ve znik / pri svoj. zam. za sva ko lice

5� Nom. jedn. `. r. JAK / vok. imenice IVA

6� Pri log za vr. / nom. jedn. im. MI[EVI

1� Neo d re |e na prid. za me ni ca

2� Uz vik / ve znik / nom. jedn. im. LAK

3� Upit na prid. zamenica / pred log

4� Ve znik / pri log za vre me

5� Upit na prid. zamenica (in str. jedn.)

6� Ve znik / po ka zna prid. zamenica 1. l. mn.

7� Prisv. prid. zam. (2. l. mn.) / pri log za kol.

1� 2� 3� 4� 5� 6� 7�

1�

2�

3�

4�

5�

6�

57

Opisivawe Pročitaj ovo uputstvo i sastavi dva kratka

šaqiva ili ozbiqna opisa.

Opi si va we

Ka da ne {to opi su je{,

ka me ra si ko ja sni ma:

po |i od {i ro kog pla na,

on da pri |i de ta qi ma.

Ti si to pli sun ~ev zra ~ak

– de taq bi raj, osve tqa vaj:

{to za pa zi{ i sa zna je{

– s tim po taj no raz go va raj.

Seti se opisa koje si čitao

u pričama.

Opis spo qa {weg pro sto ra

(eks te ri jer)

Opis unu tra {weg pro sto ra

(en te ri jer)

Privla~an predeo Prijatna soba

ČEKATI

ček-ah

ček-aše

ček-aše

~ek-asmo

ček-aste

ček-ahu

TRESTI

tres-ijah

tres-ijaše

tres-ijaše

tres-ijasmo

tres-ijaste

tres-ijahu

58

Imperfekat (pre|ašwe nesvršeno vreme)

Pročitaj početak jedne bajke:

Imperfekat označava prošlu radwu koja se

du`e vremena vršila u pro{losti.

U imperfektu mo`e da se javi jotovawe:

i}i > id-jah > i|ah.

Gradi se samo od nesvršenih glagola na taj

način što se na infinitivnu ili prezentsku

osnovu dodaju dvojaki nastavci:

Primeri imperfekta

-ah

-aše

-aše

-asmo

-aste

-ahu

-ijah

-ijaše

-ijaše

-ijasmo

-ijaste

-ijahu

Beja{e u nekoj zemqi car, pa i|a{e svake

nedeqe u lov u planinu. Jednoga dana u lovu,

dok wegovi hrtovi besno lajahu u nekoj {ikari,

~udna zver stra{no rika{e na pse.

Car i wegovi pratioci ne mogahu da vide

{ta je, samo {aputahu i dogovarahu se kuda

}e i kako }e!

Podvučene glagole u ovom glagolskom obliku mo`emo

sresti gotovo samo u narodnim pričama ili kod pisaca

starijih vremena.

To je imperfekat (pre|ašwe nesvršeno vreme).

U savremenom govoru se gotovo izgubio. U kwi`evnosti se re|e susre}e imperfekat

od glagola biti: bejah, bejaše, bejaše, bejasmo, bejaste, bejahu.

59

Na pi {i uma we ni ce i uve }a ni ce.

Nastavi započetu bajku o carevom do`ivqaju u lovu u planini

i upotrebi glagole u imperfektu.

Re ~ Umawenica Uve}anica

kwi ga

ma~ ka

sli ka

sna ga

sna ha

60

Pluskvamperfekat

Kada sam pogledao kroz prozor, ptice su bile

sletele u dvori{te. Si{ao sam u dvori{te,

a one su ve} bile odletele na drvo. Dok sam se

popeo na drvo, one se opet bejahu smestile kraj

moga prozora.

Pluskvamperfekat označava radwu koja se dogodila u prošlosti,

pre neke druge prošle radwe.

Podvučeni glagolski oblik zove se pluskvamperfekat

ili davno prošlo vreme.

Pluskvamperfekat se gradi na dva načina:

a) od perfekta pomo}nog glagola biti i radnog glagolskog prideva glagola koji se mewa:

b) od imperfekta pomo}nog glagola biti i radnog glagolskog prideva glagola koji se mewa;

ovaj oblik pluskvamperfekta u govoru je redak.

jednina

1. bio sam čitao

2. bio si čitao

3. bio je čitao

mno`ina

1. bili smo čitali

2. bili ste čitali

3. bili su čitali

jednina

1. bejah/beh čitao

2. bejaše/beše čitao

3. bejaše/beše čitao

mno`ina

1. bejasmo/besmo čitali

2. bejaste/beste čitali

3. bejahu/behu čitali

61

Im pe ra tiv ili za po ved ni na ~in

Im pe ra tiv

ili za po ved ni na ~in

ozna~ava za po vest,

mol bu ili `e qu

da se rad wa izvr{i.

Imperativi koje voli{ da ~uje{ Imperativi koje ne voli{ da ~uje{

Jutarwi imperativi Imperativi na utakmici

Tvoja zapovest kao vladara Molbe jednog psa

Ne glu pi raj se!

Gra di se tako {to se od tre}eg lica mno`ine prezenta

odbije nastavak i dodaju nastavci za imperativ.

Za tre}e lice gradi se od re~ce neka ili da i prezenta.

Za gr li me ne yno!
Kayimo re[i, lake leptire,

nek ovaj nemir u nama
smire.

1. -Ø
2. za grl-I

3. neka zagrli

1. za grl-IMO

2. za grl-ITE

3. neka zagrle

1. -Ø
2. pe va-J

3. neka peva

1. pe va-JMO

2. pe va-JTE

3. neka pevaju

Smi sli

sme {ne

sa o bra }aj ne

zna ke sa

im pe ra ti vi ma.

Ustaj ve} jednom!

Daj mi ruku.

62

Lokalizmi

Lo ka li zmi su jezi~ke crte karakteristi~ne

za govor jednog kraja ili podru~ja.

Re~ nik lo ka li za ma

: Ka ko se po re di pri dev LEP?

: Li jep, qep {i i vi |u me ne!

: Le le, al’ si pa toj uba vo zna je!

: Bo lan, vo |e to ne me re bit.

: Ta, ma ni ga, vi’{ da je be na.

Nastavnik

Prepoznaj i na pi {i iz ko jih su

kra je va |a ci ko ji ovo go vo re.

Pro baj da is pri ~a{ vic o La li, Leskov~aninu ili ne kom

dru gom su na rod ni ku, ali u lo kal nom go vo ru.

Ov de po ku {aj

da sa ~i ni{

ma li re~ nik

lo ka li za ma

iz te bi

po zna tog kra ja.

Lokalne re~i Wihovo zna~ewe

63

Po ten ci jal ili mo gu }i na ~in

Po ten ci jal ili mo gu }i na ~in ka zu je mo gu} no st

da se rad wa vr {i. Gra di se od ao ri sta pom. gla go la

bi ti i rad nog glagolskog pri de va.

Na pi {i {ta bi da ro vao/darovala sve tu kad bi mo gao/mogla.

Navedi i podvuci jo{ neke primere potencijala iz pesama.

Po ve ̀ i za da te re ~i u re ~e ni ce sa po ten ci ja lom.

Za mi sli da qu di ima ju kri la.

Napi{i {ta bi ta da bi lo.

Ja bih

Ti bi

On bi

Mi bismo

Vi biste

Oni bi

„Kad bi ja stu ci progo vo ri li

o to me {ta ne ko sa wa i ku je...“

Mi ro slav An ti}

„Kad bi me ni da li je dan dan,

ja ga ne bih po tro {io sam...“

Bra na Crn ~e vi}

Eh, kad bi bi lo, {to bi bi lo!

Kada bi se razvedrilo,

kad bi sunce zagrejalo,

drve}e bi olistalo,

a cve}e bi procvetalo,

deca bi se radovala

i ptica bi zapevala.

1. sunce – {etwa

2. pogled – qubav

3. violina – avion

Ako bi bilo sunca, ja bih i{ao u {etwu.

Kad bih mogao, kad bih znao, ja bih

Stu dent: Si ne, jed na ekstra ̀ enska upa de u bus i taman

da je startujem kad ne ki kre lac po~e da je smara. Onda...

Ba ka (pu to va la na pi ja cu):

Ne ko iz tvog dru {tva:

64

@argonizmi

Po ku {aj da pre pri ~a{ ovaj do ga |aj

koriste}i raz li ~i te `ar go nizme.

U autobusu

tu|ice

Jed na de voj ka je u{la u pre pun au to bus. Ima la je kosu vezanu u kow ski

rep, pa je ne ho ti ce za ka ~i la ner vo znog put ni ka. Do {lo je do sva |e...

@ar go nizmi su naro~ite re ~i i izrazi ko je koriste

odre|ene dru{tvene ili profesionalne grupe

(|a ci, studenti, glumci, ribari i dr.).

Lopov

Kad ukra de, lo pov – }ap ne,

smo ta, ma zne, }or ne, ap ne,

frk ne, dig ne i za pa li,

klop ne, ~ap ne i po pa ri,

ma cne, lac ne, zdi pi, dr pi

i o’la di, i okr pi.

Re {i

re bu se

i sa ~i ni

je dan.

65

Trpni glagolski pridev

Trp ni pri dev po ka zu je da je na ne ko me ili ne~emu

iz vr {e na rad wa.

Gra di se od in fi ni ti vne osno ve i dvo ja kih na sta va ka:

-n, -na, -no, -ni, -ne, -na;

-t, -ta, -to, -ti, -te, -ta.

Smi sli zanimqive opi se s trp nim pri de vi ma.

prodat

Sa |en, ple vqen,

oko pa van,

va |en, vo ̀ en

i pro da van.

Pro dat, do net

i pri pre man,

re zan, ku van,

za ~i wa van,

qu {ten, pe ~en,

so qen, hva qen,

i po slu ̀ en,

i po je den.

Re {i

i smi sli

re bu se sa

trp nim

pri de vi ma.

Za ku ku qe no, za mu mu qe no,
za de ve ta no, za de se ta no...

(avarb)

Smi sli ne ke sme {ne ri mo va ne pa ro ve trp nih pri de va.

Krompir Jabuka Pala~inke za simpatiju

zaqubqen – izgubqen

66

SETI SE [TA SMO NAU^ILI

Sledi ~etvrta kontrolna ve`ba

Glagolski oblici

Aorist

Futur drugi

Naziv glagolskog

oblika

Zna~ewe Gra|ewe Primer

Aorist ili pre|ašwe

svršeno vreme

je glagolski oblik

koji označava blisku

prošlu radwu.

Gra di se od in fi ni tiv ne

osno ve i dve vr ste

na sta va ka: -oh, -e, -e,

-osmo, -oste, -o{e;

-h, -Ø, -Ø, -smo, - ste, -{e.

do|-oh, do|-e, do|-e,

do|-osmo, do|-oste,

do|-o{e

Ozna~ava radwu koja

}e se vr{iti pre ili

za vreme neke druge budu}e

radwe, kao i radwu koja

je uslov za vr{ewe neke

druge radwe.

Gra di se od pre zen ta

po mo} nog gl. bi ti

i rad nog glagolskog

pri de va.

ja budem ra dio

ti bude{ ra dio

on bude ra dio

mi budemo ra di li

vi budete ra di li

oni budu ra di li

Imperfekat

Označava prošlu radwu

koja se du`e vremena

vršila u pro{losti.

Gradi se samo od

nesvršenih glagola na taj

način što se na

infinitivnu ili

prezentsku osnovu dodaju

dvojaki nastavci.

ček-ah

ček-aše

ček-aše

~ek-asmo

ček-aste

ček-ahu

tres-ijah

tres-ijaše

tres-ijaše

tres-ijasmo

tres-ijaste

tres-ijahu

Pluskvamperfekat

Pluskvamperfekat

označava radwu koja se

dogodila u prošlosti,

pre neke druge prošle

radwe.

bio sam čitao

bio si čitao

bio je čitao

bejah/beh čitao

bejaše/beše čitao

bejaše/beše čitao

Imperativ

Im pe ra tiv

ili za po ved ni na ~in

ozna~ava za po vest,

mol bu ili `e qu

da se rad wa izvr{i.

Gra di se tako {to se

od tre}eg lica mno`ine

prezenta odbije nastavak

i dodaju nastavci

za imperativ.

–

za grl-I

neka zagrli

za grl-IMO

za grl-ITE

neka zagrle

Potencijal

Po ten ci jal ili mo gu }i

na ~in ka zu je mo gu} no st

da se rad wa vr {i.

Gra di se od ao ri sta

pom. gla go la bi ti i rad nog

glagolskog pri de va.

bih radio

bi radio

bi radio

bismo radili

biste radili

bi radili

Glagolski

pridev

trpni

Trp ni pri dev po ka zu je

da je na ne ko me ili

ne~emu iz vr {e na rad wa.

Gra di se od in fi ni ti vne

osno ve i dvo ja kih

na sta va ka:

-n, -na, -no, -ni, -ne, -na;

-t, -ta, -to, -ti, -te, -ta.

sa|en, sa|ena, sa|eno,

sa|eni, sa|ene, sa|ena;

donet, doneta, doneto,

doneti, donete, doneta

Gradi se od perfekta ili

od imperfekta pomo}nog

glagola biti i radnog

glagolskog prideva.

ili

67

Glagolski prilog sada{wi

Ozna~ava rad wu ko ja se vr {i u isto

vre me s dru gom rad wom.

Gra di se od tre }eg li ca mno ̀ i ne pre zen ta

i na stav ka -}i (tr ~e-}i�tr ~e }i).

Pro na |i jo{ ne ki pri mer gl. priloga sa da {weg u nekom kwi ̀ ev nom de lu. Prepi{i ga.

5.

– glagolski prilog sada{wi

– glagolski prilog pro{li

– prosti i slo`eni glagolski oblici

– li~ni i neli~ni glagolski oblici

– slu`beno pismo

– sva|ala~ki i pomirqiv razgovor

– primere za pravopisna pravila

– gramatiku na jednoj strani

– {aqive novine

Učimo: Tvoj zadatak }e biti da napi{e{:

Po tok te ~e `u bo re }i, {u me }i, bli sta ju }i,

ska ku }u }i, sja je }i se, gr go qe }i,

On ko ra ~a slu {a ju }i,

Ona gle da

Ne ko pri ~a

I ta ko pu tu ju }i po sve tu za du go, do |e na jed nu vo du, pa idu }i po kraj one vo de,

opa zi u jed noj lo kvi ma lu ri bi cu gde se pra }a ka.

(Nar. pri~a „Zlat na ja bu ka i de vet pa u ni ca“)

Ide ppu /e }i,
zdra vqe rru /e }i.

Dopi{i {to vi{e odgovaraju}ih

gl. priloga sada{wih.

68

Re~

Tvoj primer

Re~ je ~u do nad ~u di ma,

naj mo} ni je me| qu di ma.

Re ~i ma se ja ~e vo li,

du bqe mi sli, bo qe ra ste,

mi ri, le ~i, bla ̀ i, sna ̀ i,

sme lo le ti po put la ste.

Kad je ru ̀ na, ona ko si,

qu ti, kr {i, sva |a, ru ̀ i,

pa omr zne i raz bo li,

i na ne se ra ne du {i.

Za to re ~i ulep {a vaj,

se be, dru ge o~a ra vaj.

* Ako `eli{ da sazna{ ne{to vi{e o pomirqivim i sva|ala~kim razgovorima, pro~itaj kwigu

D. Plut, Q. Marinkovi} Konflikti i {ta sa wima, Kreativni centar, Beograd 2002.

– Za {to si qu ta?

– [ta te bri ga! Ne }u vi {e da razgovaram

s to bom.

– ^i ni mi se da si qu ta. Mo lim te, re ci mi

za {to.

– Dra go mi je {to me to pi ta{. Qu ta sam

i vo le la bih da o to me po raz go va ra mo.

Sva |a la~ ki raz go vor

(uko pa va we u rov)

Po mi r qiv raz go vor

(iska zi va we ose }a wa)

69

Glagolski prilog pro{li

Glagolski prilog pro{li ozna~ava rad wu ko ja se iz vr {i la pre ne ke dru ge rad we.

Gra di se od in fi ni ti vne osno ve i na sta v ka -v{i, ispred kog se ponekad ume}e

samoglasnik a (-av{i): vi de- ti + -v{i – videv{i; otres-ti + -av{i – otresav{i.

na, ja, mi, on,

pre ki nu ti,

utak mi ca,

po sti }i,

te ren,

po be di ti,

su di je, igra ~i

gol,

po be da,

ra do va ti se

[U LE A OGDVNI

TIOK SA [I VI UP

Ugledav{i vanzemaqce,

Videv{i patuqke u {umi,

Po mo zi Ani i Zo ra nu

da za vr {e na {a qiv

na ~in za po ~e te

re ~e ni ce.

Od za da tih i drugih re ~i sa ~i ni vi {e re ~e ni ca sa gl. pril. pro{lim.

Od sle de }ih

nizova slo va

sa ~i ni {to vi {e

gla gol skih

pri lo ga pro {lih.

70

Gradacija

Seti se pesme @enidba Dušanova. U woj se re|aju sve ve}i

i ve}i podvizi Miloša Vojinovi}a: on pobe|uje latinskog junaka

na megdanu, preskače tri kowa viteza, ustrequje kroz prsten

jabuku. Careva ose}awa prema Milošu rastu:

– Jest slobodno, mla|ano Bugar~e!

– Jest slobodno, moje drago d
'
jete!

– Jest slobodno, moj ro|eni sinko!

Postepeno re|awe slika ili ose}awa po jačini

jeste stilska figura koja se naziva gradacija.

Odredi i objasni stilske figure u slede}im primerima.

1. Spomiwe se Kraqevi}u Marko

kao dobar danak u godini.

Narodna pesma Marko Kraqevi} i orao

St. figura:

2. Da se, jadna, za zelen bor vatim,

i on bi se zelen osušio.

Narodna pesma Kosovka devojka

St. figura:

3. Ovdje vas svako poznaje i voli,

a tamo niko poznati vas ne}e.

A. Šanti}, Ostajte ovdje

St. figura:

4. U pli}aku, u vrbaku,/ gde je tiha, troma voda,/

gde šumori Dunav plav,/ mene čeka skriven splav.

A. Dikli}, Plavi kit

St. figura:

5. Veselo puckara plamen

u skromnoj izbici našoj.

V. Ili}, Zimska idila

St. figura:

6. Livada kraj reke sawa.

D. Maksimovi}, Pokošena livada

St. figura:

7. Za \ur|em je kosu odrezala,

za |everom lice izgrdila,

a za bratom o~i izvadila.

Narodna pesma Najve}a je `alost za bratom

St. figura:

71

Prosti i slo`eni glagolski oblici

Glagolski oblici mogu biti prosti, ako se sastoje od jedne reči,

i slo`eni, ako u wihov sastav ulazi i pomo}ni glagol.

Glagolski oblici

Prezent (pi{em, pi{e{)

Imperativ (pi{i)

Imperfekat (pisa{e)

Aorist (napisa)

prosti

Infinitiv (pisati)

Glagolski pridevi

radni (pisao)

trpni (pisan)

Glagolski prilozi

sadašwi (pišu}i)

prošli, samo od

svr{enih glagola, npr.

napisati (napisavši)

slo`eni

Perfekat (pisao sam, pisao si)

Pluskvamperfekat (bio si pisao)

Futur prvi

slo`en (}e{ pisati)

prost (pisa}eš)

Futur drugi (budem pisao, budeš pisao)

Potencijal (bih pisao, bi pisao)

Ne ki psi . ()

Ovaj vla snik . ()

@uti pas ni~iji. ()

^i ji pas . ()

Ova kva vla sni ca . ()

1. be zvu~ ni pred won. sugl. �

2. je zi~ ni sugl., po ne kad sa mo gla snik �

3. zub ni, be zvu~ ni i pra ska vi su gl. �

Do pu ni raz go vor dva psa i na pi {i ko je su pri dev ske za me ni ce

ko ri {}e ne u raz go vo ru.

Re {i ovu

sla ga li cu.

Glagolski oblici

72

Lični i nelični glagolski oblici

Glagolski oblici mogu biti lični i nelični.

Lični glagolski oblici

jesu oni koji razlikuju

lica (prvo, drugo, tre}e

za jedninu i za mno`inu).

Delimo ih na

glagolska vremena

i glagolske načine.

Glagolski načini

označavaju odnos

govornog lica

prema

neostvarenoj

radwi.

Nelični

glagolski

oblici jesu

oni koji

nemaju oznaku

za lice.

Glagolska vremena

označavaju radwu

koja se doga|a u

sadašwosti,

prošlosti ili

budu}nosti.

Vremena

Prezent

Perfekat

Aorist

Pluskvamperfekat

Imperfekat

Futur prvi

Načini

Imperativ

Potencijal

Futur drugi

Infinitiv

Glagolski prilozi

sadašwi

prošli

Glagolski pridevi

radni

trpni

lični nelični

budem ribao

Po ku {aj da opi {e{ je dan do ga |aj u ao ri stu. Upo tre bi ao riste gla go la:

vi de ti, ose ti ti, upla {i ti se, po be }i, raz mi sli ti, za kqu ~i ti, vra ti ti se,

ob ra do va ti se.

Re {i re buse

i sa ~i ni jedan

u fu tu ru

drugom.

73

Slu`beno pismo

Objasni kakva je razlika izme|u slu`benog i privatnog pisma. Koje su sli~nosti?

Seti se kako se pi{e privatno pismo (vidi Gramatiku 5).

Slu`bena pisma pišu pojedinci, preduze}a, škole i dr. U zaglavqu sa desne strane pišu se

naziv i adresa primaoca, a sa leve pošiqaoca. Piše se kratko, jasno, ozbiqno i s poštovawem.

Evo primera.

Aktivu nastavnika srpskog jezika

Osnovna škola Vuk Karaxi}

Beograd

Poštovane kolege,

Obaveštavamo vas da je Kreativni centar

do sada izdao oko 30 romana za devojčice i dečake

u ediciji Svet je jedan. To su najboqi romani

iz celog sveta, a govore o savremenom `ivotu dece

i mladih. Pomenu}emo neke naslove:

Moj deka je bio trešwa (Italija),

Ovo je najstrašniji dan u mom `ivotu (Srbija),

Jedna }uška, jedan poqupči} (Gr~ka),

Braca dolazi u grad (Indija) i dr.

Ukoliko smatrate da bi bilo dobro da vaše

učenike upoznamo s nekim od ovih romana, molimo

vas da nas o tome obavestite. Mi }emo se pobrinuti

za dolazak autora ili urednika na{ih kwiga u vašu

školu.

Srdačno vas pozdravqamo.

Za Kreativni centar

U Beogradu,

Gradi{tanska 8,

11000 Beograd

74

Pravopis na tri strane

Velikim slovom se pi{u:

Kako se pi{e

Pravilo

DA

Anin primer Tvoj primer

1. Po~etno slovo re~enice

2. Vlastita imena i nadimci qudi

i `ivotiwa

3. Imena dr`ava, krajeva, naseqa

i wihovih stanovnika

4. Imena planina, reka, jezera, mora

6. Nazivi preduze}a, ustanova,

organizacija, ulica, kwiga, novina

8. Zamenice 2. lica mno`ine

– iz po{tovawa prema jednoj osobi

7. Prisvojni pridevi na -ov, -ev, -in

izvedeni od vlastitih imenica

On re~e: „Do}i }u”.

Ana, Zoki, [arowa

Srbija, Novi Sad, Toplica,

Topli~anka

Fru{ka gora, Ju`na Mo rava,

Jadransko more

5. Imena nebeskih tela
Zemqa, Sunce, Mesec, Mars,

Velika kola, Kumova slama

Osnovna {kola „Sveti Sava”,

„Zabavnik”, Bosanska ulica

Molim Vas da...

Brankov, Radojev, Veri~in

beogradski, crnogorski,

evropski, be~ki, ~e{ki

NE kada se nebeska tela

pomiwu kao zajedni~ke imenice

plodna zemqa, vrelo sunce,

no} bez meseca

NE prisvojni pridevi na

-ski, -~ki, -{ki

75

Zapeta (zarez) se pi{e:

Pravilo

DA

DA

Anin primer Tvoj primer

1. Kada se nabraja

2. Kada se odvaja: vokativ, apozicija,

uzvik, re~ca

NE ponekad, kad se ne

nagla{avaju re~ce i druge re~i

Volim tebe, wu, sebe.

Hej, Ana, pogledaj!

On me je, verovatno, razumeo.

On me je verovatno razumeo.

1. Futur glagola koji se

u infinitivu zavr{avaju na -}i

NE kod glagola na

-ti

3. Re~ca LI – kad se pita

ne bojim se

ne}u, nemam, nemoj, nisam

Da li? Je li?

Odvojeno pisawe re~i

2. Odri~na re~ca NE

uz glagole

NE kod ~etiri glagola

DA

1. Znak za rastavqawe stavqa se

izme|u samoglasnika ili iza wih

Rastavqawe reči na kraju reda

ve-tar, či-ta-ti

2. Skup suglasnika treba rastavqati

tako da bude lakši za izgovor

brat-stvo, škol-ski, se-stra

3. Slo`ene reči rastavqati

na sastavnim delovima

iz-vaditi, naj-jači

NE

Jedan glas nikada se ne prenosi

u drugi red

društv-o

76

1. Iza obave{tajnih re~enica

NE kad je re~enica u naslovu

2. Iza nekih skra}enica

NE kod mernih jedinica

NE kad su od velikih slova

NE kad su sastavqene od

prvog i zadweg slova ili sloga

3. Iza rednih brojeva

NE iza rimskih brojeva

NE ispred drugih znakova

interpunkcije

Ja te volim.

Dolazi leto

god. (godina), i sl. (i sli~no)

kg (kilogram), l (litar)

UN (Ujediwene nacije)

dr (doktor), g|ica (gospo|ica)

5. razred; 15. 3. 2002. god.

V razred; 15. III 2002. god.

U 5, 6. i 7. raz. ~ita se

B. Nu{i} (1864–1938).

DA

DA

1. Kad je misao prekinuta

Tri ta~ke

Ta~ka se pi{e:

DA

1. Kad delimo re~i na kraju reda

Za-bav-na

gra-ma-ti-ka

2. Kod poluslo`enica radio-aparat

3. Izme|u dvostrukih prezimena,

naj~e{}e `enskih

Anica Savi}-Rebac

4. U slo`enicama čiji su prvi

delovi brojke
10-godišwica

Crtica

^ekao je, ~ekao...

Uzvičnik

1. Iza rečenica i reči izgovorenih

u uzbu|ewu ili povišenom

raspolo`ewu

2. Iza vokativa, imperativa

i pitawa kad se izgovaraju

povišenim tonom

Kakav uspeh! Bravo!

Tako si lepa!

Marko, šutiraj!

Uh, šta me to uplaši?!

Pravilo

DA

Anin primer Tvoj primer

Sa mo glasnici su gla so vi: A,

Su glasnici su gla so vi: B,

Po zvu~ no sti – vr lo zvu~ ni (so nan ti):

Po mo zi Zo ra nu da sa ~i ni

pre gled, tj. da navede

odgovaraju}e primere.

Glasovi

Glasovne promene (navedi primere)

Pridevske zamenice (navedi primere)

Glagolski oblici (navedi primere)

zvu~ ni

be zvu~ ni

Jed na ~e we po zvu~nosti:

Palatalizacija:

Sibilarizacija:

Jo to va we:

Jedna~ewe sugl. po mestu izg.:

Ne postojano A:

Promena L u O:

Gu bqe we su gla sni ka:

Ao rist:

Fu tur drugi:

Imperfekat:

Pluskvamperfekat:

Imperati v:

Po ten ci jal:

Trp ni pri dev:

Glag. pri log sad.:

Glag. pri log pro {li:

op {te:

pri svoj ne:

Po me stu po stan ka: usne ni nadzubni

zub ni zad wo nep. pred wonep.

upit no-odn. su:

od ri~ ne:

po ka zne:

neo d re |e ne:

77

Gramatika na jednoj strani

78

Za mi sli da iz da je{ za bav ne no vi ne.

Smi sli zvu~ no ime za wih. Napi{i ga

i oboj u prostoru sa kvadrati}ima.

No vin ski ~la nak In ter vju sa medijskom zve zdom

[aqivi strip

Ured nik:

Iz la zi:

Ce na:

Moje {aqive novine

79

Od na{eg dopisnika, iz dnevnika s putovawa

[a le [a qi vi ogla si i re kla me

Pre po ru ~u je mo vam kwi gu [a qi va sport ska vest

Rebusi

80

Kako pripremiti i odr`ati govor

1. Da li sam rekao/rekla najva`nije {to sam hteo/htela?

DA/NE

2. Da li sam govorio/govorila jasno, glasno i dovoqno sporo?

DA/NE

3. Da li sam se dr`ao/dr`ala uspravno i odlu~no?

DA/NE

4. Da li me je publika pa`qivo slu{ala i razumela?

DA/NE

5. Da li sam zadovoqan/zadovoqna svojim nastupom?

DA/NE

6. [ta bi trebalo da u~inim da bi moj govor slede}i put bio boqi?

Samoocewivawe govora

1. Za govor je dobro pripremiti skicu ili ga napisati u celini.

Govor ne vaqa u~iti napamet, ve} samo zapamtiti redosled izlagawa.

2. Uvod treba da bude kratak, da privu~e pa`wu, da govorniku pomogne

da zadobije poverewe slu{alaca: navedi primer, do`ivqaj, pitawe,

{alu, problem.

3. Izlagawem treba da se istakne glavna misao i da se navedu argumenti

kojima }e se dokazati wena ta~nost (podaci, pore|ewa, citati i dr.).

4. Zakqu~ak se izvodi posle kra}e pauze kratkim i jasnim re~enicama.

Treba re}i zakqu~nu misao, poruku, predlo`iti re{ewe.

5. Najboqe je govoriti prirodno, jasno, glasno i dovoqno sporo.

6. Kada se dr`i govor, treba se uspraviti, podi}i glavu i gledati pravo u publiku.

Treba delovati sigurno i odlu~no.

7. Nastoj da se unese{ u svoj govor i da u`iva{ u wemu.

8. Lo{ govornik obi~no pokazuje slede}e: razmetqiv je, preduge su mu re~i i re~enice,

pla~evan je, mlitav, misli da samo on sve zna, a slu{aoce potcewuje, govori sebi u bradu,

pla{i se da ga publika ne}e ~uti, izviwava se, previ{e mlatara rukama i sl.

poeni ocena

0–9 1

10–14 2

15–19 3

20–24 4

25–30 5

UPUTSTVO
?

? ?

?

??

?

?

?

?

?

?

?

?

?

?

82

30

Odeqewe: Poena: Dobijeno: Ocena:Prezime i ime:

Na ve di vi {e zna ~e wa za re ~i KO REN i CVE T.

2

Pre pi {i pra vil no od lo mak iz ro ma na Hajduci Bra ni sla va Nu {i }a.

6

4

1

2

3

PRVA VE@BA

Jel ti ta ko o dro |e wamu ca {pi taga

go spo dinpro fe sor ne od go va ra

cvr capa ot kad mu ca {ot kad sam

po {a o u pr vi ra zred gim na zi jeajel

to ta ko iz svi hpred me tamu ca {i li

 sa moi zmogapi ta pro fe sor ne mu cam

kadra dim gim na sti ku od go va racvr ca

Po de li re ~i u ovim re ~e ni ca ma na slo go ve.

2

4 Po re |e we:

Epi tet:

Per so ni fi ka ci ja:

Ono ma to pe ja:

Opi {i prema ovom crte`u Anu i upo tre bi stilske fi gu re.

Dve biq ke na jed nom ko re nu su pri ja teq stvo i qu bav.

Je di no qu bav ima ne ko li ko cve to va vi {e.

(F. Klop {tok)

KOREN � CVET �

biqke

uspeha

83

2

6

Za mi sli da si na pu to va wu. Na pi {i pri ja te qu ozbiqnu ili {a qi vu raz gled ni cu s pu ta.

7

5

Po pu ni ta be lu u vezi s po de lom su gla sni ka po zvu~ no sti.

6

Od re di vr stu re ~i i slu ̀ bu re ~i u re ~e ni ci.

8

Vr sta re ~i Re~e ni ca

�O,

�ti�

�da kle

�ov de�

�u

�uli ci�

�ima{�

�i

�tro je�

�do brih�

�pri ja te qa!�

Slu ̀ ba re ~i

Zvu~ ni

Bezvu~ ni

84

30

Odeqewe: Poena: Dobijeno: Ocena:Prezime i ime:

Is pra vi sedam gre {a ka u tek stu i od re di vr stu glas. pro me ne.

3

Na pi {i kra }u {a qi vu ili ozbiq nu vest o stvar nom ili iz mi {qe nom

do ga |a ju (npr. o to me da si ste kao no vog pri ja te qa ili sl.).

6

Ako

re {i{

sla ga li cu,

do bi }e{

po zna tu

iz re ku.
3

2

3

4

DRUGA VE@BA

U u~il ni ci sam bil, gle dal, slu {al i u~il.

Ni {ta ni sam za pam til, sa mo o woj sam mi slil.

Vr sta gla sov ne pro me ne:

1

1.

2.

3.

4.

5.

6.

1. Kom pa ra tiv od VI SO KO

2. Li~ na zamenica za sva ko li ce

3. Pre zent od VI DE TI (3. l. jedn.)

4. In stru men tal imenice PA MET

5. Ve znik za su prot nost

6. In stru men tal mno`. im. OKO

Pr vo do bro sa bqu na va li ju

ko ja se ~e dr vje i ka men je.

(Narodna pesma Smrt voj vo de Pri je zde)

Vr sta gla sov ne pro me ne:

Is pra vi dve gre {ke u tek stu i od re di vr stu pro me ne.

3

85

7

7

4

5

� � � � �

\a ~i} je i{ao sa ne ka kvim pa {~e tom pre ma de voj ci.

Na pi {i ko je su se gla sov ne pro me ne iz vr {i le.

Od za da tih re ~i mo ̀ e{ sa sta vi ti dve Ge te o ve mi sli o qu ba vi. Po ku {aj.

se

po ~et ku

na zi va

po ve re wem

qu bav

U

bez

Ne ma

sve tlo sti

qu ba vi

sun ca

~o ve ka

bez

ni

6

Sa sta vi kra }i no vin ski ~la nak o ne kom pro ble mu

ili do ga |a ju. Ne za bo ra vi da napi{e{ svoj stav o to me.

4

86

30

Odeqewe: Poena: Dobijeno: Ocena:Prezime i ime:

Opi {i oso bu ko joj se di vi{ koriste}i stil ske fi gu re.

1

2

3

4

TRE]A VE@BA

Cvet sa li va de de ci je ra dost u pro le }e.

Upo tre bi hi per bo lu:

Epi te te:

Kon trast:

� � � � �

4

Od re di slu ̀ bu ime ni ca u re~eni ci.

4

3

zíma – bõs

Napi{i jo{ ne ke re~i sa du go uz la znim i du go si la znim ak cen tom.

rú ka – rýke

6

Pre cr taj glas ko ji ne pri pa da sku pu i na pi {i na ziv sku pa gla so va.

87

Slede}e predikatske rečenice svrstaj u odgovaraju}e grupe.

4

Upotrebi za da te gla go le i smi sli slo ̀ e nu re ~e ni cu sa sta vqe nu od tri pro ste.

3

6

5

7

vo le ti po ka zi va ti za mi {qa ti

Pri me ri:

Pri me ri:

ve seo hra bar svetao

Si no ni mi su

Luk .

Skup .

Ku pio je .

Luk .

Skup .

Ku pio je .

Ob ja sni ho mo ni me i si no ni me i na ve di pri me re.

Ho mo ni mi su

muzika je čudo

jer nas uzbu|uje

koja osvaja sva srca

najlepša je umetnost

dok je slušaju

razumeju je svi qudi

u`ivamo u muzici

iako je izvode drugi narodi

Nezavisne Zavisne

6

88

30

Odeqewe: Poena: Dobijeno: Ocena:Prezime i ime:

4

Sastavi {a qi ve opi se {kol ske zgra de (eksterijer) i svo je u~i o ni ce (enterijer).

4

1

2

^ETVRTA VE@BA

6

3

Za mi sli {a qiv ili ozbiqan raz go vor nekih qu di u lo kal nom go vo ru ko ji po zna je{.

Se ti se im pe ra ti va ko je svakodnevno ~u je{ u {ko li.

Vo lim da ~u jem: Ne vo lim da ~u jem:

[kol ska zgra da

Mo ja u~i o ni ca je

89

Smi sli {ta bi sva ka od navedenih li~nosti svojim `argonom pred lo ̀ ila da se me wa

ka ko bi se lep {e `i ve lo.

Po ve ̀ i za da te re ~i u re ~e ni ce i upotrebi po ten ci ja l.

5

3

4

5

6

7

Hleb

Policajac:

Pred {ko lac:

\ak:

Stu dent:

Pe va ~i ca:

Ako

re {i{

re bu se,

do bi }e{ tri

glagolska

ob li ka.

Ko ja?

ki {a – tra va

ose }a wa – qu di

pas – re ka
3

5

Za mi sli

ka ko

na sta je

hleb i

sa sta vi

sti ho ve

o hle bu

koriste}i

trp ni

pri de v.

Kad bi

Ako bih

Da je

90

30

Odeqewe: Poena: Dobijeno: Ocena:Prezime i ime:

4

2

3

PETA VE@BA

Ana ~ita

Zoran ulazi

Za mi sli da pri ~a{ ne ku baj ku i upo tre bi gl. pri log sa da {wi (i}i, boriti se)

i gl. pri log pro {li (do }i, ~u ti).

1

Do pi {i vi {e od go va ra ju }ih gl. pri lo ga sa da {wih

uz na ve de ne gla go le.

4

Pro baj da smi sli{ dva raz go vo ra.

8

Sva |a la~ ki raz go vor Po mir qiv raz go vor

91

Smi sli ra zne po ru ke u impera ti vu, fu tu ru drugom i po ten ci ja lu.

Re {i ovu gra ma ti~ ku ukr {te ni cu.

5

1� Gl. pril. pro {li (do }i)

2� Pri log za na ~in / li~ na zam. (da tiv 3. l. mn.)

3� Nom. jedn. imen. \AK / pred log / uz vik

4� Ao rist od OKA SNI TI (1. l. jedn.)

5� Da tiv jedn. im. [AM PON

6� Nom. jedn. im. EVA / ve znik / pred log / uz vik

1� Ao rist gl. DO]I (3. l. mn.)

2� Po ka zna prid. za me ni ca

3� In stru men tal mn. im. [A KA

4� Ve znik / pre zent gl. SPATI (3. l. jedn.)

5� Nom. jedn. im. VO / pred log / ak. jedn. im. NOS

6� Vo ka tiv jedn. im. [I RI NA

7� Ao rist od glagola IMA TI (1. l. jedn.) / uzvik

1� 2� 3� 4� 5� 6� 7�

1�

2�

3�

4�

5�

6�

4

5

9

Ze mqa ni ma (po ten ci jal) dru {tvu u ode qe wu (po ten ci jal)

ro di te qi ma (im pe ra tiv) pti ca ma (im pe ra tiv)

sim pa ti ji (fu tur drugi) na stav ni ci ma (fu tur drugi)

92

INDEKS

A

akcenat 39

anketa 35

antiteza 49

aorist 53

B

bajka 58–59

V

veliko slovo 74

vest 27

vi{ezna~nost re~i 15, 19

G

glagoli

gra|ewe 9

glagolski oblici

li~ni 72

neli~ni 72

prosti 71

slo`eni 71

glagolski pridev

trpni 65

glagolski prilog

pro{li 69

sada{wi 67

glasovi

izgovor 13

podela 12, 16

glasovne promene 17, 32, 34

govor 10, 11, 32, 37, 56, 80

gradacija 70

gra|ewe re~i 6, 7, 8, 9

gramatika 4, 77

gubqewe suglasnika 36

D

dnevnik 18

E

eksterijer 57

enterijer 57

@

`argonizmi 64

Z

zamenice

pridevske 51

zapeta 75

I

izve{taj 35

izgovor 13

imenice

gra|ewe 8

funkcija 46

imperativ 61

imperfekat 58–59

J

jedna~ewe suglasnika po

zvu~nosti 17–18

jedna~ewe suglasnika po mestu

izgovora 28–29

jotovawe 25–26

K

komunikativna re~enica 48

kontrast 49

kontrolni zadaci 82–91

L

lokalizmi 62

N

nepostojano A 31

novine 78–79

novinski ~lanak 30

O

oglas 22

opisivawe 57

osnovno i preneseno zna~ewe

re~i 52

P

palatalizacija 20–21

pismeni sastav 14

pismo

slu`beno 73

pitalica 3

pluskvamperfekat 60

podela re~i na slogove 12

potencijal 63

pravopis 74–76

predikatske re~enice 48

predlog 54, 57

pridevi

gra|ewe 9

funkcija 46

pri~a 43–45

promena L u O 33

R

reklama 24

re~

vi{ezna~nost 15, 19

izgovor 13

mo} 68

odvojeno pisawe 75

osnovno i preneseno zna~ewe 52

rastavqawe re~i 75

slu`ba u re~enici 46

tu|e re~i 54

re~enice 41–42, 46–48

re~eni~ni ~lanovi 47

S

sa`imawe samoglasnika 38

samoglasnici 12

sibilarizacija 23

sinonimi 40

slogovi 12

slu`ba re~i u re~enici 46

suglasnici

podela 15, 16

T

ta~ka 76

tri ta~ke 76

trpni glagolski pridev 65

tu|ice 54

U

uzvi~nik 76

F

futur drugi 55

H

hiperbola 49

homonimi 40

C

crtica 76

}ao!
Vidimo se u
7. razredu!

93

[TA MISLI[O GRAMATICI 6?

RAZMISLI I ODGOVORI:

1. Da li ti se dopada Gramatika 6? (zaokru`i)

DA NE ONAKO

2. [ta si najvi{e voleo/volela da radi{ u ovoj kwizi? (zaokru`i)

a) da ~ita{ o jeziku i jezi~kim pravilima

b) da pi{e{ razli~ite sastave

v) da odgovara{ na pitawa i re{ava{ zadatke

g) da re{ava{ ukr{tenice i rebuse

d)

3. [ta si od navedenih oblika pisawa nau~io/nau~ila da pi{e{? (zaokru`i)

DNEVNIK OGLAS REKLAMU PISANI SASTAV VEST

NOVINSKI ^LANAK ANKETU IZVE[TAJ BAJKU PRI^U

4. Da li si nau~io/nau~ila da govori{ pred odeqewem?

a) da ispri~a{ {alu

b) da iznese{ predlog

v) da iznese{ svoj stav o nekom problemu

g) da odr`i{ govor o zadatoj temi

d)

5. Da li si zadovoqan/zadovoqna svojim znawem iz srpskog jezika?

DA NE ONAKO

6. Napi{i {ta bi, po tvom mi{qewu, trebalo vi{e da radi{

iz srpskog jezika u narednoj godini.

Potpis

SADR@AJ

1. .. 3

Zašto učimo gramatiku ... 4

Lepa reč gvozdena vrata otvara ... 5

Gra|ewe (tvorba) reči ... 6

Gra|ewe imenica .. 8

Gra|ewe glagola i prideva .. 9

Moj prvi govor: O gre{kama .. 10

Glasovi srpskog jezika ... 12

Ve`be za pravilan izgovor glasova .. 13

Pismeni sastav .. 14

Podela suglasnika ... 15

SETI SE ŠTA SMO NAUČILI .. 16

2. .. 17

Glasovne promene. Jednačewe suglasnika po zvučnosti .. 17

Dnevnik ... 19

Palatalizacija .. 20

Oglas ... 22

Sibilarizacija .. 23

Reklama .. 24

Jotovawe ... 25

Vest .. 27

Jednačewe suglasnika po mestu izgovora ... 28

Novinski članak ... 30

Nepostojano A .. 31

Promena L u O ... 33

SETI SE ŠTA SMO NAUČILI .. 34

3. .. 35

Izveštaj .. 35

Gubqewe suglasnika ... 36

Poka`i svoj stav: Ja odlu~ujem ... 37

Sa`imawe, izjednačavawe i razjedna~avawe samoglasnika ... 38

Akcenat .. 39

Bogatstvo jezika: Sinonimi i homonimi ... 40

Rečenice ... 41

Nezavisne i zavisne predikatske rečenice ... 42

Kako da napišem priču .. 43

Slu`ba (funkcija) reči u rečenici ... 46

Iskazivawe rečeničnih članova .. 47

Komunikativne i predikatske rečenice ... 48

Hiperbola .. 49

Kontrast ili antiteza ... 49

SETI SE ŠTA SMO NAUČILI .. 50

4. ... 51

Pridevske zamenice .. 51

Osnovno i preneseno značewe reči .. 52

Značewe i gra|ewe glagolskih oblika – aorist ... 53

Tu|e reči (tu|ice) .. 54

Futur drugi .. 55

Po{tuj tu|a ose}awa .. 56

Opisivawe ... 57

Imperfekat (pre|a{we nesvr{eno vreme) ... 58

Pluskvamperfekat .. 60

Imperativ ili zapovedni na~in .. 61

Lokalizmi .. 62

Potencijal ili mogu}i na~in ... 63

@argonizmi ... 64

Trpni glagolski pridev .. 65

SETI SE ŠTA SMO NAUČILI ... 66

5. ... 67

Glagolski prilog sadašwi .. 67

Reč ... 68

Glagolski prilog prošli .. 69

Gradacija ... 70

Prosti i slo`eni glagolski oblici .. 71

Lični i nelični glagolski oblici ... 72

Slu`beno pismo .. 73

Pravopis na tri strane ... 74

Gramatika na jednoj strani ... 77

Moje šaqive novine ... 78

Kako pripremiti i odr`ati govor .. 80

KONTROLNI ZADACI I ZADACI ZA TAKMIČEWE

Prva ve`ba .. 82

Druga ve`ba ... 84

Tre}a ve`ba ... 86

Četvrta ve`ba ... 88

Peta ve`ba .. 90

Indeks ... 92

[ta misli{ o Gramatici 6?.. 93

SRPSKOG JEZIKA ZA [ESTI RAZRED OSNOVNE [KOLE

prvo izdawe

autor

ilustrovao

recenzenti

lektor

likovni urednik

grafi~ko oblikovawe

izdava~

urednik

za izdava~a

{tampa

tira`

copyright

dr Simeon Marinkovi}

Andrej Vojkovi}

prof. dr @ivojin Stanoj~i}, Filolo{ki fakultet, Beograd
mr Aleksandra Stani}, profesor srpskog jezika i kwi`evnosti
Jelena Angelovski, profesor srpskog jezika i kwi`evnosti,
O[„Jovan Jovanovi} Zmaj“, Pan~evo

mr Aleksandra Markovi}

Du{an Pavli}

Dragica Din~i}

Kreativni centar
Gradi{tanska 8
Beograd
Tel./faks: 011/ 38 20 464, 38 20 483, 24 40 659

Slavica Markovi}

mr Qiqana Marinkovi}

Publikum

15.000

© Kreativni centar 2008

CIP - Kaталогизација у публикацији
Народна библиотека Србије, Београд

37.016:811.163.41(075.2)

МАРИНКОВИЋ, Симеон

Граматика : српског језика за шести разред
основне школе / [аутор Симеон Маринковић ;
илустровао Андреј Војковић]. - 1. изд. -
Београд : Креативни центар, 2008 (Београд :
Публикум). - 93 стр. : илустр. ; 26 cm -
(Креативна школа)

Кор. ств. насл.: Граматика 6. - Податак о
аутору преузет из колофона. - Тираж 15.000. -
Регистар.

ISBN 978-86-7781-668-1

COBISS.SR-ID 150556684

Ministar prosvete Republike Srbije odobrio je izdavawe i upotrebu ovog
uxbenika u okviru uxbeni~kog kompleta za srpski jezik u шестом razredu
osnovne {kole re{ewem broj 650-02-00375/2008-06.

www.kreativnicentar.rs

ISBN 978-86-7781-668-1

9 7 8 8 6 7 7 8 1 6 6 8 1

