Jure Karakaš

GRAMATIKA U STIHU

(Srpska verzija)

Neobjavljeno

SADRŽAJ

PROMENLJIVE REČI…………………………………………………………..

Imenice………………………………………………………………………….

Glagoli…………………………………………………………………………

Pridevi…………………………………………………………………………..

Brojevi …………………………………………………………………………

Imeničke zamenice

Lične zamenice…………………………………………………………………..

Lična zamenica za svako lice…………………………………………………..

Upitne zamenice……………………………………………………………………

Odnosne zamenice…………………………………………………………………

Neodređene zamneice…………………………………………………………….

Odrične zamenice…………………………………………………………………..

Opšte zamenice………………………………………………………………….

Pridevske zamenice

Prisvojna pridevska zamenica………………………………………………………

Prisvojna zamenica za svako lice…………………………………………………….

Pokazna pridevska zamenica………………………………………………………..

Upitne pridevske zamenice………………………………………………………….

Odnosne pridevske zamenice……………………………………………………..

Neodređene pridevske zamenice…………………………………………………….

Odrične pridevske zamenice……………………………………………………….

Opšte pridevske zamenice………………………………………………………..

PADEŽI

Deklinacija………………………………………………………………………..

Nominativ…………………………………………………………………………

Genitiv………………………………………………………………………………

Dativ……………………………………………………………………………….

Akuzativ……………………………………………………………………………

Vokativ…………………………………………………………………………….

Instrumental………………………………………………………………………..

Lokativ………………………………………………………………………………

GLAGOLSKI OBLICI

Konjugacija…………………………………………………………………………

Infinitiv……………………………………………………………………………..

Prezent………………………………………………………………………………

Glagolski pridev radni……………………………………………………………..

Glagolski pridev trpni……………………………………………………………….

Perfekat………………………………………………………………………………

Imperfekat……………………………………………………………………………

Pluskvamperfekat……………………………………………………………………

Aorist…………………………………………………………………………………

Futur………………………………………………………………………………..

Futur egzaktni………………………………………………………………………..

Potencijal...

Imperativ...

Glagolski prilog sadašnji...

Glagolski prilog prošli………………………………………………………………

Glagolska imenica...
NEPROMENLJIVE REČI

Prilozi……………………………………………………………………………

Predlozi…………………………………………………………………………

Veznici……………………………………………………………………………

Uzvici…………………………………………………………………………….

REČENIČNI DELOVI ILI SLUŽBA REČI U REČENICI

Subjekat…………………………………………………………………………..

Predikat………………………………………………………………………………

Atribut……………………………………………………………………………….

Apozicija……………………………………………………………………………..

Objekat……………………………………………………………………………….

Priloška odredba za mesto……………………………………………………………

Priloška odredba za vreme………………………………………………………………

Priloška odredba za uzrok…………………………………………………………….

Priloška odredba za način………………………………………………………………..

NEZAVISNO SLOŽENE REČENICE

Sastavne rečenice…………………………………………………………………………

Rastavne rečenice…………………………………………………………………………

Suprotne rečenice……………………………………………………………………..

Isključne rečenice………………………………………………………………………..

Zaključne rečenioce……………………………………………………………………..

ZAVISNO SLOŽENE REČENICE

Namerne rečenice………………………………………………………………………

Posledične rečenice……………………………………………………………………

Izrične rečenice…………………………………………………………………………..

Zavisno-upitne rečenice………………………………………………………………….

Dopusne rečenice………………………………………………………………………….

Pogodbene rečenice……………………………………………………………………..

Odnosne rečenice…………………………………………………………………….

SINONIMI, HOMONIMI, DEMINUTIVI, AUGMENTATIVI, ŽARGONIZMI

Sinonimi…………………………………………………………………………………

Homonimi……………………………………………………………………………….

Umanjena pesma…………………………………………………………………………

Uvećana pesma……………………………………………………………………….

Ne gnjavi, kevo………………………………………………………………………..

PROMENLJIVE REČI

IMENICE

IMENICE IMENUJU

BIĆA, STVARI I POJAVE,

Imenice imenuju

Sve iz snova,

Sve iz jave.

ZAJEDNIČKE I VLASTITE

Pa još ZBIRNE imenice

Brojnije su nego ptice

Imenice, imenice.

DRVO, VETAR, KIŠA, MORE,

PTICE, JUTRA, NOĆI, ZORE

To su one ZAJEDNIČKE

I malim se slovom pišu

Bilo pravo, bilo krivo

Snažnom lavu ili mišu.

KLASJE, LIŠĆE

DRVLJE I KAMENJE,

MOMČAD, TELAD,

JAGNJAD I PRAMENJE,

Neka hrpa, ZBIR nečeg, prosudi

Ili mlado životiljja, ljudi.

Ivan, ANA, TOMA i MILENA,
Sve su ovo vlastita imena;

Koji ime malim slovom pišu,

Neka hitro, što hitrije brišu.

IMENICE IMENUJU

BIĆA, STVARI I POJAVE,

Imenice imenuju

Sve iz snova,

Sve iz jave.

GLAGOLI

Kaži mi, majko, majčice mila

Slabo je moje znanje

Da li GLAGOLI stvarno KAZUJU

RADNJU, ZBIVANJE I STANJE?

Kazuju, dušo, kazuju, zlato,

I radost i ljubav i sreću,

Samo ti uči, jedino moje,

Ja ti smetati neću.

I otkrićeš, milo, jedan svet

Lepši od najlepše bajke

I bićeš ponos i radost moja

I sreća svoje majke.

PRIDEVI

Ako te zanima,

Stari moj,

Koje reči KAZUJU

KAKVO JE ŠTA,

ČIJE JE ŠTA,

OD ČEGA JE ŠTA,

Koje odreređuju

PO VREMENU ili MESTU nešto,

Kazaću ti bez problema,

Teško nije, tajne nema:

To su PRIDEVI.

Oni POBLIŽE OZNAČUJU IMENICE,

A na OPISNE,

PRISVOJNE,

GRADIVNE,

VREMENSKE I MESNE se dele;

Opisni ti vele

Kako su VREDNE one ruke BELE;

Pridevi prisvojni

Odmah će ti reći

Je li ono urlik VUČIJI il' PSEĆI,

Da li ZORANOVA glava

Na jastuku MILENINOM spava.

A gradivni kazaće svakom

Nek' je jasno, nek' se zna:

DRVENA je ono kuća,

A lopta je GUMENA.

Vremenski će da tu kažu

Je li ono bio

PROLEĆNI ili LETNJI dan,

Dok mesni šapuću

Da je Nina ušla

U DONJI, a ne u PREDNJI stan.

Još ću da ti kažem, stari moj,

Pridevi imaju padež, rod i broj,

A opisni mogu da se kompariraju,

Da se porede.

O čemu se radi, to je druga tema;

Potrudi se, sam pronađi

I videćeš, stara kvrgo,

Da problema nema.

BROJEVI

Kada kazujemo KOLIKO ČEGA IMA

(JEDAN vozi, a DESET se klima)

Onda smo OSNOVNI BROJEVI,

A naši drugari BROJEVI REDNI,

Tolilko su vredni

Da neumorno kazuju

KOJE JE ŠTA PO REDU

(PRVI je seo na klupu, a DESETI na gredu).

Ima nas još

Toliko da ne stane ni u koš,

A zovemo se ZBIRNI BROJEVI

(Njih TROJE i njih PETORO trče kao nojevi).

JEDAN, DVA TRI,

Ja znam gde si ti;

PRVI, DRUGI, TREĆI,
Na onoj si vreći;

DVOJE, TROJE, ČETVORO

Skrićemo se uskoro.

A sad lepo reci,

Samo mirno sedni:

Gde su ovde osnovni,

Gde brojevi redni?

I još malo virni,

Reci gde su zbirni?

IMENIČKE ZAMENICE

LIČNE ZAMENICE

Klinci neki na livadi

Igraju se, skaču, viču

Pa cvrkuću kao tice

Ređajući brojalice

Same LIČNE ZAMENICE:

JA

TI

ON

ONA

ONO

Da li čuješ ono zvono?

MI

VI

ONI

ONE

ONA

Uši su ti ko u slona!

Igraju se i ne znaju

Da te iste zamenice,

Te njihove brojalice

ZAMENJUJU LICA.

LIČNA ZAMENICA ZA SVAKO LICE

Čudna je ta

LIČNA ZAMENICA ZA SVAKO LICE

SEBE ili SE¸

Ona ZAMENJUJE SVE

LIČNE ZAMENICE

KAD SE OZNAČUJE

DA RADNJA NE PRELAZI NA DRUGOGA

NEGO SE VRAĆA

NA LICE

Koje se radnje prihvata

KOJE RADNJU VRŠI.

A ti,

Obećanje ne prekrši

Zadatak izvrši

I pogledaj uz veselo lice

Ove zamenice:

Pred ogledalom stoji

I SEBE gleda

Jedna Nina

Pa SE pravi važna

Pa SE pravi fina

I za SEBE kaže

Da je kao slika;

Svojoj mami ponos

A svom ocu dika.

UPITNE ZAMENICE

(ko, šta – tko, što)

Možda zbog UPITNIH ZAMENICA skitaš,

I to onih IMENIČKIH?

Nema, brale, skitanja,

Samo nauči PADEŽNA PITANJA

I stvar je jasna,

Kao pasulj prosta;

Znaćeš o ovim upitnim zamenicama dosta.

ODNOSNE ZAMENICE

KO zna upitne zamenice

KO i ŠTA,

Onda je mudrost sva

U tome,

Dabome,

Nek' se zna

Da su to i ODNOSNE ZAMENICE.

Evo, pa uporedi:

Ko u zadnjoj klupi sedi?

Šta se iz saća cedi?

KO u zadnjoj klupi sedi, puno vredi.

ŠTA se iz saća cedi, hleb se time medi.

One zamenice šta pitaju

I upitnik im rečenica ima na kraju,

To odnosne nisu,

Već i vrapci znaju.

A one šta se ODNOSE

NA neke REČI ISPRED SEBE,

A rečenica im nema upitnik na kraju,

ODNOSNE se zovu;

I to već vrapci znaju.

NEODREĐENE ZAMENICE

Došao je NEKO
I doneo NEŠTO
Pa je to vrlo vešto

Zakukuljio i zamumuljio

Sve NEŠTO zagonetno,

NEODREĐENO

I otišao u nepoznatom pravcu.

Ne sekiraj se mnogo

NEKO i NEŠTO su sitnice

Obične NEODREĐENE ZAMENICE.

One ZAMENJUJU NEŠTO NEODREĐENO,

A uopšte nije važno

Je li to sređeno ili nesređeno.

I reci svima

Da se kao i ostale zamenice

Menjaju po padežima.

ODRIČNE ZAMENICE

Ako se neko pravi važan

I tvrdi da je neko

Da je nešto,

A kao top je glup

Kao buzdovan je tup,

Ti lepo upotrebi

ODRIČNE ZAMENICE,

Odreci mu to čime se važan pravi

Reci mu da je

NIKO,

Reci mu da je

NIŠTA

Pa neka se osvesti,

Neka dubi na glavi;

Neka od besa poplavi.

OPŠTE ZAMENICE

Ako ne želiš istinu da kažeš,

A da ti ne prikrpe da lažeš,

Ti samo upotrebi

OPŠTE ZAMENICE

I tako ćeš da UOPŠTIŠ onoga ko te voli

Za kim te srce boli

U NEPOZNATO BIĆE

I nikad se neće saznati

Ko te voli

I koga u zvezde kuje tvoja mašta.

Zar nisu lepe ove čudne reči,

Zlata vrede i SVAKO i SVAŠTA.

 PRIDEVSKE ZAMENICE

PRISVOJNE PRIDEVSKE ZAMENICE

Uvek nešto savetuju

Te PRISVOJNE ZAMENICE,

Brbljavice, sveznalice

Tužibabe i škrtice;

Deru se ko kreštalice:

MOJ, TVOJ NJEGOV, NJEZIN (NJEN);

NJIHOV, NAŠ i VAŠ.

A treba da znaš

ONE ti ZAMENJUJU PRISVOJNE PRIDEVE,

NA PRIPADNOST NEKOM LICU UPUĆUJU

I nikada ništa ne prešućuju;

Zato stalno svojataju

Te škrtice

Te pridevske prisvojne zamenice

Moj, tvoj, njego, njezin (njen),

Njihov naš i vaš.

PRISVOJNA ZAMENICA ZA SVAKO LICE

Kažu da đaci mnogo greše

Kad treba da reše

Koja je to ZAMENICA

ŠTO OZNAČAVA

DA NEŠTO PRIPADA LICU O KOJEM SE GOVORI.

Ona ti OZNAČAVA

DA OBJEKAT PRIPADA SUBJEKTU,

ZAMENJUJE zapravo SVE PRISVOJNE ZAMENICE

I neka ti se razveseli lice

Kad nešto čuješ o njoj,

O PRISVOJNOJ ZAMENICI ZA SVAKO LICE,

O zamenici SVOJ.

Ja pišem zadaću moju,

Ti pišeš zadaću tvoju?!

Tako se ne bi smelo reći

I svako će pisati zadaću SVOJU.

POKAZNE PRIDEVSKE ZAMENICE

Uvek POKAZUJU NEŠTO,

UPUĆUJU na nešto,

A nekad vrlo vešto

UPUĆUJU

KOJEM JE TO LICU BLISKO.

Pa zar to nije nisko

Uvek na nekoga prstom pokazicvati,

Uvek nekoga potkazivati:

OVAJ, TAJ, ONAJ;

OVAKAV,

TAKAV,

ONAKAV;

OVOLIK, TOLIK, ONOLIK…

Baš su kuklavice

Te POKAZNE PRIDEVSKE ZAMENICE

I mirišu

Na izdajice.

UPITNE PRIDEVSKE ZAMENICE

U jednom se razredu

UPITNE ZAMENICE

Pobunile sve redom

I na tabli napisale kredom

Sledeća pitanja:

KOJI su đaci po tabli crtali?

ČIJE su knjige u kupove zgrtali?

KAKAV je ovo divljački smeh?

KOLIKI ste danas napravili greh?

Đaci ko đaci

Videše u čemu je stvar,

Sprečiše dar-mar

I srditim pitalicama

Sa smeškom odgovoriše

U horu:

Vi ste PRIDEVSKE ZAMENICE,

I to UPITNE.
Ako se pitati sme

Da li vi ZAMENJUJETE ONU REČ

KOJA SE OČEKUJE U ODGOVORU?

Da li vi DOLAZITE SAMO U PITANJIMA

ZA BIĆA I STVARI,

ZA OSOBINE, PRIPADNOST i KOLIČINU?

Molimo vas

Ne dižite nos u visinu

Kad vam kažemo da vas volimo

I zato vas molimo

Da mnogo ne pitate.

ODNOSNE PRIDEVSKE ZAMENICE

ODNOSNE su PRIDEVSKE ZAMENICE

ISTE KAO I UPITNE,

A razlika je u tome

Što se odnosne po zadatku svome

ODNOSE NA NEKU REČ ILI REČENICU

I nikad ništa ne pitaju.

A sada ruku na srce,

Najpre dobro ispeci

A onda slobodno reci

Savesti čiste

Da li su ove zamenice kao i upitne iste:

ČIJI otac puno pije, za decu ga briga nije;

KAKAV mu je deda, ponositi se njime može;

KOJI puno uči, svuda znanje sije;

KOLIKI je mangup, trebalo bi njega strože.

NEODREĐENE PRIDEVSKE ZAMENICE

Mi KAZUJEMO NEODREĐENA LICA i STVARI,

Neodređenu PRIPADNOST

I neodređenu KOLIČINU.

Tako ti je to, moja stari,

Mi ti volimo neodređenost finu;

Jer ako nekome kažeš istinu,

To može da boli

I da ispadneš grub.

I tako lepo

Kad te NEKA Tina voli,

Ti samo reci NEKAKVO devojče, devojčica NEKAKVA
I tako je ostalo samo tebi

Tajna sva,

Tajna koju smeo ne bi

Odati ni za šta.

Za KOLIČINU možeš da kažeš

NEKOLIK ili NEKOLIKA

I ne moraš da važeš

Baš tačno

Kolika je tvoja sreća

Pa makar i tebi PRIPADA,

Premda je od NEČIJE veća.

ODRIČNE PRIDEVSKE ZAMENICE

Ako postoje odrične zamenice imeničke,

Zašto ne bi i PRIDEVSKE ZAMENICE postojale,

Zašto se i one ne bi zvale

ODRIČNE?

Pa lepo,

Evo i njih,

Evo ih svih

Pa ih prilepi

Onome koga ne voliš,

Onome ko se duva

Da je nekoji, nekakav, nečiji.

Lepo mu reci

Da je bukva suva,

Da je NIKOJI, NIKAKAV i NIČIJI.

Tako će odrične zamenice

Da ga sa oblaka na zemlju spuste,

Da od njegove hvale puste

Ne ostane ništa.

OPŠTE PRIDEVSKE ZAMENICE

Ima ih puno

Tih OPŠTIH PRIDEVSKIH ZAMENICA,

Ima ih kao u jatu ptica,

A mogu biti proste

I nisu baš nevažne

Kao kašalj mačiji:

SVAKI, SVAKAKAV, SVAČIJI.
Mogu biti i složene

Kao da su množene:

MA KAKAV, BILO KAKAV, KAKAV GOD

BILO KOJI, MA KOLIKI, BILO KOLIKI,

KOLIKO GOD, MA KOJI, MA ČIJI…

ONE ti UOPŠTENO UPUĆUJU

NA BILO KOJE PREDMETE I OSOBINE.

MA KAKVI oni bili, MA s KOJE pali visine.

A još ti puno pomažu

Kad kažu

Da se kao i pridevi i sve druge zamenice

U rodu broju i padežu

Sa svojom imenicom slažu.

PADEŽI

DEKLINACIJA

Imenice, zamenice

Pridevi i brojevi

Promenljive su reči,

Menjaju se po padežima

I nije to nikakva senzacija.

MENJANJE REČI PO PADEŽIMA

ZOVE SE

DEKLINACIJA.

NOMINATIV

Ja sam PRVI PADEŽ

I zovem se NOMINATIV;

KO sam kad sam živ,

A ŠTO

Kad sam neživ.

Ako me ne zapamtiš,

Ja ti nisam kriv.

Lako ćeš da se snađeš

I brzo da me nađeš

Jer sam U REČENICI

SUBJEKAT

ILI DEO PREDIKATA.

Zapamti me i primi na znanje

Ja sam IMENOVANJE.

GENITIV

GENITIV se zovem i PADEŽ sam DRUGI,

Značenja su moja mnoga;

PRIPADANJE, ROD i još mnogo toga

OZNAČAVAM ja.

Ako te zbog mene i uhvati trema,

Zapitaj se samo KOGA? ČEGA nema?

I tu ću biti ja.

Znam se često družit s predlozima,

Evo nekih, pokaži ih svima:

OD, DO, IZ, BEZ, KOD;

Svi će da ti pomognu

Ko rođeni rod.

DATIV

Ja sam DATIV i PADEŽ sam TREĆI,

Svi što uče jezik nek prime na znanje:

Označavam NAMERU, PRAVAC, PRIMICANJE

I još nešto hteo bih da dodam:

Često sam sâm,

Ali ponekad znam

I s predlozima da budem:

UNATOČ, USPRKOS, NASUPROT, KA,

Neka se i to zna.

Kad me tražiš, pitaj KOME? ČEMU pričam

Ili se primičem?

Pa ćeš lakše da otkriješ oblik moj:

Primičem se KUĆI, MAMI, BRATU, TATI,

DOMU idem SVOM;

Biću tada glasan i snažan kao grom

Jer mi poznaš oblik, jer sam drugar tvoj.

AKUZATIV

ČETVRTI sam PADEŽ ja po redu

I zovem se AKUZATIV;

Jako često ja sam PREDMET RADNJE

Bio predmet neživ ili živ

Pronaći me nije tako teško,

Samo pitaj KOGA? Ili ŠTO?

Otkriću se tebi drage volje

I još ću tiho da ti kažem nešto:

Nominativu ponekad sam sličan

I genitiv je nekad kao ja,

Razlikuj me od njih i biću ti jasan

Kao sunce što na nebu sja.

A ja često gledam ĐAKE
KakoKNJIGE čitaju,

Kako mole PROFESORE

Da često ne pitaju.

VOKATIV

Ja sam PADEŽ DOZIVANJA,

OBRAĆANJA nekom licu,

Bilo zemlji, vetru suncu

Bilo mami, tati stricu.

Od pitanja ne zavisim

VOKATIV je naziv moj,

Ako hoćeš da me nađeš

Ti povikni samo OJ!

Uza me je uvek zarez

Bilo spreda, bilo straga;

Zarezi su moja pratnja

Kao braća brižna, draga.

INSTRUMENTAL

Sa BRATOM se igram, zezam,

Držim loptu novu,

Idem da se proveselim

Čim naučim i ponovim

Onaj čudni ŠESTI PADEŽ

INSTRUMENTAL što ga zovu.

To je PADEŽ DRUŠTVA

(Igram se sa BRATOM),

to je PADEŽ SREDSTVA

(Kovač kuje BATOM);

I još štošta drugo

Taj može da reče:

Pred KUĆOM sutra

On drva da seče,

Danima će posle toga

Ruka da ga peče.

Kada društvo označava,

Prdlog SA uz njega stoji

A sada SA BRATROM idem,

Da ste zdravo, mili moji.

I još nešto da ponovim

Pa sam gotov sa tim:

Tržimo ga pitanjima

SA KIM ili ČIM?

LOKATIV

LOKATIV se zovem i PADEŽ sam SEDMI,

Označavam MESTO i još mnogo toga,

Za mene se pita (O) KOME? (O) ČEMU?

I nikad nisam bez predloga.

Predloge mi uvek moraš

Da imaš na umu:

NA KNJIZI, O ŠKOLI, PO DRUMU, PRI KUMU,

PREMA LIŠĆU, U ZELENOM HUMU,

Pa ćemo da budemo

Najbolji drugari,

Poznanici dobri,

Prijatelji stari.

GLAGOLSKI OBLICI

KONJUGACIJA

Ako se imenice, zamenice

Pa pridevi i brojevi

Menjaju,

Ni glagoli nisu izuzetak,

I oni su promenljive reči

I oni se menjaju,

Ali se menjaju po licima.

Ne, nije to zezanje ni zafrkancija,

PROMENA GLAGOLA PO LICIMA

ZOVE SE sprezanje ili KONJUGACIJA.

INFINITIV

Kazaću ti u poverenju,

Strašno sam ozlojeđen

Zato što NE OZNAČAVAM VREME,

A NEMAM NI LICE NI BROJ;

Ja sam GLAGOL NEODREĐEN,

Zamisli: neodređen,

Kao da nisam ni živ,

A zovem se INFINITIV.

Ako si mi drugar.

Mislim da ćeš MOĆI

ZAPAMTITI nastavke

Jednostavne, lake

A to su –TI il' –ĆI.

I ja ću ti dobar BITI,

Uvek ću se OTKRITI
Pa ćemo se SLAGATI,

Ti ćeš uvek MOĆI
Bez problema PROĆI
Kad te za me budu pitali.

PREZENT

Kiša PADA, vetar DUVA, a oblaci PLOVE,

Sad dečaci hodnicima jedni drugeLOVE,

A dežurni STIŠĆE zube i ljutito VIČE:
Ako PUKNE ono staklo, mene se ne TIČE!

Svi glagoli istaknuti

SADAŠNJE su VREME – PREZENT,

I dežurni će priznat ljuti

Što od besa KIPTI, ŽUTI.

Od svršenih i nesvršenih

Glagola se prezent TVORI,

Uz to pravu i nepravu

Sadašnjost vam vredno ZBORI.

Sadašnjost JE prava ona

Što se sada ZBIVA, RADI;

Sad se ČUJU glasna zvona,

Sada seka mačku GLADI.

A neprava sadašnjost JE
Ono što se ZBIVA davno,

Što se ZBIVA sutra, stalno

I prezentom se IZRIČE.

Sutra IDEŠ kući, kume,

A vće dugo PADA kiša.

Meni deda juče KAŽE

Kum ti KISNE poput miša.

A sadašnjost,

Bila ona

Neprava il' prava

U prezenzima svim,

Nastavci SU za jedninu

-EM, -JEM, -AM, -IM.

GLAGOLSKI PRIDEV RADNI

GLAGOLSKI sam PRIDEV RADNI

I kazujem je li neko AKTIVAN,

Da li je radnju VRŠIO,
Da li je neko na primer UČIO
Ili je možda komšiji voćke KRŠIO.

Nisam složen, ja sam glagol prosti,

Od INFINITIVNE OSNOVE me TVORE

I nastavaka –O (-AO), -LA, -LO,

Tako barem mudre knjige zbore.

I još kažu da se uz moju pomoć slažu

Pluskvamperfekat i perfekat

I futur egzaktni,

A prisutan sam i kod potencijala;

Uzimlju me celog, a ne kažu ni hvala.

GLAGOLSKI PRIDEV TRPNI

Ja sam ti, brate, tužan i nesretan

I pun sam nevolje kao vode bunar neiscrpni;

Samo kazujem da li je neko PASIVAN, da li radnju TRPI

I prozvaše me GLAGOLSKI PRIDEV PASIVNI ili TRPNI.

Ako je neko UKOREN, UDAREN ili GURNUT,

Zna se, to je pridjev trpni ili pasivni,

A šta ja tu mogu kad svi moraju da trpe

Bili poput mrava sitni ili kao gora masivni.

STVOREN sam tako da se INFINITIVNOJ OSNOVI,

A nekad i PREZENTSKOJ –N, -EN, -JEN ili -T dodaju;

I čudo jedno,

Svi me dobro pamte,

Sve o meni znaju

Iako sam onaj što trpi.

PERFEKAT

Ima tamo nekih,

Neću reći, klinaca,

Što tvrde da PROŠLO VREME nije važno.

A ja,

PERFEKAT,

PROŠLO VREME,

Moliću lepo,

Ne podnosim

To lažno klevetanje

To ružno blebetanje.

A molim vas,

Kada STE prvi put u školu POŠLI?

Kada SU prvi stripovi DOŠLI?

Kada JE PROHODAO tata?

Kad JE STIGLA prva salata?

Kada JE prve zube DOBILA mama?

Kad JE ODEBLJALA salama?

Ma nemojte, molim vas

Da neko ovaj čas

U begu mora da traži spas.

Ja

Perfekat,

Prošlo vreme

Koji SE TVORIM

OD NENAGLAŠENOG PREZENTA POMOĆNOG GLAGOLA JESAM

I GLAGOLSKOG PRIDEVA RADNOG,

Neću više da znam

Za onog naduvenka,

Šminkera paradnog

Koji JE IZJAVIO

Da ga JE perfekat GNJAVIO.

Ja, perfekat,

Prošlo vreme,

Oduvek SAM lagan BIO,

Nikada se nikom NISAM KRIO

Ako me JE TRAŽIO.

IMPERFEKAT
IMPERFEKAT JE PROŠLO NESVRŠENO VREME

Koje ćemo danas retko u govoru sresti

Kao nekad davno plodonosno seme

Na modernoj brzoj i širokoj cesti

Nekad ovaj glagol omiljen BEJAŠE,

Stari pisci za njim često POSEZAHU,

A nastavci im lepi –AH, -JAH, - IJAH

U knjigama starim krasno ODZVANJAHU.

OD INFINITIVNE ILI PREZENTSKE SE OSNOVE TVORI

Od GLAGOLA NESVRŠENIH, što im radnja beskonačno traje,

GOMILAHU se nekad ko dukati stari

ČUVAHU se brižno ko dragocene stvari,

A danas za njih malo ko da mari.

PLUSKVAMPERFEKAT

BIO SAM PROUČIO

Gramatičke neke knjige

BIO SAM ODLUČIO

Da se rešim i te brige

I naučim glagole,

Kad odjednom

Nešto blesnu,

U prozor mi jako pljesnu

Pljus!

Pa se kao svetlost javi: PLUS,

Malo zatim: KVAM,

I na kraju sevnu: PERFEKAT!

Pa u trenu nestade.

Uplaših se silno, ludo,

Kakvo li je ovo čudo?

Ko se ovo sa mnom šali?

Nisam više tako mali!!

Ja u isti čas

Begom htedoh da nađem spas

Kad se začu strašan glas:

Ja sam DAVNO PROŠLO VREME

KAZUJEM RADNJU ŠTO SE DOGAĐA

PRE NEKE DRUGE PROŠLE RADNJE

I nema tako čvrste novogradnje

Koja će da te skrije

Ako ne upamtiš da se TVORIM

Slušaj, za ime sveta, tebi zborim

OD PERFEKTA ILI IMPERFEKTA

GLAGOLA BITI

I GLAGOLSKOG PRIDEVA RADNOG….

Iznenada glas utihnu,

Pod prozorom nešto kihnu,

Nit se javi nit šta reče,

Nasmeja se i uteče.

Još sam dugo posle toga

Sav prestravljen sedeo,

A BIO SAM SE UPLAŠIO

BIO SAM PROBLEDEO.

AORIST

«DOĐOH, VIDEH, POBEDIH!»

REČE Cezar slavni,

Protivnike sve SAVLADA
I POSTADE glavni.

A šta REČE slavni Cezar

To AORIST BI,

VREME PROŠLO SVRŠENO,

Zapamtimo svi.

I ja HTEDOH da Cezar budem

Pa u bitku POĐOH,

Prepreke su sve svladane

Do saznanja novih DOĐOH:

AORIST nam KAZUJE

PROŠLE RADNJE

OVOG TRENA SVRŠENE.

I nastavke svoje ima

(Nije to ni tako loše)

-OH

-E

-E;

-OSMO

-OSTE

-OŠE.

I drugi se nastavci

Sami lako otkriše:

-H

-

-

-SMO

-STE

-ŠE;

još samo da ih dodaš,

to treba da znaš

INFINITIVNOJ OSNOVI.

Zahvliću ja Cezaru

Na velikoj pomoći,

A šta REKOH ti DOREČE,

Sve što SLAGAH, ti POREČE.

FUTUR

Ja sam BUDUĆE VREME

I KAZUJEM RADNJU KOJA ĆE SE tek DOGAĐATI,

Pa ako me i nisi razumeo

Nećemo se svađati.

Zovem se FUTUR,

A složen sam od INFINITIVA

I PREZENTA GLAGOLA HTETI,

NAUČIĆEŠ ME i onda ĆEŠ SMETI
Da radiš šta te volja.

Sa pticama ĆEŠ LETETI,

VOLEĆEŠ svoju mamu

I tatu ĆEŠ SLUŠATI

I uvek ĆEŠ ZNATI
Da je futur vreme buduće,

Da je u budućnosti sve moguće.

A jesi li primetio da sam poseban,

Kao izuzetan gost,

Nekad sam složen, a nekada prost.

FUTUR EGZAKTNI

Ja sam FUTUR DRUGI,

VREME sam PREDBUDUĆE

I KAZUJEM RADNJU KOJA ĆE SE VRŠITI ILI IZVRŠITI

PRE NEKE DRUGE BUDUĆE RADNJE,

A složen sam kao i sve buduće složene gradnje.

Zovem se i FUTUR EGZAKTNI,

Otmenije zvuči, čemu to kriti,

 A složen sam od GLAGOLSKOG PRIDEVA RADNOG

I (SVRŠENOG) PREZENTA POMOĆNOG GLAGOLA BITI.

Ako BUDEM SPAVAO, zagledaj se u me,

Prouči me dobro, zapamti mi lica,

Letećeš u školu veselo i sretno

Kao mala raspevana ptica.

POTENCIJAL

Ja KAZUJEM USLOVE,

MOGUĆNOSTI I ŽELJE,

Je l' moguće da za me niste znali,

Za POTENCIJAL, za MOGUĆI NAČIN,

Ne verujem u to, iako ste mali.

Od GLAGOLSKOG PRIDEVA RADNOG SE TVORIM,

LAGAO BIH da istinu ne zborim,

I još mu AORIST GLAGOLA BITI dajte

Pa me imate celog, pamtite i znajte.

VOLEO BIH da sam ptica,

Da sam oblak, sunce, more,

DELIO BIH sretnog lica

Celom svetu sretne zore.

VIKNUO BIH svima glasno,

Celom svetu svoju želju:

U miru je živet časno!

I svi BISMO tad PEVALI
U radosti i veselju.

IMPERATIV

«NAUČI ovo,

PONOVI ono,

ISPRAVI SE, kao kuka si kriv;

MRDNI malo, ta valjda si živ!

SKOKNI mi u prodavnicu, KUPI onaj začin

Pa ću ti pokazati ZAPOVEDNI NAČIN

Što se zove

IMPERATIV.

Osim što ZAPOVEDA,

On još može da kazuje

PODSTICANJE, SAVET, MOLBU,

ZABRANU

Il' neku ŽELJU;

Ded POTRČI, NEMOJ STATI,
Molim te, DONESI torbu

I IZVADI onu knjigu,

OTERAJ mi tešku brigu

Pa da radim u veselju!»

Tako priča moja sestra,

Strogu kevu izigrava,

A ja moram da je slušam

Kao da je keva prava.

«I još moram da ti kažem,

imperativ je, kao skroman gost,

glagol prost

A UMESTO TREĆEG LICA JEDNINE I MNOŽINE

On čeka

Da pred TREĆE LICE JEDNINE PREZENTA

STAVI REČ DA ili NEKA;

Ne želim da se od tebe skriva,

Evo ti jednog imperativa:

1–

2. uči

3. neka uči
1. učimo

2. učite

3. neka uče

Bolje danas, nego juče

UČI, RADI, IGRAJ, PEVAJ

Za radosti samo znaj,

Srculence, bambino,

Kevino zlato fino!»

GLAGOLSKI PRILOG SADAŠNJI

Cmizdre, plaču, cendraju i sline,

To je prezent,

Svako će ti reći,

I u trećem licu je množine.

Dodaj mu samo još nastavak –ĆI

I dobićeš novi glagol,

Novi čisto,

Kao da je posut zlatom,

Kazaće ti ONU RADNJU

ŠTO SE ZBIVA U VREME ISTO

KAO I RADNJA KAZANA PREDIKATOM.

cmizdreĆI,

plačuĆI,

cendrajuĆI,

slineĆI,

Ništa nećeš postići,

Kazna će te dostići.

Uči, radi, zabavljaj se, pleši

SLUŠAJUĆI roditelje

Đak nikad ne greši.

GLAGOLSKI PRILOG PROŠLI

«Iz kuće ću ja uteći,

Ništa neću zgrešiti,

Onoj ću se maloj Anji

Tobože nasmešiti.»

Šta to smera mali Saša,

Je li briga naša?

Da li Saša greši

Što se Anji smeši?

Da ne bi bilo misli krive,

Uzmimo one INFINITIVE

I pronađimo im OSNOVU;

Stvorit ćemo reči nove

Kad joj dodamo nastavke

-VŠI ili –AVŠI

I greh postaje bivši,

Sad ga nema više,

Iz sadašnjosti se briše

I pada u prošlost.

Uh, što su nam dobro došli

Ti GLAGOLSKI PRILOZI PROŠLI

Jer oni KAZUJU RADNJU

KOJA SE DOGODILA PRE RADNJE KAZANE PREDIKATOM.

Savetujmo se sa bratom

Ili sa tatom

I videćemo

Da će nam potvrditi.

A nemojmo se odmah srditi

I bečiti oči poput sove

Kad nam još dodaju da se TVORE

SAMO OD SVRŠENIH GLAGOLA,

OD INFINITIVNE OSNOVE.

UDARIVŠI Anju,

Pobegao Saša

Pa ga klapa naša

Traži npću, danju.

DOJURIVŠI kući,

Saša moli seku

Da pronađe Tanju

Da zamoli Anju

Da mu oprosti.

GLAGOLSKA IMENICA

Ako uzmeš GLAGOLSKI PRIDEV TRPNI

I dodaš mu nastavka –JE,

Dobićeš nove reči

Kao CRTANJE, PISANJE, PEVANJE.

I divno se čudo dogodilo:

Od dve reči, od dve sitnice

Kao iz priče pojaviše se

GLAGOLSKE IMENICE.

I ako bolje pogledaš,

Obnovit ćeš novo znanje:

Otkrićeš da se u njima

Javlja JOTOVANJE.

NEPROMENLJIVE REČI

PRILOZI

Dečak uči PRILOGE

I livadom skače,

A DOLE u bari

Guska TUŽNO gače:»

GDE su moji guščići,

KAMO su se skrili?

LEPO mi pokažite

TAKO zdravi bili.»

SAD ću da ti kažem, gusko,

ODMAH će ti deca doći,

Samo MALO da se setim

Prilozi će mi pomoći.

Te se reči NE MENJAJU

UZ GLAGOLE SE PRILAŽU,

Ponekad nešto PITAJU,

Ali najviše žele da KAŽU

MESTO, VREME, KOLIČINU

I NAČIN

KAKO SE GLAGOLSKA RADNJA VRŠI.

Hej, šta TAMO granje krši?»

Dečak BRZO spremi knjigu

GLASNO viknu iju! ju!

U džbun skoči NAGLAVAČKE

I istera – tetu liju.

Jurnu lija STRELIMICE

Da u šumi nađe spas,

A guščići UPLAŠENO
Zovu mamu na sav glas.

Guska LJUTO kori mlade

I BRIŽNO ih vodi kući;

Stari gusan STROGO gleda

Od paprike ljute ljući.

Sve se LEPO završilo,

Pomogli su i prilozi,

A lija je sa guskama

JOIŠ UVEK na ratnoj nozi.

PREDLOZI

Ako hoćeš da saznaš

PROSTORNE I VREMENSKE ODNOSE

MEĐU STVARIMA, POJAVAMA I BIĆIMA,

Da li se na primer MEĐU pticama

Uče tačke,

Da li su miševi jači OD mačke

Da li se ZA predlog dobijaju značke,

Jesu li deda i baba uvek živeli U slozi,

Kazaće ti PREDLOZI.

 Oni se nikad ne menjaju,

 OD promena su čisti,

 Uvek ostaju isti

 I kazuju da je nešto

ISPOD,

IZNAD,

BEZ,

SA,

OD,

DO,

KOD,

ZA.

Oni mogu da stvaraju čuda

I da kažu da je NA vrbi rodilo grožđe,

Da je OD perja lakše gvožđe,

KOD odlikaša puno trica,

Da strina može BEZ strica.

Mogu da ti kažu i U trenu slažu

Da je U stolu zec,

POD stolom kec,

Da su IZA stola poseli vola,

SA glave mu skinuli roge

Jer ne zna predloge,

A pravi se dasa.

VEZNICI

Nismo mi NI okovi NI verige NI lanci,

NI žice NI kruti steznici

Što debele trbuhe stežu,

Mi smo mali ljupki VEZNICI

Što POVEZUJU REČI I REČENICE,

Što ih drugarstvom vežu.

Puno nas ima I svuda nas treba,

Nađemo se čak između zemlje I neba.

I, PA, TE, NI, NITI,

Možeš nas i sastaviti.

A, ALI, NEGO, VEĆ, NO,

Suprotno je od vrha dno.

JALI, ILI

Još se nismo rastavili.

OSIM, SAMO, SEM, TEK,

VEĆ, JEDINO, JEDINO ŠTO…

Sčožili smo se I isključili nešto.

DAKLE, ZATO, SIGURNO,

VEROVATNO, PREMA TOME,
Nešto može DA se zaključi o ovome.

AKO,

Pogodićeš lako.

UZVICI

JUHAJ, JUHAJ, EHE, HE!

JOJ što volim UZVIKE!

Rekoše mi da se s njima

Izraziti može svoma

Neki OSEĆAJ.

HE, drugari, šta ste stali,

Ja vas evo DOZIVAM,

Dozivam vas iz daljine

Jer ne volim biti sam.

ŠIC, mico, GIC, gico,

ĐIJA, konju leni,

PODSTIČEM vas da živnete,

Vi, lenjivci sneni.

CILINK! CILINK! FUJU! TRES!

To je negde pala čaša;

ZVUK se ovde U PRIRODI

Tako lepo OPONAŠA.

JUHAJ! JUHAJ! EHE, HE!

JOJ, što volim UZVIKE!

REČENIČNI DELOVI ILI SLUŽBA REČI U REČENICI

SUBJEKAT

Ja sam onaj O KOME SE PRIČA,

Ja sam onaj KOJI RADNJU VRŠI,

Ja sam glava rečenice svake,

Moje ime istaknuto strši.

Kada stojim u PRVOM PADEŽU

GRAMATIČKI SUBJEKAT me zovi,

U NOMINATIVU AKO li ja NISAM,

Po LOGICI, po SMISLU me lovi.

Ponekad nas dva i više može

U jednoj samo rečenici biti,

A nekada, kad se zgoda pruži,

Ja se mogu i potpuno skriti.

I zapamti i zapiš

Ma gde bio ili seo,

Subjekat je, baš subjekat

Rečenici glavni deo.

PREDIKAT

Ja sam onaj koji KAZUJE

ŠTO SUBJEKAT RADI,

ŠTO SE S NJIME ZBIVA

Pa i kad se skriva.

Kad sam izrečen glagolom

Onda onda sam PREDIKAT GLAGOLSKI:

Moj prijateljPRIČA zagorski.

 A kada se sastojim od glagola i neke imenske reči,

Reči koja se po padežima menja,

Na primer: Moja sestra JE LENJA,

Onda sam IMENSKI PREDIKAT.

Ja sam glavni deo rečenice,

Ja kazujem šta subjekat radi,

Šta se s njime zbiva

Pa i kad se skriva.

Predikat JE HRABAR kao smela ptica,

Subjekat JE PLAŠLJIV kao kukavica.

ATRIBUT

ATRIBUT JE IMENSKI DODATAK

KOJI BLIŽE ODREĐUJE IMENICE

UZ KOJE STOJI.

On će da ti kaže KAKVE je boje mamino lice

Kad pare ZA STRUJU broji,

ČIJE su ono u prozivniku petice,

KOJE perje najviše nose ptice.

On može biti

I pridev

I zamenica

I imenica

I broj

I celi skup reči,

On u rečenici zveči

Kao VESELA zvečka

U SKLADNOM ritmu REČI.

On je najčešće u SUBJEKATSKOM SKUPU,

Ali i u PREDIKATSKOM može da čini SVOJU grupu

Što se okuplja oko imenice.

Pogledaj još kako izgledaju atributi:

MOJ brat ima MODERNI kaput ŽUTI

I nosi buket RUŽA JEDNOJ STIDLJIVOJ Ani

Pa ukočeno hoda kao kolac KRUTI,

A znam da će da bude priče o STAROJ tetki IZ SREMA

Kod koje su se upoznali lani.

APOZICIJA

U jednom razredu organizirana je

tajna policija

da otkrije gde se nalazi

APOZICIJA

i odmah je

za časak tili

na zgužvanoj staroj svili

napisana

POTERNICA:

TRAŽI SE APOZICIJA, IMENSKI DODATAK KOJI ZNAČI ISTO ŠTO I IMENICAUZ KOJU STOJI I MOŽE DA JE ZAMENI, A NAJČEŠĆE SE SA SVOJOM IMENICOM SLAŽE U RODU, BROJU I PADEŽU. U poslednje vreme učinila je puno štete po osnovnim školama, izazvala razne nevolje, loše ocene, bes roditelja i razrednih starešina, prouzrokovala neslogu između đaka i profesora. Voli da se lažne predstavlja da je subjekat, atribut, a rado se sakriva u raznim skupovima.

Ko je pronađe, neka se javi bilo kojem petom razredu osnovne škole. Nagrada je velika.

Nepoznato neko lice

Ispod čudne rečenice

Stavilo je rečenice:

Učenik Zoran i učenica Ana voze bicikle svakoga dana.

Mama Marija i kuma Kata šapuću nešto već dva sata.

I još je pisalo

(Jedva je na svilu stalo):

Vi što se igrate policije

Tu vam se kriju apozicije.

OBJEKAT

«Majko, majko, pomaži,

nemoj se izvlačiti,

ZADAĆU napisat moram

OBJEKTE označiti.

Kako ću da rešim

TAJ TEŠKI ZADATAK,

Da prepoznam OBJEKAT

GLAGOLSKI DODATAK

NA KOJI RADNJA PRELAZI

Kad sam danas usred časa

Šaputao u pol glasa

Da mi teča dolazi.?»

«Zlato moje, sunce moje,

pa objekat, to je… to je…

to je PREDMET RADNJE svake!

Sad primere poslušaj:

Panta jede PITU

I ROĐENDAN slavi.

Svaki ovaj objekat,

OBJEKAT je PRAVI,

A pravi ti, zlato moje,

U AKUZATIVU uvek stoje.

Deda priča PRIČU DECI

A sada MI lepo reci

Je li DECI akuzativ?

To je dativ, sunce moje,

A objekti što ne stoje

U četvrtom padežu,

U NEPRAVE se uvek broje.

MOJU STARU KOMŠINICU ljute jaki zvukovi.

ZALUTALU BELU OVCU napadaju vukovi.

Ovde su ti, sunce moje, OBJEKATSKI SKUPOVI.»

«Majko, majko, ne ljuti se,

Nisam dobro shvatio;

Baš sam blesav, zašto nisam

TO na času pratio.»

PRILOŠKA ODREDBA ZA MESTO

Ima đaka koji dobivaju napade

Kada čuju da će da bude rešavanje testa,

Ali uvek postoji malo nade

Da će u njemu da bude i PRLOŠKA ODREDBA MESTA.

Čim se ona pojavi, razredom prođe uzdah olakšanja

Jer su o njoj svi puni znanja

I znaju da je to GLAGOLSKI DODATAK,

DODATAK PREDIKATU

Koji recimo može kazati

Da se NA PRVOM SPRATU

Srušio plafon.

I da ONDE neće biti nastave.

Ona KAZUJE MESTO

Gde se nešto događa, radi ili zbiva

I ona nije kriva

Ako se na primer U GRADU razbojnik skriva.

Ona odgovara na pitanja

GDE, KUDA, OTKUDA, ODAKLE, DOKLE…

To je za nju sitnica,

Obična trica.

Ona može da se kaže

Jednom reči:

Kistom se, recimo, može šarati

OVDE, TU, ONDE,SVUDA, KOJEKUDA…

Možeš da ideš

KUĆI, DRUMOM, LIVADOM I BREGOM…

A može i skupom reči:

U ŠKOLI, POD KROVOM, NA POLJU, POD DEBELIM SNEGOM.
Mesto može da se izreče

I zavisnom rečenicom:

GDE SE MESO PEČE, sladimo se počenicom.

PRILOŠKA ODREDBA ZA VREME

Kažu da su neki delovi rečenice

Teški kao breme,

Sigurno je da to nije

PRILOŠKA ODREDBA ZA VREME.

Ona KAZUJE KADA SE VRŠI GLAGOLSKA RADNJA

DOKAD će, na primer, trajati gradnja

Nove škole,

OTKAD se Dragan i Dara vole

Ili KADA vrapci mrvice mole.

Ona može da se izreče jednom reči,

Recimo:

SATIMA, DANIMA, DANAS, SUTRA,

Kao i skupom reči,

Na primer: JEDNOGA LEPOG JUTRA.
A vreme može da se kaže

I ZAVISNOM VREMENSKOM REČENICOM:

KAD SE NASMEŠI VESNA, Goranu zaigra obrva desna.

ČIM SE POJAVI MACA, miš se u rupu baca.

PRILOŠKA ODREDBA ZA UZROK

ZAŠTO se i ZBOG ČEGA nešto događa,

Zašto tata uvek čita novine,

Zbog čega mama razgledava trgovine,

Zbog čega su Tanju prozvali Koka,

Zašto je reka duboka…

Odgovoriće u tren oka

PRILOŠKA ODREDBA UZROKA.

To je DODATAK GLAGOLU, DODATAK PREDIKATU

KOJI UZROK RADNJE KAZUJE,

Zbog nje ne mora da moliš sestru

Da ti čarape nazuje.

Jednom reči se izriče,

PRILOGOM UZROKA,

Ali SE najčešće SKUPOM REČI viče,

Na primer: Ozleđen jeZBOG NEZGODNOG SKOKA.
Uzrok mogu da kažu

I ZAVISNE REČENICE UZROČNE:

Kažnjen je JER JE KRAO TUĐE JABUKE SOČNE.

PRILOŠKA ODREDBA ZA NAČIN

Kao što svakom jelu možeš da dodaš

Neki začin

Tako i glagolu možeš da dodaš

PRILOIŠKU ODREDBU ZA NAČIN.

Ona kazuje KAKO SE VRŠI GLAGOLSKA RADNJA,

KAZUJE NAČIN,

To može da pogodi svako,

A kada se u rečenici nađe,

Odgovara na pitanje KAKO?

Ona se izriče JEDNOM REČI

I niko ne može da te spreči

Da keš:

Draga moja bako,

Sobu sam ti pospremioLAKO,

A onda sam VESELO pojeo kolače,

KRADOM sam ih uzeo od mame

Jer se PANIČNO bojim galame.

I SKUPOM REČI način se kazuje često:

KAO NABUJALO TESTO izgledao je komšija Trivo

Kad je POPUT SUVA SUNĐERA

Popio onoliko pivo.

Način se izriče i ZAVISNOM

NAČINSKOM (POREDBENOM) REČENICOM,

To je prosto ko salata:

Gledao je u knjigu KAO ŠTO TELE GLEDA U ŠARENA VRATA.

NEZAVISNO SLOŽENE REČENICE

SASTAVNE REČENICE

Mi smo SASTAVNE REČENICE

I uvek nam je zajedničko nešto;

Slažemo se po svemu;

Imamo istu temu

Često,

Ili subjekat isti

Ili predmet neki

Ili vreme

Ili mesto.

Mi smo primer dobre saradnje

I zato među nama nema zareza.

U svako vreme možeš nas sastaviti

Veznicima

I PA TE NI NITI,

 Ponekad, kad želimo biti teže

Ispustimo veznik

Da nas ne steže.

RASTAVNE REČENICE

U jednoj školi

Na kraju grada

Pretrgli se đaci od rada,

A jedan malac kuštrave glave

Prisjetio se guslarske slave

Pa je radi rekreacije

Izvodio neke akrobacije

 I sastavio pesmu u desetercu:

Ili grmi il' se zemlja trese

Il nam profe grdnu kašu mese?

Niti grmi nit' se zemlja trese

Niti profe grdnu kašu mese,

Već na spratu silni gladi huče,

RASTAVNE se REČENICE uče.

Sadržaji rečenica dveju

Ili više ako ih imade,

Neće skupa, zajedno ne smeju

Ima da se i pamti i znade.

Đaci su ih lako rastavili

Rastavili sve veznikom ILI,

Još dodaše JALI, BOLJE, BILO,
Dadoše ih, u snu im se snilo

Pa sad s njima grdne šale rade,

Poslovice na narodnu grade:

ILI KUJ IL' NE MRČI GAĆA

IL' ĆE GAĆE DA ISPRAŠI ĆAĆA.

ILI UČI IL' OSTAVI ŠKOLU

IL' ĆEŠ SVRŠIT KO OVAN U TORU.

SUPROTNE REČENICE

Ako je sadržaj jedne rečenice

SUPROTAN sadržaju druge

Bile one kratke

Ili duge,

Onda između njih zarez stavi

(JA MU PRIČAM, A ON DUBI NA GLAVI)

pa ćeš da dobiješ SUPROTNE REČENICE.

I još samo jedan savjet mali:

Veznike pamti:

NEGO

DOK

VEĆ,

A,

ALI.

ISKLJUČNE REČENICE

SVI SU U KUĆI BILI VESELI, SAMO JE GORAN BIO MRK.
Deda je veselo sukao brk,

Babi je potajno mignuo

Sa stolice se dignuo

I progovorio:

«Goranu se preporučuje

da se iz veselja ne isključuje.

Šta u školi nije znao ISKLJUČNE REČENICE,

To su sitnice,

On će to još danas da nauči.

Kad sam jutros prolazio pored škole,

Čuo sam kako đaci mole

Jednog debeljka,

Sašu ili Željka

Da im ponovi sve o isključnim rečenicama.

A on je bio ljut,

Kao limun žut

I mrk poput sene

Jer im je ponovio već dvaput:

REČENICE NEZAVISNO SLOŽENE

U KOJIMA SE IZ SADRŽAJA JEDNE REČENICE,

Vi, dosadne stenice,

ISKLJUČUJE NEŠTO,

Ili nespretno ili vešto,

A TO SADRŽI DRUGA REČENICA,

ZOVU SE ISKLJUČNE REČENICE!

Pa se poput senice

Našešurio,

Zažmurio

U školu požurio i dodao:

Ako u vaše tvrde glave može stati nešto,

Zapamtite da se povezuju rečima

SEM, SEM ŠTO, SAMO, SAMO ŠTO, JEDINO,

JEDINO ŠTO, OSIM, TEK ŠTO…

I neka vam bude na umu svima

Da se ODVAJAJU ZAREZIMA.

Ja sam govorio! Haug!»

ZAKLJUČNE REČENICE

BABA JE ČESTO GRDILA DEDA,

ZATO JOJ JE KOSA SEDA.
Prva je rečenica utvrdila

Da je baba deda grdila,

A onda sledi zaključak

Istinit i vrlo jak:

DED SE TAKO LAKO NE DA,

ZATO NAM JE BABA SEDA.
To je bila, nek se zna

REČENICA ZAKLJUČNA.

Zašto se baš tako zove,

Pitaj nekog svoga;

Veznici će da pomognu:

DAKLE, ZATO, STOGA…

A bi li se, promisli,

Potrudi se malo

Iz sledećih primera

Šta zaključit dalo:

GORAN JE PREVARIO BABU, ZATO JE DOBIO JABUKU SLABU.

BABA OPRAŠTA SVIMA, ZNAČI DOBRO SRCE IMA.

ZAVISNO SLOŽENE REČENICE

NAMERNE REČENICE

Mi mislimo, ovaj, hoćemo da kažemo,

Mi vas, naime, nikada ne lažemo,

Htele bismo svakome da budemo prijateljice;

Mi smo, ovaj, NAMERNE REČENICE,

Znate,

Mi se jako stidimo

Kad vidimo
Da nas ne poznaju.

Dođe nam da zaplačemo,

Da od žalosti skačemo,

Da se sekiramo preko mere

Kad tako lepo KAZUJEMO NAMERE

S KOJIMA SE VRŠI RADNJA GLAVNE REČENICE,

A opet nas ne prepoznaju.

Svi su učili

I svi znaju

RADI ČEGA

S KOJOM NAMEROM

SE NEŠTO RADI u glavnoj rečenici.

Evo, na primer, u vodenici:

DOŠAO ĆOSA DA SAMELJE MALO PROSA,

DOŠLO TAMO I DETE DA MU POSAO OMETE

PA SU SELI KRAJ PRAŠNE STELAŽE DA JEDAN DRUGOM

DO BESVESTI LAŽE.

A MLINAR SE U KUTU SKRIVA DA UŽIVA,

SAKRIO SE IZA DŽAKA RAŽI DA UŽIVA U NJIHOVOJ LAŽI.
S kojom su namerom oni došli do vodenice

To lepo kazujemo mi, namerne rečenice.

JOŠ SMO SE POSEBNO ISTAKLE DA NIKOME NE BISMO IZMAKLE.

POSLEDIČNE REČENICE

Može li se posledica skupom reči izreći

Ili se samo zavisnom rečenicom kaže?

Promotrimo primere i neće nam izbeći

Ni rečenice ni skupovi koji se ovde traže:

TAKO JE POSADIO BREZE DA SU SE SVE SASUŠILE.
U glavnoj rečenici je rečeno da je neko posadio breze,

Ali je posao uradio slabo, aljkavo i bez veze

I posledica je u zavisnoj rečenici – braze su jadno završile.

RASTUŽILA SE MALA BREZA DO SUZA, DO TUGE,

RASTUŽILA SE DO GANUĆA, DO PLAČNOGA LICA;

Posledice ovde nisu rečenice duge,

SKUPOM REČI kazana je svaka posledica.

Kad ove rečenice učiš, pamti reči za isticanje: TOLIKO I TAKO,

A one se nalaze u glavnim rečenicama:

TOLIKO je učio posledice DA IH JE ZAPAMTIO LAKO.

TAKO je lepo pevalaDA SE DOPALA I PTICAMA.

IZRIČNE REČENICE

«Goran jede KRUŠKU,

Mačka pere UPRLJANU NJUŠKU,
Mama gleda KAKO TATA ČISTI PUŠKU»,

Ovo Maja recitira

Glasno svima,

Na stolici se klima

I još ponavlja:

«U prva tri stiha OBJEKTI se kriju

I nemoj, Majo, da se kolebaš,

Pronađi ih jer ih trebaš,

Pronađi ih.

O trećem stihu posebno razmisli

I nemoj da te zbuni, da te u u čenju spreči

Što tu objekat nije jedna reč

Ni skup reči

Jer tu je objekat

ZAVISNA REČENICA.

Danas smo učili na času:

PREMA GLAVNOJ ZAVISNA KAD STOJI

Kao OBJEKAT PREMA PREDIKATU

U IZRIČNE REČENICE se broji.»

Baba joj uz smešak šapnu:

«KAŽU DA JE NAJLEPŠA BILJKA LOVOR!»

A brat se Goran, uvek glavni,

Isprsi ko junak slavni:

«Upravni možeš govor

Pretvoriti u neupravni,

Taj je GOVOR NEUPRAVNI

REČENICA IZRIČNA,

To i naša baba zna.»

MAJA REČE DA JE OVO ZNALA

Pa je opet stala

Stihove da govori:

«Goran jede KRUŠKU,

Mačka pere UPRLJANU NJUŠKU

Mama gleda KAKO TATA ČISTI PUŠKU.»

ZAVISNO-UPITNE REČENICE

Ima takvih rečenica

KOJE U SEBI SADRŽE INDIREKTNO PITANJE

Kao na primjer za neko stanje,

Za neko zvanje,

Da li se neko nekud sprema…

A UPITNIKA U NJIMA NEMA.

PITALI PERU KOJA GA DEVOJČICA VOLI,

A ON IM ODBRUSIO ŠTA IH ZA TO GLAVA BOLI,
Pa veselo otišao do svoje Mice

Da ponavljaju ZAVISNE REČENICE,

Jer Mica najbolje zna

Da je svaka takva rečenica

U isto vreme i IZRIČNA.

DOPUSNE REČENICE

Ponekad u igru ne pusti te mama,

Zbog nečega želi da spreči tvoje želje,

A ti ipak kidneš, zamažeš joj oči

I niko ti ne kvari veselje.

Da vidimo malo i to divno čudo

Što prepreke stvara, a dopušta radnju:

PREMDA SU NAM ZABRANILI, PLESALI SMO LUDO;

IAKO SU SPREČAVALI, SVRŠILI SMO GRADNJU.

Pogledaš li glavnu rečenicu malo bolje,

Videćeš da se u njoj RADNJA DOPUŠTA

Premda je zavisna sprečava, a onda preko volje

Istu radnju DOPUŠTA, mora da popušta.

POGODBENE(USLOVNE) REČENICE

Nagovara dečak tatu

Pred izlogom trgovine:

«KUPIŠ LI MI ONU LOPTU,

DONOSIĆU TI NOVINE.»

A tata se samo smeška

Pa govori svome đaku:

«KUPIĆU TI I BICIKL,

AKO BUDEŠ SLUŠ'O BAKU.»

A onda se tata seti:

«Ona mala šta nosi pletenice

danas mi reče da nisi znao

kakve su to POGODBENE REČENICE.

A jesi li znao da smo sada

Dok smo se ovde pogađali,

POGODBENE REČENICE izvikivali,

A neki misle da smo se svađali.

Zapamti dobro da ZAVISNA REČENICA

Uvek neki USLOV POSTAVLJA

I pod tim se uslovom vrši glavna radnja.

A gde se uslov postavlja,

Tu se pogodba javlja.»

ODNOSNE REČENICE

Ima dobrih rečenica

Poput brižne drage mame

Koje paze imenice

Ili neke druge reči

Iz prethodne rečenice

Da ne budu uvek same.

Odnose se uvek na njih

Pa ih kude ili hvale,

Uvek za njih nešto kažu

(Il' istinu, ili lažu)

Il' se samo s njima šale.

Evo primer pa pogledaj

Te ZAVISNE REČENICE

ŠTO SE lepo OSLANJAJU

NA PRETHODNE IMENICE:

Video sam DEVOJČICU KOJA IMA PLAVU KOSU

I DEČAKA kuštravoga KOJI S TRAVE TRESE ROSU,

Igrali se na livadi

Neke igre ponosne

I učili smejući se

REČENICE ODNOSNE.

HOMONIMI

 SINONIMI

DEMINUTIVI

AUGMENTATIVI

ŽARGONIZMI

SINONIMI

Jednom je jedan UČENIK neki ĐAK

PRILIČNO SNAŽAN i DOSTA JAK

PRIČAO, zapravo GOVORIO, ZBORIO

Da je OSOBNO, LIČNO
Video

Kako je neki dečak

Pojeo kilo hleba

I prošao onako kako treba

Da prođu svi oni

Što vole da se PREJEDU, da se PREŽDERU.

HITRO i BRZO
Ddobio je od TRBUHA od STOMAKA

Zategnutog kao BUBANJ, napetoga kao DOBOŠ

Čudan SIGNAL i ZNAK loš.

Odmah je u KREVET legao, u POSTELJI se protegao

I počeo da se DERE i VIČE

Sve dok mama nije dovela jednog DOKTORA, starog LEKARA,

A posle nastavila

Da ga PSUJE, GRDI I KARA
Zašto joj neprilike stvara.

SINONIMI – reči različitog oblika a istog ili sličnog značenja

HOMONIMI

Blago su konji, krave, koze i ovce,

Blago, to je kad na hrpi vidiš novce.

Blago je biser pronađen u moru

Blago se skriva u začaranom dvoru.

Blago je toplo majčino krilo

Blago je ono što se u pričama zbilo.

Blago su reči u rečniku nekom,

Blago je šaptanje na jastuku mekom.

Nekom je blago parče hleba,

Nekom je blago komadić neba;

Nekom su blago farmerke skupe,

A jednom dečaku iz treće klupe

Najvće je blago ceduljče u džepu

Što čuva tajnu slatku i lepu.

HOMONIMI – reči istog oblika a različitog značenja

UMANJENA PESMA

Pod OBRVICAMA

OKICE,

NOSIĆ i rumene USNIČICE
Pa sitno bucmasto LIŠCE;

Sve to ispod vunene KAPICE,

A onda RUČICE
I majušni debeljucni PRSTIĆI

Čupkaju RESIČICE na ČARŠAVČIĆU
I hvataju ZVEČKICU;

Sitne, sitne NOŽICE

U CIPELICAMA
Lupkaju po KOLICIMA
Što stoje na LIVADICI, u TRAVICI

Punoj CVETIĆA, LEPTIRIĆA i PTIČICA

DEMINUTIVI (umanjenice) – imenice koje označavaju nešto maleno, manje od uobičajenog bića ili predmeta iste vrste.

Umanjenice često znače nešto drago i milo pa su ujedno i imenice odmila ili HIPOKORISTICI

UVEĆANA PESMA

 Vodena ZMIJURINA

Uhvatila ŽABURINU za GLAVURINU,

 Ali je naišao LJUDESKARA,

Dohvatio RUČERDOM KAMENČINU
 I bacio ga u BARETINU
 Da uplaši ZMIJETINU,

 A onda podigao NOŽURDU

 Da stane ZMIJURDI na GLAVURDU.

ZMIJURINA je pobegla u TRAVURINU

 ŽABETINA skočila u BARETINU,

 LJUDESKARA zapalio LULETINU,

 Izašao iz BARETINE na CESTURINU

 Zapevao PESMURINU

 I otišao u ŠKOLURINU

Na roditeljski SASTANČURINU

Svome sinčiću.

AUGMENTATIVI (uvećanice) – imenice koje znače nešto veliko, povećano ili pojačano u odnosu na druge stvari ili bića.

Augmentativi ili uvećanice obično označavaju nešto ružno, neskladno, podrugljivo pa su ujedno i pogrdne reči ili pejorativi
NE GNJAVI, KEVO

KEVO, ne gnjavi sa tom KLOPOM,

Imam i ja pravo na to da budem gladan.

Nisam ni smotan

Ni jadan ni beda

Ni lica bleda

Kao deda.

Ja sam sportista od glave do pete,

Brz kao strela

Naročito kad treba da se BRIŠE
Pred ŠTEMERIMA iz drugog kvarta.

A ĆALETA teraš da gladuje

Pa se noću od muke

Vrti po krevetu.

Sanja pečene jaganjce

Škembiće

Gravče na tavče

I bog te pita šta.

A onda kad ti tvrdim snom zaspiš

Iskrade se do frižidera

I SMAŽE sve što mu dođe do ruke.

A kako bi bilo da probaš
ĆALETU jednom sedmično

Doneti jagnje celo,

A meni da zabraniš jelo

Pa da ja noću bežim u kujnu

Dok vi ogovarate ujnu

Ili plovite carstvom snova.

ŽARGONIZMI (žargon, sleng, šatro, argo, frajersi govor…) reči iz govora pojedinih skupina ljudi (struka, zanimanja) koje samo oni razumeju; reči iz svakidašnjeg govora, ali s prenesenim značenjem

