
 Родная мова

Чую ў табе перазвоны крынiцы,
Чую ў табе i раскат навальнiцы,
Чую павевы зялёнага бору,
Водгулле працы ў родным прасторы.

Кожнай драбнiцай ты варта пашаны,
Кожнае слова вякамi стварана
i на вякi жыць застанецца,
Вечнае так, як народнае сэрца.
 У.Дубоўка

ПРАДМОВА

Навучыць грамаце дзяцей — задача не з лёгкiх. Гэты перыяд
вельмi цяжкi i для дзяцей, i для настаўнiкаў. Дзецi падрыхтоўчых
класаў прыйшлi ў школу з радасным чаканнем чагосьцi незвычайна-
га, цiкавага, новага. Але, на думку Ш.А.Аманашвiлi, iх прыцягвае
“не само вучэнне, а яго вынiк: яны хочуць умець чытаць, пiсаць, не
маючы паняцця аб тым, якiя намаганнi iм прыйдзецца прыкласцi, каб
авалодаць гэтымi ўменнямi i навыкамi”1. Галоўная задача настаўнiка
— не разбурыць гэтыя чаканнi, уяўленнi, стварыць для дзiцяцi спры-
яльныя ўмовы, добразычлiвую атмасферу ў класе, дабiвацца, каб
вучань сам iмкнуўся атрымлiваць веды. Адзiн з прынцыпаў, сфарму-
ляваных Л.В.Занковым, — “работа над развiццём усiх вучняў, у тым
лiку i самых слабых, i самых моцных”2. Нельга не пагадзiцца з гэ-
тым. Ёсць матэрыял, якi будзе цiкавым i для слабых, i для моцных
вучняў, а галоўнае — будзе спрыяць развiццю дзяцей, будзе ў гуль-
нёвай форме, даступна тлумачыць той цi iншы гук, лiтару, склад i
iнш. Гэта займальны матэрыял, якi змогуць выкарыстаць настаўнiкi
на ўроках навучання грамаце.

У дапаможнiку для зручнасцi карыстання гукi i лiтары

1 Аманашвiлi Ш.А. У школу — з шасцi гадоў // Педагагiчны пошук. — М.: Педагогiка, 1988.
— С.22-23.
2 Обучаем по системе Л.В.Занкова: 1-й год обучения: Кн. для учителя / И.И.Аргинская,
Н.Я.Дмитриева, А.В.Полякова, З.И.Романовская. — М.,1991. — С.11.

3

размешчаны ў алфавiтным парадку, хоць у буквары гукi i лiтары
вывучаюцца па прынцыпу частотнасцi.

Матэрыял на кожную лiтару складаецца з чатырох частак:
І. Загадкi.
ІІ. Скорагаворкi або чыстагаворкi.
ІІІ.Вершы беларускiх паэтаў.
IV. Казкi пра лiтары, якiя будуць вывучацца на ўроку.
У навучаннi грамаце на кожным уроку выкарыстоўваюцца за-

гадкi. Загадка — гэта замыславатае, iншасказальнае апiсанне прад-
мета цi з`явы, якое прапануецца як пытанне для адгадвання. Загадкi
бываюць аўтарскiя i народныя. І адны, i другiя ёсць у нашым дапа-
можнiку. Яны развiваюць ў дзяцей назiральнасць, асацыятыўнае
мысленне, фантазiю, кемлiвасць, разам з тым у адгадцы дзецi пачу-
юць патрэбны гук i пад кiраўнiцтвам настаўнiка ахарактарызуюць
яго. На адным уроку загадка выкарыстоўваецца для выдзялення пат-
рэбнага гука, якi чуецца ў пачатку адгадкi; на другiм уроку загадкi
можна выкарыстаць для таго, каб зацiкавiць дзяцей тэмай урока, або
наблiзiць iх да адгадкi, пра што цi каго будзе iсцi гаворка ў тэксце
буквара; на трэцiм — 3-4 загадкi загадваюцца замест
фiзкультмiнуткi. Можна скласцi гукавыя схемы адгадак. Настаўнiк
вучыць унiкаць у змест загадкi, выдзяляць з яго ўсе ўказаныя там
якасцi i прыкметы загадкавага прадмета, а з цягам часу дзецi самi
будуць ствараць загадкi.

У дапаможнiку на кожную лiтару сабраны ад 2 да 5 загадак.
Звычайна на ўроку для выдзялення цвёрдага i мяккага гукаў адной i
той жа лiтары бяруцца дзве загадкi. Напрыклад:

Вiсiць — зялёны, ляцiць — жоўты, ляжыць — чорны. (Лiст)
 Я.Саламевiч
На ўсiх сцяблiнках тонкiх
Вiсяць званочкi-гронкi,
духмяныя, срабрыстыя,
нiбы расiнкi, чыстыя. (Ландыш)
 В.Жуковiч
У першай адгадцы дзецi выдзеляць [л'], а ў другой — [л].
Вялiкую карысць ў развiццi фанематычнага слыху, адпрацоўкi

4
арфаэпiчных навыкаў шасцiгодак адыгрываюць скорагаворкi i чыс-

тагаворкi. Скорагаворкi выкарыстоўваюцца на ўроках граматы
“для развiцця чыстаты вымаўлення, для навучання артыкуляцыi
гукаў маўлення”3, а чыстагаворкi, развiваючы артыкуляцыйныя
навыкi, “трэнiруюць маўленчы апарат i лiквiдуюць недахопы вус-
нага маўлення дзяцей”4. На любым этапе ўрока можна выкары-
стоўваць скорагаворкi i чыстагаворкi. У пачатку ўрока гэты матэры-
ял будзе садзейнiчаць падрыхтоўцы маўленчага апарату дзiцяцi, уз-
наўленню артыкуляцыi вывучаных гукаў, на этапе вывучэння новага
матэрыялу настаўнiца зверне ўвагу дзяцей з дапамогай люстэрка на
артыкуляцыю цвёрдага i мяккага гукаў адной i той жа лiтары. Яны
ўбачаць, як змяняюцца органы маўлення, якое становiшча набыва-
юць язык, губы, мяккае нёба. Напрыклад: [л] i [л'], або па-
раўноўвае артыкуляцыю зацвярдзелых гукаў беларускай мовы [р], [
ч] з гукамi рускай мовы [р'], [ч']. Пасля гэтага будзе карысным
пазнаёмiцца з новымi гукамi ў скорагаворцы. На этапе замацавання,
паўтарэння гэты матэрыял можа саслужыць добрую службу, бо вы-
конвае ролю не толькi займальнага, але i вучэбнага. У дапаможнiку
даюцца ад 2 да 6 такiх “народна-паэтычных мiнiяцюр, жартаў, дзе
знарок падабраны словы, у якiх цяжка вымаўляюцца злучэннi гу-
каў”5. Настаўнiца выбiрае 1-2 скорагаворкi на ўрок. Спачатку iх
“развучваюць”, запамiнаюць i паступова павялiчваюць тэмп чытан-
ня. Усiм класам прагаворваюць, затым кожны рад пакажа ўменне як
мага хутчэй прагаварыць скорагаворку i нарэшце iндывiдуальна ўсе
жадаючыя вучнi.

Прывабнасць, хараство, чароўная сiла мастацкага слова спас-
цiгаецца чалавекам не год i не два, а ўсё жыццё. А вось вучыць
прыслухоўвацца да роднага слова, праз яго прызму зачароўвацца
роднай прыродай, мiлымi сэрцу краявiдамi, ганарыцца сваёй Рад-
зiмай, суперажываць разам з чулымi, добрымi лiрычнымi ге-
роямi трэба з першых урокаў навучання грамаце. Гэта можна

3 Львоў М.Р. Слоўнiк-справачнiк па методыцы рускай мовы: Вуч. дапаможнiк для студэнтаў
пед. iн-таў. — М., 1988. — С.189.
4 Тамсама. — С. 235.
5 Тамсама. — С. 235.

5
зрабiць з дапамогай вершаў беларускiх паэтаў: В.Вiткi, Э.Агняцвет,

Н.Гiлевiча, В.Вольскага, Р.Барадулiна i iнш. У дапаможнiку да кож-
най лiтары дадзены ад 4 да 6 невялiкiх вершаў. Настаўнiк можа вы-
карыстаць на выбар любы (цi любыя) верш (цi вершы). З дапа-
могай iх фармуецца ў дзяцей правiльнае лiтаратурнае вы-
маўленне, узбагачаецца, замацоўваецца i актывiзуецца слоўнiкавы
запас, а таксама развiваецца мысленне, дзецi вучацца разважаць,
адказваць на пытаннi, фармуляваць пытаннi, рабiць вывады i элемен-
тарныя абагульненнi. Гэты матэрыял дазваляе перадаваць сваiмi
словамi змест пачутага, а можна вывучыць напамяць верш i выпра-
цаваць выразнае чытанне. Разам з тым трэба называць прозвiшчы
паэтаў, вершы якiх вы чытаеце. Слушна зазначае В.М.Ляшук, што
“звяртаць увагу на працэсы маўлення, выяўляць моўныя таямнiцы,
выхоўваць моўнае чуццё трэба ўжо ў дзiцячым узросце, калi малое
толькi пачынае спасцiгаць свет, глядзiць на ўсё вачамi першаадкры-
вальнiка, цiкавiццца ўсiм, звернута душой i розумам да бацькоў, на-
стаўнiкаў, выхавацеляў, любiць i жадае вучыцца”6.

У нашым дапаможнiку на кожную лiтару алфавiта пасля загадак,
скорагаворак, вершаў змешчаны казкi, напiсаныя беларускiм
пiсьменнiкам Аляксеем Мiкалаевiчам Якiмовiчам. Ён пiша:
“Неабходна iмкнуцца да таго, каб кожны ўрок быў урокам твор-
часцi, каб для дзяцей ён стаў маленькiм святам, каб яны ведалi, што
прынясе iм поўную радасць. Вось чаму з`явiлася ў мяне задума на-
пiсаць казкi, абразкi пра лiтары, штосьцi ўзяўшы за аснову з уласна-
га вопыту — вопыту настаўнiка-мовазнаўца, штосьцi нафанта-
зiраваўшы”.

У казках героямi выступаюць птушкi, звяры, лiтары, а таксама
хлопчыкi, дзяўчынкi i iх бацькi. Птушкi, звяры, лiтары могуць гава-
рыць, спрачацца, выконваць розныя дзеяннi; з iмi адбываюцца неве-
рагодныя здарэннi: то лiтара выпала з партфеля хлопчыка, i мурашы
ей дапамаглi; то чаму Зайка не меў сяброў; то як цяжка чытаць

6 Ляшук В.М. І прарастаюць словы. — Мн, 1997. — С.3.
6

пiсьмы, калi дрэнна напiсаны лiтары; то як Верабейка вучыў словы
ветлiвасцi; то як Зайка знайшоў таямнiчае пiсьмо i iнш.

Пазнаёмiўшыся з гэтымi казкамi, настаўнiк сам вырашыць, якую
казку прачытаць дзецям у класе поўнасцю або часткова, або толькi
пачатак. Працяг казкi могуць прачытаць дзецям бацькi дома, могуць
дзецi прыдумаць самi працяг, прааналiзаваць учынкi герояў, выка-
заць свае думкi пра паводзiны герояў казкi, дапамагчы героям у
складанай сiтуацыi. Дзецi могуць рыхтаваць слоўныя i графiчныя
малюнкi да ўрыўкаў казак, а самае галоўнае — казкi дапамогуць
дзецям запомнiць абрысы лiтар, навучыцца пiсаць iх, адкрыць для
сябе новыя словы з новай вывучанай лiтарай, навучаць сяброўству,
узаемадапамозе.

7

А а [a]

І. 1. Што за дрэва ў свеце ёсць,
Што дупло ў яго наскрозь,
А ў дупло забраўся пiсар:
Вечна пiша i маўчыць,
 Ростам гэткi ж, як i дрэва, —
Толькi нос з дупла тырчыць.
 (Аловак)

Н.Гiлевiч

2. Рагатыя мяшкi.
Надзелi кажушкi.
Гуляюць па лужку,
А спяць у катушку.
 (Авечкi)

3. Маленькi галышак упаў з вышак, не так разбiўся, як ша-
пачкi пазбыўся. (Арэх)
 В.Вiтка

4. Памiж бяроз
На кусце рос.
Як спелым стаў
На зуб папаў. (Арэх)
 У.Мацвеенка

5. Нарадзiўся
Сярод градкi,
Вырас гладкi
І ляжыць
Пад кустом
Дагары
Крывым хвастом.(Агурок)
 Н.Гiлевiч

ІІ. 1. Адам аддаў ананас Апанасу.
Апанасу ананас аддаў Адам.
 У.Мацвеенка

2. Сёння досвiткам Аўсей
Злавiў аўсянку ў аўсе.
Быў авес расяны зранку —
У расе ўся аўсянка.
 К.Камейша

8

ІІІ. 1. Акуляры
Саве купiлi акуляры.
Ды не адны, ажно дзве пары.
— Абнову, совачка, надзень,
Глядзi мультфiльмы кожны дзень.
 Н.Галiноўская

2. Арэхi
І зноў клiча звонкае рэха:
— Спяшайцеся ў лес, сяброўкi!
З галiн паказалi арэхi
Свае залатыя бачкi.

Такога занятку-пацехi
Дагэтуль не ведаю я.
Арэхi, арэхi, арэхi —
Дзiцячая радасць мая!

... Лес повен i крыку, i трэску —
Арэхi спрабуем на зуб,
Сагналi вавёрку-гарэзку,
Агнем шуганула на дуб.

... Арэхi, арэхi, арэхi,
Вас бачу праз гэтулькi год,
Вы — рэха, вы — рэха, вы — рэха,
Вы — рэха дзяцiнства майго!

 М.Янчанка

3. Авечка
Мы вядзем паiць на рэчку
Кучаравую авечку.
Пi, авечачка, ваду
І вяртайся ў чараду.
 С.Сокалаў-Воюш

9
IV.

Лесвiца
Сядзелi ў хаце Мiколка i Васiлёк. Надакучыла iм проста так ся-

дзець. Узяў Мiколка лiст паперы i напiсаў лiтару “А”.
Паказаў Васiльку дый кажа:
— Давай лесвiцу пабудуем.
— Драўляную? — цiкавiцца Васiлёк.
— Мы з табою пабудуем лесвiцу са слоў.
— Хiба ёсць такiя лесвiцы? — здзiвiўся Васiлёк.
— Ёсць, — сказаў Мiколка. — Пад лiтарай “А” спярша напiшам

слова, якое складаецца з дзвюх лiтар, пасля з трох лiтар ...
— Пасля з чатырох, пяцi, шасцi? — здагадаўся Васiлёк.
— Правiльна. І ўсе гэтыя словы павiнны пачынацца з лiтары

“А”.
— Ты будзеш запiсваць свае словы, а я свае? — пытаецца Ва-

сiлёк.
— Вядома. Кожнаму трэба сваю лесвiцу будаваць. Хто пабудуе

самую вялiкую, той i выйграе.
Селi Мiколка i Васiлёк за стол, алоўкi ў рукi ўзялi. Думаюць,

думаюць, а слова, якое пачынаецца з лiтары “А” i складаецца з дзвюх
лiтар, нiяк не прыдумаюць. Не могуць зрабiць першую прыступку ў
сваiх лесвiцах.

— Пачнём словы з трох лiтар запiсваць, — прапанаваў Васiлёк.
— Давай, — уздыхнуў Мiколка.
Пачалi яны словы запiсваць, свае лесвiцы адразу з другой пры-

ступкi будаваць.
У Мiколкi выйшла вось якая лесвiца:
Аса
Асцё
Афiша
Афiцэр
Асфальт
Апельсiн

10

Апаратура
А ў Васiлька такая:
Ака
Ачко
Атлас
Аўчына
Аркестр
Аповесць
Хацелi яшчэ будаваць, ды мама паклiкала. Так i не закончылi

яны будаваць свае лесвiцы. Праўда, у Мiколкi лесвiца выйшла
даўжэйшая: дзевяць лiтар — дзевяць прыступак. А ў Васiлька
толькi восем лiтар — восем прыступак.

Хто дапаможа хлапчукам? Хто дабудуе першую прыступку —
прыдумае слова з дзвюх лiтар? Хто прыдумае слова з дзевяцi лiтар,
i
каб яно пачыналася з лiтары “а”. Усё-ткi лесвiца ў Васiлька кара-
цейшая, чым у Мiколкi.

✼ ✼ ✼

Б б [б], [б']

І. 1. Не рыба, а плыве; не конь, а iдзе; не пiлка, а рэжа.
(Бабёр)

2. Ног многа, а на спiне дамоў едзе. (Барана)
3. Сам пусты, голас густы, дроб выбiвае, людзей сабiрае.

 (Бубен)
4. Праз горы, далiны,

Праз тысячы сёл
З далёкай краiны
Вярнуўся пасол.
Спаважны, чыноўны,
Ён стаў на страсе
У ботых чырвоных,
Каб бачылi ўсе. (Бусел)
 Н.Гiлевiч

5. Там,
У сонечных святлiцах
Дрэмлюць
Кнiжкi на палiцах.
Кнiгалюб,
Казалi мне,
Гэты дом
Не абмiне. (Бiблiятэка)
 У.Мацвеенка

11
ІІ. 1. Белы бусел ля буслянкi 2. Бубен бубну прабубнеў:

Буслянятам баяў байкi.
Баяў байкi буслянятам
Ля буслянкi белы бусел.
 У.Мацвеенка

“Бу-бу-бу, бу-бу-бу”
Баляслаў набыў трубу.

3. Расказаў
Бабёр бабру:
— Лес пiлуюць
Не к дабру.
.

З-за бярвення,
Дошак, дроў
Згубяць бор,
Звядуць баброў.
 У.Мацвеенка

ІІІ. 1. Блакiт нябёс
Блакiт нябёс, i белы бусел,
І кветкi ў полi, як абрус ...
Мой край завецца Беларуссю,
А сам я — хлопчык-беларус.

 С.Сокалаў-Воюш

2. Бусел
Выйшаў бусел пагуляць,
З`еў рапухаў дваццаць пяць,
Дваццаць пяць цi дваццаць шэсць?
Збiўся з лiку i не есць,
На адной прыстаў назе
І на пальцах лiк вядзе.
Ды як злiчыш? У яго
Восем пальцаў усяго.
 М.Танк

3. Б`е баран у барабан,
Барабаншчык наш баран.
А другi быльнёг скубе
І бляе бяздумна — Бэ-э!
 А.Вольскi

12
4. На блiны

— Но, мой конiк вараны,

Мы паедзем на блiны —
Дранiкi бульбяныя,
Мамай згатаваныя.
Я матулi памагаў —
Бульбу з ёю абiраў.
Будуць смачныя блiны.
Но, мой конiк вараны!

 Н.Галiноўская

5. Бубен
Тата з горада прывёз
Кнiжку, бубен, паравоз.
Цэлы вечар — бум ды бом!
Хата ходзiць хадуном.

— Кiнь, сынок, у бубен бiць,
Тата наш яшчэ не спiць.
— Добра, мама! Як засне,
То скажы адразу мне.
 В.Гардзей

IV.
Лiтара “ “

Да маленькага Вараняняткi прыйшоў у госцi маленькi Верабей-
ка. Як заведзена, прывiталiся яны, а пасля Верабейка i кажа:

— Варанянятка, давай лiтару пабудуем.
Здзiвiлася Варанянятка:
— Лiтару? Лiтары пiшуць, а не будуюць.
— А мы пабудуем, — сказаў Верабейка. — Назбiраем сасновых

iголак i пабудуем.
— Можна, — пагадзiлася Варанянятка. — Якую лiтару ты хо-

чаш пабудаваць?
— Лiтару “Бэ”! — крыкнуў Верабейка.

13
— Чаму менавiта лiтару “Бэ”? — здзiвiлася Варанянятка.
— Падабаецца яна мне. Вельмi гучная. Вось паслухай: бэ, бэ ...
— Бэ, бэ, — паўтарыла за iм Варанянятка i дадало: — Мне так-

сама гэтая лiтара падабаецца.
Назбiралi яны сасновых iголак i пачалi будуваць лiтару “Бэ”.

Адну iголку паклалi прама, злева, злучыўшы, паклалi другую, мен-
шую, да другой — трэцюю, да трэцяй — чацвёртую. А апошнюю,
пятую, зверху паклалi. Вось як у iх выйшла:

Стаяць, дзiвяцца.
— Прыгожая, — цешыцца Варанянятка.
— Хутка мы сюды ўсiх лясных птушак паклiчам, — радуецца

Верабейка. — Хай вучацца лiтару “Бэ” пiсаць.
А вы згодны з Верабейкам i Вараняняткам?

✼ ✼ ✼

В в [в] , [в']

І. 1. Залацiстыя арэхi
Прыхавала я ў дупло:
Дождж лье, нiбы з прарэхi, —
Дык каб iх не залiло.
Смела сцюжу сустракаю,
Не палохае мароз,
Бо запас арэхаў маю
І, як коўдру, — цёплы хвост.
 (Вавёрка)
 У.Мацвеенка

2. Чырвонае цельца,
Каменнае сэрца,
Вiнная на смак,
А завецца як? (Вiшня)
 Н.Гiлевiч

14

3. Я з пярынак ды саломак
будаваць умею домiк.
— Чык-чырык, чык-чырык, —

пад акном чуваць мой крык.
А марознаю зiмой
я туляюся пад страхой.
На каноплi вельмi ласы,
Нат клюю сланечнiк часам.
Пудзiла баюся.
Як жа я завуся? (Верабей)
 М.Парахневiч

4. Хоць бяскрылы, а лятае,
Безгалосы — свiшча,
Хоць бязрукi, а, бывае,
Грушы ў садзе абiвае.
Нават часам вырывае
Дрэва з карнявiшчам,
А як зморыцца — ўпадзе,
І няма яго нiдзе. (Вецер)
 Н.Гiлевiч

5. Пад соснамi, пад ёлкамi ляжыць клубок з iголкамi. (Во-
жык)

ІІ. 1. Вырас верас i цвiце.
Восень, верасень iдзе.
 В.Жуковiч

2. Вечарам прасiлi Варку:
— Варка, завары заварку.
Варка нам на гэта кажа:
— Высахла заварка ваша.
І прыйшлося нам за Варку
Заварыць самiм заварку.
 У.Мацвеенка

15
3. Васiль вёз сена воз.

Раптам рой узвiўся вос.
 А.Дзеружынскi

4. Пад вываратнямi вёртка
Вiла вяроўку вавёрка.
 Р.Барадулiн

ІІІ. 1. У Кацi добры вожык.
А з ёй гуляць не хоча
У вожыка сто ножак,
Так ноччу ён тапоча.
І Каця вожыку крычыць,
Што хоча ножкi палiчыць.
 П.Панчанка

2. Скакаў верабей па сцяне;
Зламаў ножку — цяжка мне!
Вераб`iха скача
Ды па ножцы плача.
Верабей, верабей,
Не дзяўбi канапель:
Нi маiх, нi сваiх,
Нi суседзяў маiх!
 (З народнага)

3. Вавёрка
Я рухавы звярок,
Заўжды весела мне.
Мая хатка — дупло
На высокай сасне.

... На галiнках сасны
Я грыбоў насушу.
Іх багата к зiме
У свой дом нанашу.

Я рухавы звярок —
Шмат арэхаў знайду.
Самых лепшых нарву
І ў дупло пакладу.
 Я.Журба

16
4. Вавёрка

У лiсiчкi свая норка.
У вавёркi ёсць каморка.
Як у добрай гаспадынi,
У вавёркi поўна ў скрынi:

Жалуды, арэхi, шышкi —
Намалюем iх для кнiжкi.
 Л.Генiюш

5. Васiлькi
Васiлькi цвiтуць у жыце,
ветлiвыя вельмi:
— Рвiце нас, вянкi пляцiце,
ды нiкому не кажыце,
што мы — пустазелле.

 Х.Жычка.

6. Вожык
Бяжыць вожык тупу-туп
Увесь iгласты, востры зуб.
— Вожык, вожык, ты куды,
Ад якой бяжыш бяды?
Вожык лапкамi туп-туп!
Вожык вочкамi луп-луп!
Навакол пануе цiш.
Чуе вожык — у лiсцi мыш.
Ён да лiсця тапу-тап!
Мышку шэранькую — цап!
 У.Луцэвiч

IV.
Тэлеграма

Пасварылiся Мiколка i Васiлёк. Надзьмулiся. Адзiн з адным не
размаўляюць.

Прыйшла ў пакой мама, села за стол i на паперы напiсала

17
лiтару “В”.

— Хлопчыкi, якую лiтару я напiсала? — пытаецца.
Зiрнуў Мiколка:
— Лiтару “В”.
Зiрнуў Васiлёк, кiўнуў галавою:
— Лiтару “В”.

А мама зноў пiша: вакса.
— Вакса, — прачытаў Мiколка, — а што гэта такое?
— Вакса — гэта мазь для чысткi скуранога абутку, — адказала

мама.
— Вакса, — прачытаў Васiлёк.
Хiтра прыжмурылася мама:
— Цяпер паспрабуйце скласцi тэлеграму.
— Тэлеграма — гэта пiсьмовае паведамленне? — пацiкавiўся

Мiколка.
— Пiсьмовае паведамленне, — сказала мама.
— А як скласцi тэлеграму? — пацiкавiўся Васiлёк.
— Кожнае слова тэлеграмы павiнна пачынацца з лiтар таго сло-

ва, якое я напiсала.
— З лiтар слова “вакса”? — усклiкнуў Мiколка.
— Гэтыя лiтары — “В”, “А”, “К”, “С”, “А”? — усклiкнуў Ва-

сiлёк.
— Правiльна зразумелi, — прамовiла мама. — І яшчэ такое пра-

вiла запомнiце: парадак лiтар нельга змяняць.
— Можна смешную тэлеграму скласцi? — пытаецца Мiколка.
— Можна, — кiўнула галавою мама.
Нялёгка скласцi такую тэлеграму, каб кожнае яе слова пачына-

лася з лiтар такога слова, якое напiсала мама, — вакса.
Доўга сядзелi хлапчукi, крэслiлi ручкамi паперу.
Нарэшце Мiколка ўсклiкнуў: — Я склаў. Паслухайце. Выязд-

жаю. Аленка купiла сукенку. Антон.
— І я склаў, — закрычаў Васiлёк. — Вы Алiку купiце сандалi.

Ала.
Затым мама склала:

18
— Выязджайце Арэнбург. Каця сустрэне. Алег.
А пасля Мiколка i Васiлёк разам:
— Волька адрэзала кавалак сала. Антон.
Смяецца Мiколка. Смяецца Васiлёк. Пра сварку зусiм забылiся.
Хто з вас паспрабуе скласцi тэлеграму з лiтар слова, якое

пачынаецца з лiтары “В”?
✼ ✼ ✼

Г г [г] , [г']

І. 1. У стаўку купаўся,
Ды сухiм застаўся,
І пайшоў, гарласты,
У чырвоных ластах. (Гусак)
 У.Мацвеенка

2. Надзьмута, як мех, белая, як снег, на лапатках ходзiць, ро-
гам траву есць. (Гусь)

3. Стукае, грукае, а нiдзе яго не вiдаць. (Гром)
4. Мiж гор стаiць Рыгор, палкай падпёрся, шапкай накрыўся.

(Грыб)
5. З выгляду — мячык на восi стаячай, а сiла такая — усю

зямлю трымае. (Глобус)
6. Ног няма, а ходзiць, рота няма, а гаворыць, а гаворыць, калi

спаць, калi ўставаць, калi работу пачынаць. (Гадзiннiк)

ІІ. 1. Грук-грак, грук-грак! —
З тапаром стараўся грак.
— Грак-грук, грак-грук! —
Затлумiў старога грук.
 Р.Барадулiн

2. Гракi-iгракi
Ля ракi
Крычаць гракi:
— І гракi —
Ігракi...
І пакажам мы, гракi,
Як гуляць у гарадкi.
 Х.Ляшкевiч

19

3. Грак грабе за рэчкай грэчку.
Грачаняты рвуць парэчкi.

ІІІ. 1. Вучыць азбуку гусак —
Задавака i дзiвак.
Выхваляецца: гу-гу! —

Я сказаць усё магу.

Крылы ўбокi: гы-гы-гы!
Гэта значыць — дай вады.
Змерзне дзюба цi нага —
Ён гагоча: га-га-га!

А нядаўна новы гук
Ён пасцiг не без пакут.
Вымаўляе, як артыст,
Шыю выцягнуўшы: с-с-с!

Дзецi добра гук той знаюць,
Як пачуюць — уцякаюць!
 Л.Пранчак

2. Гусi
— Гусi. гусi ...
— Га-га-га!
— Есцi хочаце?
— Ага!
— Дык ляцiце ...
— Го-го-го
Воўк зубаты за гарой.
— Гусi, гусi!
— Го-го-го ...
— Вы не бойцеся яго!

Першай гуска паляцела,
Потым — гусяняты.
І гусак падняўся смела,
Следам — воўк зубаты.
Скочыў хутка на дарогу,
Толькi не злавiў нiкога!
 В.Коўтун

20
3. Грак

Грак стаiць на раллi,
Бы прырос да зямлi.
— Чорны грак,
Чорны грак,
Што згубiў,
Калi i як?
Не згубiў я анiчога —

Чарвякоў тут вельмi многа!
 М.Хамянкоў

4. Гасцёўня, гасцiннасць i госцi —
У словах ёсць роднае штосьцi.
Гасцёўня збiрае гасцей:
Гасцюйце ў нас як часцей!
Гасцёўня гасцямi багата.
Вiтаць вас — для нас гэта свята.

 В.Жуковiч

IV.
Дапiшы лiтару “Г”

Аднаго разу сказала мама Мiколку i Васiльку:
— Хлопчыкi, я цiкавую гульню прыдумала.
— Мама, як называецца гульня! — пытаецца Васiлёк.
— Гульня незвычайная, — усмiхнулася мама. — Называецца яна

“Дапiшы лiтару “Г”.
— Чаму яе трэба дапiсваць? — зноў пытаецца Васiлёк.
— Такая гульня, — прамовiла мама. — Спярша пiшам якое-

небудзь слова, а пасля дапiсваем лiтару “Г”, каб атрымалася новае
слова.

— Я не зразумеў, — шмаргануў носам Мiколка.
Мама ўзяла ручку i напiсала на аркушы паперы слова “сто”.
— Сто — гэта лiчба? — пацiкавiўся Васiлёк.
— Але, — кiўнула галавою мама i да гэтага слова хуценька да-

пiсала лiтару “Г”.
21

— Мама, у цябе атрымалася новае слова — стог! — усклiкнуў
Мiколка.

— Пастарайцеся i вы так прыдумаць. Калi вельмi-вельмi паста-
раецеся, то i ў вас атрымаецца новае слова. Лiтара “Г” вам дапаможа.

— Прыдумаем, — прамовiў Мiколка.
— Хутка прыдумаем, — дадаў Васiлёк.
Мама выйшла з пакоя, а Мiколка i Васiлёк селi за стол.
— Давай напiшам слова “Бе”, — прапанаваў Мiколка.
— А хiба ёсць такое? — здзiвiўся Васiлёк.

— Ёсць, — упэўнена прагаварыў Мiколка. — Так авечка кры-
чыць. — І, каб даказаць Васiльку, працяжна вымавiў: — Бе-е-э...

— Пiшы, — сказаў Васiлёк.
Мiколка старанна вывеў: Бе. А пасля: Бег.
— Ура! — узрадаваўся Васiлёк. — У нас новае слова атрымала-

ся. Было “Бе”, а стала “Бег”.
Зноў сядзяць, думаюць. Надакучыла думаць.
— Напiшы “Ро”, а пасля “Рог”, — прапанаваў Васiлёк Мiколку.
Напiсаў Мiколка, а затым яны яшчэ так прыдумалi: Але — Алег,

Ланцу — Ланцуг.
Прыйшла мама, цiкавiцца:

— Дапамагла вам лiтара “Г” новыя словы напiсаць?
— Дапамагла! — у адзiн голас усклiкнулi Мiколка i Васiлёк.
Зiрнула мама на гэтыя словы, галавою пакiвала, нахмурылася. А

Мiколка i Васiлёк дзiвяцца: чаму?
Цi заўважылi вы, сябры, якiя памылкi зрабiлi Мiколка i Васiлёк?

✼ ✼ ✼

Д д [д]

І. 1. Як ляжыць, то меншая за ката, а як устане, то большая за
каня. (Дуга)

22
2. Ішоў даўгавяз, у сырую зямлю ўвяз. (Дождж)
3. У лесе выразана, гладка вычасана, ажно залiваецца, як на-

зываецца? (Дудка)
4. Ляжыць Тора-Тадора, каб устала, то б да неба дастала. (Да-

рога)
5. На дзве нагi пакладзены,

Радочкам перакладзены.
На апошнюю як стану —
Зверху яблыкi дастану. (Драбiны)
 У.Мацвеенка

6. І ў сто гадоў я малады,
маё насенне — жалуды. (Дуб)

ІІ. 1. Дожджык, дожджык — грыбасей,
ты для нас грыбы пасей.
Дожджык, дожджык — рыбачок,
злавi рыбку на кручок.
 Л.Дайнека

2. Друкар i буквар
Я глядзеў на друкара,
Вымаўляў без буквара:
— Добры друк друкар друкуе,
З бракам брук брукар брукуе.
 Х.Ляшкевiч

ІІІ. 1. Дожджык
Па былiнках, па галiнках
Скача дожджык уначы.
Ён напiцца, ён налiцца
Хоча жыту памагчы.
Шапачы, лапачы,
Цёплы дожджык, уначы!
 А.Дзеружынскi

23
2. Ляцiць дарога, стракацiць,

Ажно калюча зрэнкам.
І на спiдометры бяжыць,
Ажно спявае стрэлка.

І б`е ў ветравое шкло,
Дарожны вецер рэзкi.
Перабягаюць шлях табе
Тваёй Радзiмы рэкi.

Бяжыць машына праз лясы,
Цераз палi, разлогi.
І ты, шчаслiвая, бяжы,
Бяжы, мая дарога!
 К.Камейша

3. Дожджык

Дожджык, дожджык, залаты,
Лiся, цёплы i густы,
На сады i на палеткi,
І на травы, i на кветкi,
Палiвай гароды болей,
Дзе расце гарох, фасоля...

Дожджык, дожджык залаты,
Не мiнай нiкога ты.
Гулкiм громам грукачы!
Мы паспеем уцячы,
Мы не будзем охаць,
Нас не напалохаць!
 К.Буйло

4. Канарэйка i дудачка
Ляцела канарэйка
З дудачкай-жалейкай.
Дудачку згубiла,
Песню не забыла
Жаласна спявае,
Дудачку шукае.
 А.Кобец-Фiлiмонава

24
5. Чатыры пажаданнi

Добра, калi ты змалку
Можаш вiтаць людзей
Ранiцай: — Добрага ранку!
І апоўдня: — Добры дзень!
Ўвечары пры сустрэчы
Знаёмым сказаць: — Добры вечар!
А соннаму сонейку нанач
І ўсiм людзям:-- Дабранач!

 В.Вiтка

IV.

У дарозе
Ішлi Чорны Мураш i Рыжы Мураш. Бачаць: пад хваiнкаю лiтара

“Д” сядзiць.
— Чаго сядзiш тут? — спытаўся Рыжы Мураш.
— Адпачываеш? — цiкавiцца Чорны Мураш.
— Хочаце паслухаць, як я тут апынулася? — адазвалася лiтара

“Д”.
— Вельмi хочам, — сказаў Чорны Мураш.
— Па гэтай сцяжынцы яшчэ зранку Хлапчук бег, — пачала рас-

казваць лiтара “Д”. — Бег, свой партфель угору падкiдаў, забаўляўся.
— Свавольнiк! — не сцярпеў Рыжы Мураш.
— Ён партфель падкiнуў, а я не ўтрымалася i выпала з партфе-

ля. Проста на сцяжынку, — паскардзiлася лiтара “Д”.
— І не падняў цябе Хлапчук? — прамовiў Рыжы Мураш.
— Няўжо пакiнуў? — усклiкнуў Чорны Мураш.
— Ён не заўважыў мяне, — пацiху прагаварыла лiтара “Д”. — Я

сама за iм пабегла. Доўга бегла, стамiлася. Ножкi забалелi... Не ве-
даю, што без мяне хлапчук у школе будзе рабiць.

— І слова “дом”, i слова “дрот”, i слова “дах” ён без цябе не на-
пiша, — уздыхнуў Рыжы Мураш.

— Шмат якiх слоў гэты Хлапчук не напiша, — дадаў Чорны
Мураш.

25
— Як мне ў школу хутчэй трапiць? Як? — прамовiла лiтара

“Д”.
— Мы табе дапаможам, — сказаў Рыжы Мураш. — Возьмем i

панясём.
— Я вельмi цяжкая, не падымеце, — кажа лiтара “Д”.
— Давай мы цябе разбярэм, — прапанаваў Рыжы Мураш.
— Ды вы што! — жахнулася лiтара “Д”.
— Не бойся, — суцешыў яе Чорны Мураш. — Мы цябе разбя-

рэм, а каля школы збярэм. Быццам канструктар.
Хоць не хацелася гэтага лiтары “Д”, але мусiла пагадзiцца:
— Разбiрайце. Толькi каб пасля сабралi.
Разабралi сябры-муравейкi лiтару “Д”. Рыжы Мураш ўзяў ножкi,

нiжнюю i верхнюю перакладзiнкi, а Чорны Мураш — левую i пра-
вую бакавiнкi.

Пакрочылi ў школу. Мiнулi лясок, поле. Вось i вёска, на
ўскрайку школа стаiць. Спынiлiся мурашы, пачалi лiтару “Д”
збiраць, складваць. Доўга працавалi. Ажно спацелi. Вось як выйшла
ў iх :

Прыселi на былiнку, зiрнулi.
— Не так, — сказаў Рыжы Мураш.
— Не так, — сказаў Чорны Мураш. — Яна ўверх ножкамi стаiць

i зусiм на лiтару не падобна.
Зноў пачалi збiраць. І зноў не выходзiць. Бяда. Селi сябры-

мурашы i горка заплакалi.
Ляцеў Чмель, прысеў на кветку:
— Мурашы, чаго плачаце?
— Мы лiтару “Д” разабралi, — яшчэ мацней заплакаў Рыжы

Мураш.
— Цяпер хочам сабраць, як канструктар збiраюць, ды не вы-

ходзiць, — прамовiў Чорны Мураш. — Бяда.
— Бяда, — прагудзеў Чмель. — Што ж, дапамагу вам.
Спусцiўся на зямлю, хутка, спрытна лапкамi запрацаваў.

Хвiлiны не прайшло — лiтара “Д” стаiць.
— Дзякую! Дзякую! — крыкнула яна i, не затрымлiваючыся, па-

бегла ў школу.
26

А Чмель паглядзеў на нашых двух сяброў, папракнуў:
— Эх, вы! Лiтары “Д” не змаглi скласцi. А яшчэ мурашы.

✼ ✼ ✼

Дз дз [дз']

І. 1. Не доктар, а дрэвы лечыць. (Дзяцел)
2. Ля дарогi — шарык белы, вецер дзьме, а шарык цэлы.

А як дзьмухнуць хлапчукi — пух ляцiць ва ўсе бакi.
 (Дзьмухавец)
 В.Жуковiч

3. Стаiць дзед пры дарожцы —
Усiм чапляе па брошцы. (Дзядоўнiк)
 А.Клышка

4. Шчыруе ўрач над кронай
У кепачцы зялёнай.
Хоць выбiўся са сну,
Ды вылечыць сасну. (Дзяцел)
 К.Камейша

ІІ. 1. Дзiнь-дзiнь-дзiнь! Дзiнь-дзiнь-дзень!
Дзiнькаў дожджык цэлы дзень.
 Я.Крупенька

2. Мак — у Дзiмы,
боб — у Цiмы,
Ну, а ў Дзiны —
Дзiва-дынi.
 С.Шах

3. Дзiма дзiўна дзелiць дыню,
Дзiлi-дыню, дзiлi-дан...
 У.Лiпскi

27
ІІІ. 1. Братаў дзённiк

Зноў ходзiць Зойка ў садзiк,
А ў школу — першы год —
Пайшоў яе брат Вадзiк,
Эх,каб — наадварот!

...Вось братаў дзённiк Зойка
Ўзяла, гартае: ой
Чаму пяцёрка з двойкай
На сцежачцы адной?!

Пяцёрка ўгору дзюбкай,
Як птушачка, стаiць,
А двойка — як гадзюка,
Здаецца, зашыпiць!

— Не ўмееш, — кажа Зойка, —
З пяцеркай сябраваць,
Не ўмееш злюку двойку
Ты ў дзённiк не пускаць!

Глядзi, старайся, брацiк!
Як двойку зноў знайду —
Ты вернешся ў мой садзiк,
А ў школу я пайду!
 В.Жуковiч

2. Бярозавы сок
Дзяцел дзюбу прыкладае —
Кропля горла студзiць.
Сок цячэ па барадзе,
Капае на грудзi.
Пацягнуў яшчэ разок,
Дзюбай цмокнуў: “Ну i сок!”
 М.Арочка

28
3. Ты з дзён юнацтва па сягоння

Прываражыла да сябе.
Дзвiна! Дзвiна!.. І слова звонiць,
Як толькi ўспомнiш пра цябе.
 П.Броўка

4. — Цiха, дзецi, не шумiце!
Бачыце — гняздзечка ў жыце.
Перапёлчына, няйначай, --
Дзецям дзед так растлумачыў.

 С.Шах

5. Дрэнны хлопчык
Па шляху iшоў дзядок,
Апiраўся на кiёк.

Ды ступiў на нешта ён,

Павалiўся пад адхон.

Засвiстаў малы Лявон,
Засмяяўся пустазвон.

Дзеда ўзяў вялiкi гнеў,
Дзед нядобра паглядзеў.

Ззаду шмат iшло дзяцей
Тут яны к яму хутчэй:

— Дай руку, дзядуля, дай,
Падымайся, уставай!

Чырванеў, як мак, Лявон,
Адчуваў нялоўка ён.
 З.Бiрала

29
5. Развiтанне з дзетсадам

Апусцiўся лiсцiк долу,
Зажурыўся небакрай.
Клiча верасень у школу.
Любы садзiк наш, бывай!
Дзякуй, садзiк,
Дзякуй, садзiк,
Ты нам быў, як родны дом.
І з табою кожны ладзiў,
Быў сагрэт тваiм цяплом.
Ты дарыў любоў, пяшчоту,
Пад тваiм раслi крылом.
Пакiдаем з неахвотай
З добрай казкi светлы дом.

 Н.Галiноўская

6. Адуванчык
Адуванчык, Абарванчык.

Дзьмухавец,
Кучаравы маладзец.
Стаў ён
Пры дарожцы
На даўжэзнай ножцы.
Дзьмухнуў вецер —
Адуванчык
Стаў, нiбыта

Адуванчык,
Дзьмухавец.
Як падстрыжаны хлапец.
Бо на макаўцы
Ў былiнкi
Анiводнай
Валасiнкi.

А.Дзеружынскi

IV.
Гукi i лiтары

Прыйшоў Верабейка да Вараняняткi, пахвалiўся:
— Мне Шпачок пiсьмо прыслаў.
— Цiкавае? — пытаецца Варанянятка.
Верабейка дастаў аркуш паперы, паклаў на стол.
— Прачытай.

30
Варанянятка села на крэсла i гучна прачытала:
— Добры д-зень. Калi прыйд-зеш да нас у госцi? Буд-зем чакаць.

Шпачок.
— Не так, — закрычаў Верабейка.
Здзiвiлася Варанянятка:
— Чаму не так?
— Ты некаторыя словы не так чытаеш.
Варанянятка зноў:
— Чаму не так?
— Таму, што няправiльна.
— Якiя? Якiя словы я прачытала няправiльна? — ажно падско-

чыла Варанянятка на крэсле.
— Ну, напрыклад, другое слова. Як яно гучыць?
— Д-зень, — прамовiла Варанянятка.
— Не д-зень, а дзень, — паправiў Верабейка.
— Не, — сказала Варанянятка. — Правiльна: д-зень. Якiя лiтары

ў гэтым слове першымi стаяць? “Д” i “З”. Таму i чытаю:д-зень. Так,
як лiтары стаяць. Па парадку.

— У гэтым слове лiтары “Д” i “З” абазначаюць на пiсьме адзiн

гук: [дз]. Яны i вымаўляюцца, як адзiн гук. Няўжо не ведаеш?
— Не, — уздыхнула Варанянятка.
— Цяпер запомнiш? — пытаецца Верабейка.
— Я яшчэ раз прачытаю, — прамовiла Варанянятка. — Паслу-

хаеш?
— Паслухаю, — пагадзiўся Верабейка.
Варанянятка, стараючыся, прачытала:
— Добры дзень. Калi прыйдзеш да нас у госцi? Будзем чакаць.

Шпачок.
— Малайчына, — пахвалiў Верабейка. — Заўсёды так чытай. А

ведаеш, яшчэ якi гук абазначаецца на пiсьме дзвюма лiтарамi?
— Трэба падумаць, — уздыхнула Варанянятка.
— Падумай, — прагаварыў Верабейка.
А вы, дзецi, ведаеце, яшчэ якi гук абазначаецца на пiсьме

31
дзвюма лiтарамi?

Магу падказаць. Ён ёсць у такiх словах: саджаць, джала, урад-
жай, абгароджваць, хаджу.

✼ ✼ ✼

Е е [э] , [йэ]

І. 1. Не бывае яна голай
І лiстамi не варушыць
На галiнах шмат iголак,
Але ўсе яны без вушак. (Елка)
 В.Вiтка

2. Любiм мы яе заўжды,
Любiм тройчы смачнай, свежай,
Без яе, як без вады,
А завецца яна ... (ежай)
 Т.Тамашэвiч

ІІ. 1. Ехаў ранкам дзед Яўсей
Цераз рэчку Енiсей.
Каля рэчкi дзед Яўсей
Палiчыў усiх гусей.
 У.Мацвеенка

2. Ехала Еўка ў ельнiк па елку.
Напалохала Еўка Есiпа i Галку.

ІІІ. 1. Елка ў ельнiчку жыла,
Елка ў ельнiку расла.
Елку везлi нам на свята,
Як прывезлi елку ў хату —
Стала ёлачкай яна.
 С.Сокалаў-Воюш

32
2. “Е” — тапырыць тры зубцы,

Нiбы ў шчарбатым грабянцы.
Ды без “Е”, як знiкне дзесьцi,
Не напiшаш — ехаць, есцi
 А.Вольскi

...Едзе егер, возiць ежу,
Раздае са смехам:
— Ешце, вы, зубры,
Не злуйце, тата ваш прыехаў.
 А.Дзеружынскi

4. Елкiны кветкi
Елкiны кветкi,
Елкiны кветкi —
Бы ружавеюць
Мяккiя шышкi.
Елкiны кветкi,
Трохi салодкiя,
Любяць мурашкi
І шустрыя мышкi.

5. Елка футра апранула
І пад футраю заснула.
Лiска елку разбудзiла:
— Дзе абнову ты купiла?
Адказала горда елка:
— Футру гэтую, суседка,
Падарыла мне сама
Мацi добрая — зiма.
 М.Хамянкоў.

 А.Дзеружынскi
 IV.

Таямнiчае пiсьмо
На ўзлеску сядзелi Верабейка i Варанянятка. Сядзелi, на сонейку

грэлiся.
— Глянь, — кажа Верабейка, — Зайка бяжыць.
Зiрнула Варанянятка. Сапраўды, бяжыць, спяшаецца, лiст папе-

ры трымае.
Падбег Зайка, лiст угору ўзняў:
— Таямнiчае пiсьмо! Я таямнiчае пiсьмо знайшоў!
— Няўжо? — не паверыў Верабейка.
— Пакажы! Хутчэй пакажы! — крыкнула Варанянятка.
Паклаў Зайка лiст паперы на траву. Глядзяць Варанянятка i

33
Верабейка: увесь лiст рознымi словамi спiсаны.

— Елка, яблык, ельнiк, еднасць, — прачытаў па складах Вера-
бейка.

— Сярод гэтых слоў адно лiшняе. Хто яго знойдзе? — прачыта-
ла Варанянятка.

— Хто лiшняе слова знойдзе? — крыкнуў Зайка.
— Хто знойдзе? — паўтарыла Варанянятка. — Сапраўды, таям-

нiчае пiсьмо.
— Дапамажыце знайсцi лiшняе слова, — папрасiў Зайка. — Я

цэлую ранiцу думаў i яшчэ паўдня думаў, але не дадумаўся.
— Слова “елка” лiшняе, — усклiкнуў Верабейка.
— Чаму яно лiшняе? — пытаецца Зайка.
— Не ведаю, — прамовiў Верабейка.
— Слова “ельнiк” лiшняе, — крыкнула Варанянятка.
Зайка зноў:
— Чаму?
— Проста лiшняе ды ўсё.
— Проста так не бывае, — не пагадзiўся Зайка.
— Бывае, бывае, — закрычала Варанянятка.
Гамоняць, спрачаюцца. Не здагадваюцца, якое слова тут лiшняе.

Дапамажыце iм, калi ласка, тое слова знайсцi.
✼ ✼ ✼

Ё ё [о] , [йо]

І. 1. Заўсёды, летам i зiмой,
Мае iголачкi са мной.
Галiнак у мяне багата.
Зiмой прыходжу к вам на свята. (Ёлка)

2. Як акунь, калючкi мае
Ды i плавае не горш.
І бутэлькi вымывае,
А завецца проста ... (ёрш)
 Т.Тамашэвiч

34
ІІ. 1. Ёсць за хатай

Лес густы:
Ёсць там елкi,
Ёсць кусты,
Ёсць калiна,
Ёсць малiна
Ёсць шмат ягад,
Ёсць рабiна,
Ёсць арэхаў,
Ёсць грыбоў ...
Лес частуе
Усiх сяброў
 У.Мацвеенка

ІІІ. 1. Наша ёлка
У школьным клубе ёлка
Прыбраная стаiць:
красою пышнай вабiць,
уся аж зiхацiць.

Прыгожыя тут птушкi
i рыбкi мiльгацяць,
i грушы, i цукеркi,
i яблыкi вiсяць.
 Я.Журба

2. Ёлка
Ёлачка-бароўка
У хатку да цяпла
Ад шэрага воўка
З бору ўцякла.
Мы ёй падарылi
Цацкi i шары.
Зоркай азарылi —
Гары, гары!

А над нашай ёлкай —
Яркая вясёлка.
А пад нашай ёлкай —
Вёрткая вавёрка.
А навокал ёлкi —
Танцы i смех.
Развяжы, дзядуля,
З цукеркамi мех!
 Д.Бiчэль-Загнетава

35
3. Ёлка

З лесу
Ёлачка прыйшла
Як вясёлка,
Расцвiла ...

І на ёй
Гараць шары,
А пад ёй
Яе сябры...

Ёсць мядзведзiк,
Ёсць i зай,
Быстраногi папугай.

Ёлка,
Ёлка,
Новы год,
Дзецi
Ладзяць
Карагод.
 А.Дзеружынскi

IV.
Ланцужок

Аднаго разу сказаў Мiколка Васiльку:
— Давай зробiм ланцужок.
— З дроту? — пытаецца Васiлёк.
— Не, са слоў, — сказаў Мiколка.
— Дзiвак! Хiба можна са слоў ланцужок зрабiць? — засмяяўся

Васiлёк.
— Можна, — прагаварыў Мiколка. — Пiшам, напрыклад, тыя

словы, якiя пачынаюцца з лiтары “Ё”. У першым слове лiтара “Ё”

павiнна стаяць першай, у другiм — другой ...
— У трэцiм — трэцяй, у чацвёртым — чацвёртай, — падхапiў

Васiлёк. — І так далей.
Селi хлапчукi за стол. Мiколка напiсаў слова “ёд”, Васiлёк — “ён”,
Мiколка — “лёд”, Васiлёк — “мёд”, Мiколка — “маё”, Васiлёк —
“маёр”, Мiколка — “сваё”, Васiлёк — “тваё”. Сядзяць, патылiцы
чухаюць, не здагадваюцца, у якiм слове лiтара “Ё” пятай стаiць. На-
рэшце Мiколка дадумаўся, старанна вывеў: ”касцёр”. І Васiлёк даду-
маўся. Напiсаў: “Радыёла”.Мiколка адразу ж — “матылёк”. У гэтым
слове лiтара “Ё” ажно шостая. А Васiлёк такое слова не прыдумае. У
яго на лбе нават кропелькi поту выступiла. Не вытрываў, папрасiў
Мiколку:

36
— Скажы, у якiм слове лiтара “Ё” шостай стаiць. Мой ланцужок

карацейшы.
Пашкадаваў Мiколка Васiлька, нагнуўся, шапнуў на вуха. Ус-

мiхнуўся Васiлёк i напiсаў слова, дзе лiтара “Ё” шостай стаiць. Вось
яно. Толькi наадварот напiсанае. Калi зможаце, то прачытайце:
нёiпмэч.

(Адгадка: чэмпiён)
✼ ✼ ✼

Ж ж [ж]

І. 1. Чоран, ды не воран, рагат, ды не бык, шэсць ног без капыт,
ляцiць — вые, сядзе — зямлю рые. (Жук)

2. Восень пацеркi рассыпала на мох,
Цэлы кош сабраў iх з мамаю Цiмох
ды скрывiўся, паспытаўшы:
“Ох-ох-ох!”
Нават жменькi з`есцi ягад не змог. (Журавiны)
 Д.Бiчэль-Загнетава

3. Шыя доўгая ў яе,

Хоць сама — як шафа.
Недзе ў Афрыцы жыве,
А завуць ... (Жырафа)
 У.Паўлаў

4. Ледзь вецер разгуляецца —
Яно закалыхаецца,
Шумiць вакол, хвалюецца ...
А хлебароб любуецца! (Жыта)

37
5. Што за ключ крылаты

Знiк за небакраем?
Нi гумна, нi хаты
Ім не адмыкаем. (Жураўлiны ключ)
 М.Маляўка

ІІ. 1. Жук пытаецца ў жука:
— Ты чаму без пiнжака!
— Я памыў свой пiнжачок
І павесiў на кручок.
 Н.Галiноўская

2. Жэня з Жорам жыта жалi,
Жабу ў жыце напужалi.

3. Жабка збiрае журавiны,
Жменькай закiдвае ў жбан...
 У.Лiпскi

4. У Жэнi шчаўе ў жменi —
любiць шчаўе Жэня.
 С.Шах

5. Жораў нам учора
Расказаў пра гора.

Жораў здобу любiў,
Жораў жорны набыў:
— Збожжа прывязу мяшкi,
Намялю з яго мукi.
Пачну здобу выпякаць,
Жабянятак частаваць ...
Забывака Жораў быў,
Недзе жорны ён забыў.
 У.Мацвеенка

38
6. Жоўты жук жарэ жалеза.

 П.Мiсько

ІІІ. 1. Колькi ножак, столькi ж рук.
Ж — нiбы вялiзны жук.
Згубiш Ж — i слоў прыгожых
Прачытаць нiяк не зможаш:
Журавель, жыццё, жаўрук.
 А.Вольскi

2. Жыта
Вецер шэпча з каласамi.
Жмураць вочы васiлькi.
Жыта колецца вусамi —
Асцярожна, матылькi!

3. Пчала
Рана-раненька
Пчала
Пакiдала вулей,
Заспявала-загула,
Каб усе пачулi:
— Жу-жу-жу,
Жу-жу-жу,
Я без справы не сяджу,
Жу-у!

Палячу я на лужок
Потым — на палетак.
І збяру духмяны сок
Самых лепшых кветак.
Жу- жу-жу,
Жу-жу-жу,
Я над кветкамi
Кружу, жу-у!
 А.Вольскi

4. Жабяняткi
— Жабяняткi! Жабяняткi!
Хопiць вам рабiць зарадку! —
Клiча мама Жаба дзетак:
— Напякла я вам катлетак,
Смачнай кашкi наварыла.
Ешце, покуль не астыла!

 39
Жабяняткi кашу з`елi,
З`елi ўсе катлеткi.
Вось харошыя якiя
У мамы Жабы дзеткi
Узялi па булцы з макам
І сказалi:
— Мама, дзякуй!
 А.Бадак

5. Журавiнка
Журавiнка -ягадзiнка,
Вузенькi лiсточак,
У маленькай журавiнкi —
Кветка, як званочак.

Ружавее журавiнка,
Сонцам налiваецца,
Чырванее,
Палымнее,
Соку набiраецца.

Вельмi любiць
Журавель
Ягадкi-кiслiнкi.
Ну, а мы з табой
Кiсель
Зварым з журавiнкi.

 А.Дзеружынскi
IV.

Гульня ў школу
Старэйшы брат кажа малодшаму:
— Давай у школу пагуляем. Хочаш?
Малодшы брат крыху падумаў i адказаў:
— Хачу.Толькi я не ўмею ў школу гуляць.

40
— Гэта вельмi проста, — прамовiў старэйшы брат. — Я буду на-

стаўнiкам, а ты — вучнем. Я табе буду тлумачыць, а ты слухай.
Згодны?

— Згодны, — сказаў малодшы брат.
Старэйшы брат, стараючыся, каб зразумеў яго малодшы, пачаў

тлумачыць:
— Кожнае слова мае значэнне. Вось, напрыклад, слова “жар”.
— Шар? — пытаецца малодшы брат.
— Не шар, а жар.
— Не шар, а шар, — прагаварыў малодшы брат.
— Не так, — сказаў старэйшы брат. — Жар. Паўтары: жар.
— Шар, — гучна прамовiў малодшы брат.
Старэйшы брат ажно падскочыў.
— Жар!
А малодшы:
— Шар!
Уздыхнуў старэйшы брат дый кажа:
— Возьмем другое слова — “жах”. Скажы: жах.
— Шах, — сказаў малодшы брат.
Узлаваўся старэйшы брат i што ёсць сiлы:
— Жах!
А малодшы брат яшчэ мацней:
— Шах!
Сядзяць, гукаюць, нiбы ў лесе. Адзiн:
— Жах!
Другi:
— Шах!
Нарэшце надакучыла гэта старэйшаму брату, махнуў ён рукою:

— З табою ў школу гуляць — адзiн жах. Анiчога ты не разуме-
еш.

Малодшы яму ў адказ:
— Разумею. Шах.
Не вытрываў старэйшы брат, выскачыў на двор, сеў на

41
лаўку i паўтарае:

— Жах, жах ...
А мне хацелася б спытацца ў вас: якiя гукi мы чуем у пачатку

слоў жах i жар?
✼ ✼ ✼

З з [з], [з']

І. 1. Не брэша, не кусае, а ў хату не пускае. (Замок)
2. Не есць, не п`е, а ўвесь дзень пяе, з урока на ўрок падае

галасок. (Званок)
3. Дзетак сваiх не гадуе,

Нават гнязда не будуе,
Звонка ў лесе кувае,
Што за птушка такая.
 (Зязюля)

4. Белым пухам замяло
І палеткi, i сяло.
Мост праз рэчку хутка ляжа,
А што гэта, хто адкажа?
 (Зiма)
 У.Мацвеенка

ІІ. 1. Ззяла паўночы
На поўначы
Паўночнае ззянне.
Паўночнае ззянне
На поўначы

Ззяла паўночы.
 У.Мацвеенка

2. Зубраня зубрыла ўрок —
Вызубрыла на зубок.

3. У зубра зубраня,
У зебры зебраня.
 С.Шах

42
4. Звонка-звонка звiнiць званок, звiнiць, залiваецца.

ІІІ. 1. Хто я?
Зялёная,
Зялёная
сукеначка мая.
Зялёнае,
Зялёнае
ўсё,
што маю я.
Зялёныя шкарпэтачкi.
Зялёны ў косках бант
І на зялёных туфлiках
зусiм зялёны рант.
Зялёнае,
Зялёнае
я ўсёй душой люблю:
i травачку-муравачку,
i дрэвы,
i зямлю.

Зялёнае!
Зялёнае!
Найбагацейшы скарб.
Таму мiлей зялёная
Мне ўсiх на свеце фарб.
Па лузе
са скакалачкай
зялёнаю
скачу.
Ды вось на вочы буслiку
Патрапiць не хачу.
Пад купiну
Хаваюся
Я ад яго вачэй ...
Цi жабка,
Цi дзяўчынка я —
скажыце мне хутчэй!
 А.Вольскi

2. Зубр i заяц
Вось i надышла пара
Завiтаць i да зубра,
Запытацца, цi здароў
Самы грозны цар звяроў.
Ён стаiць сярод дарогi,
Апусцiўшы долу рогi,
І пiльнуе ў пушчы спрат

Для маленькiх зубранят.
Даглядае iх зубрыца,
Белавежская царыца,
А перад зубрам аленi
Ўсе пасталi на каленi,

 43
І мядзведзi, i ваўкi,
І калматыя дзiкi.
Толькi заяц не баiцца
Нi цара i нi царыцы:
Ён з-пад носа ў кусты
Дасць такое ла-та-ты,
Што варона праваронiць,
Зубр нiколi не дагонiць,
Не заўважыць i ваўчыца,
Калi заяц праiмчыцца.
Кажуць заяц палахлiвы,
А выходзiць ён шчаслiвы,
Калi пусцiцца з гары,
Толькi дзiвяцца зубры:
Нi цара i нi царыцы
Шэры заяц не баiцца,
Касавокi, ды вiдушчы,
Шустры i няўлоўны ў пушчы.
 С.Грахоўскi

3. Збiраюся ў госцi
да мора цяпер я.
Замошша, Замосце,
Зарэчча, Зазер`е —
у хмарным прыволлi
прасёлак закружыць.
За полем — Заполле,
за лугам — Залужжа,
а потым — Залессе,
а побач — Загор`е.
Калышуцца воддаль

ля спелага бору
туманныя воды
крынiчнага мора.
 А.Вялюгiн
 44

IV. Змест казкi “Няма сяброў” паказвае, што трэба правiльна вы-
маўляць гукi [з], [з'], што нельга блытаць iх вымаўленне, свядо-
ма цi несвядома, з вымаўленнем гука [ж], бо няправiльнае вы-
маўленне можа прывесцi да няправiльнага напiсання слоў.

Няма сяброў
Жыў-быў адзiн Зайка. Такога Зайку ва ўсiм свеце шукай — не

знойдзеш. Спытаецеся: чаму? А вось паслухайце.
Як i кожны Зайка, ён вельмi любiў гуляць. Прачнецца рана-

раненька — i давай гойсаць. Па лузе, па балоце, па ляску. Каго нi
сустрэне, кожнага зачэпiць. Убачыць Жураўля i, не прывiтаўшыся,
галёкае: “Зуравель! Зуравель!...! Жураўлю, канечне, крыўдна, про-
сiць ён Зайку: “Хоць сёння памаўчы”. Зайка яшчэ мацней: “Зуравель!
Зуравель!” Журавель, каб гэткага не чуць, прэч ляцiць. А Зайка, ра-
гочучы, далей спяшаецца.

Жука ўбачыць — i давай крычаць: “Зук! Зук!” Жук натапырыць
крыльцы: “Зайка, перастань”. Зайка сваё: “Зук! Зук!” Толькi тады
супакоiцца, калi Жук пад купiну залезе, схаваецца. Вось так Зайка
гойсае, цешыцца. “Каго ж мне яшчэ зачапiць?” — думае. Ага, угары
Жаўрук кружыцца, песню спявае. Задзярэ Зайка галаву i на ўсю моц:
“Заўрук! Заўрук!” Далей Жаўрук ляцiць, песню перапыняе.

Аднаго разу Вожык пачуў, як Зайка дражнiцца. “Жэўжык ты, —
сказаў ён, ушчуваючы. Зайка ў адказ: “Сам ты Зэўзык. Зэўзык!
Зэўзык!” З таго дня толькi сустрэне Вожыка i давай на ўсе лады:
“Прывiтанне, Зэўзык. Як жывеш, Зэўзык?” Бедны Вожык скруцiцца
ў клубочак, каб не чуць, каб не слухаць. А Зайка i вухам не вядзе:
“Да сустрэчы, Зэўзык!”

Так жыў Зайка цэлае лета. А восенню, калi лiсце на дрэвах па-
жаўцела, Заяц-тата завёў яго ў лясную школу. Са ўсяго лесу Зайкi ў
школу сабралiся. Пасадзiў iх Заяц-настаўнiк на дубовыя калоды i
пытаецца:

— Зайкi, з кiм вы сябруеце?

Адзiн Зайка кажа, што з Матылём, другi кажа, што з Вераб`ём,
трэцi кажа, што з Барсуком. А наш Зайка маўчыць, не адзываецца.`

45
Падышоў да яго Заяц-настаўнiк:
— Зайка, з кiм ты сябруеш?
Заморгаў Зайка вочкамi:
— У мяне няма сяброў.
— Няўжо побач з вашым ляском нiхто-нiхто не жыве? —

здзiвiўся Заяц-настаўнiк.
А Зайка:
— Жыве Жук, якога я называю Зук, жыве Жаўрук, якога я назы-

ваю Заўрук, жыве Журавель, якога я называю Зуравель, жыве Во-
жык, якога я называю Зэўзык.

— Цяпер мне зразумела, чаму ў цябе няма сяброў, — сказаў За-
яц-настаўнiк.

Зайка пацiхеньку:
— Я не вiнаваты. Вiнаваты гук [З], якi любiў сваволiць, жарта-

ваць.
Хiба няма ў нас падобных Зайкаў, якiя, часам не заўважаючы

сваёй жорсткасцi, даводзяць аднакласнiкаў да слёз? Культура
ўзаемаадносiн павiнна прывiвацца з самага ранняга дзяцiнства.

✼ ✼ ✼

І i [i], [йi]
І. 1. Маю тонкi, востры нос,

Каляровы доўгi хвост.
Скрытна я ў руках мiльгаю,
Носiкам свой шлях шукаю. (Іголка)
 У.Мацвеенка

2. Ён ад злосцi чырванее,
Носiць веерам свой хвост,
Нават пеўня на падворку
Крыху страшыць яго рост.
Дзiўны нораў гэтай птушкi:
Ходзiць ходарам кадык,
Як глытае ён галушкi,
А завуць яго ... (Індык)

 Т.Тамашэвiч
 46

3. Бегла полем свiнка
залатая спiнка!
Белым хвосцiкам крутнула,
Ой, у пальчык мой кальнула!
Што гэта за свiнка,
Залатая спiнка
Што панчошку зацыруе,
Моцна гузiк прымацуе,
Фартушок прашые лоўка?
Гэта ж з нiткаю ... (Іголка)
 В. Коўтун

4. Колькi на небе зорачак, столькi на зямлi дзiрачак.
(Іржышча)
 Я.Саламевiч

ІІ. 1. Ехала iкаўка
На сiвой кабыле.
Кабыла ўпала,
Ікаўка прапала.
 З народнага

2. Іўчык
Іўчыка нiхто не бачыў.
Людзi баюць: ён тады спявае,
Як папараць-кветка зацвiтае
 У.Ягоўдзiк

ІІІ. 1. Асцярожна, спадцiшка
Падышоў да Індыка.
Ззаду цiхенька ён стаў
І што сiлы закрычаў:
— Мя-я-я-яў!
Так спалохаўся Індык,
Што з надворку мiгам знiк!
З таго часу Куранятка
Больш не топчацца
Па градках,
Бо яму штодня Рыгорка
Зерне сыпле на падворку.

 47
А iндык цяпер i блiзка
Не паказваецца!
 А.Бодак

2. Ільняныя кветкi
Ільняныя кветкi
Засiнелi ўлетку,
Добра
Ім, танюткiм,
Гнуткiм,
Шапаткiм.
Іх
І вецер лашчыць,
Іх
І сонца грэе,
Дожджык чыста мые
Ў летнiя дзянькi!
 А.Дзеружынскi

3. Імянiны
Імянiны! Імянiны!
Весялiцца ўсе павiнны.
Б`юць у бубны
Блiны —
Пытляваныя сыны
Цёткi пшанiцы —
Добрай маладзiцы.
Падбiваюць
Браценiкi —
Грачанiкi,
Ячменiкi,
Таўчонiкi,
Драчонiкi,
Смятаннiкi-мачонiкi.

Аж надзьмуўся пiрог:
Пець стараецца за трох!
А смяшлiвыя аладкi
Дружна пляскаюць у ладкi.
Рот кружком — абаранак
Цягне “о-о-о” сваё
Старанна.
Бутэрброды з каўбасой
Выцiнаюць ва ўнiсон.
Ну а гэта, ну а гэта —
Што за голас там з буфета?
Па-зях-нуў
Батон,
Сапсаваў вясёлы тон.
 В.Зуёнак

48

4. З плота выламана палка,
І на палку села галка.
І не круцiцца — анi!
Паглядзiце: вось вам i.
 А.Вольскi

IV.
Іголка, iржышча i ...

Аднаго разу папрасiў Васiлёк маму:
— Навучы мяне пiсаць лiтару “І”.
— Вельмi хочаш навучыцца? — пытаецца мама.
— Вельмi. Толькi так навучы, каб я не забыўся.
— Добра, — сказала мама. — Спярша паспрабуй адгадаць за-

гадку.
— Паспрабую, — сказаў Васiлёк.
— Воўк жалезны, а хвост iльняны. Што гэта?
— Трактар, — хуценька адказаў Васiлёк. — Сам ён жалезны, а

за сабою плугi цягне. Яны быццам хвост у яго.
Засмяялася мама:
— Плугi сталёвыя, а ў нашай загадцы гаворыцца: хвост iльняны.
— Здагадаўся! — закрычаў Васiлёк. — Гэта iголка з нiткай.
Мама ўзяла ручку i напiсала на аркушы паперы слова “iголка”.
— Яшчэ адну загадай, — папрасiў Васiлёк.
— Колькi на небе зорак, столькi на зямлi дзiрак. Што гэта?
Думаў Васiлёк, думаў нарэшце дадумаўся:
— Іржышча!
Мама цяпер напiсала на аркушы паперы слова “iржышча”. Пас-

ля пытаецца ў Васiлька:
— Словы “iголка” i “iржышча” з якой лiтары пачынаюцца?
— З лiтары “І”, — крыкнуў Васiлёк.
— Напiшы гэтую лiтару, — прапанавала мама.
Васiлёк ўзяў ручку i старанна вывеў лiтару “І”. Зiрнуў на яе, ус-

мiхнуўся:

49

 — Цяпер я не забудуся, як лiтару “І” пiсаць. Я нават магу на-
зваць словы, якiя пачынаюцца з гука [i].

— Назавi, — сказала мама.
Васiлёк стаў гучна называць:
— Іглiца, iероглiф, iзумруд, iзалятар, iмжэць, iмператар,

iнкубатар, iнстытут, iней, iнструмент, iншы, iрдзець...
Будзе добра, калi перад тым, як чытаць абразок, настаўнiк спы-

таецца ў вучняў: “Цi хочацца вам навучыцца пiсаць так лiтару “І”,
каб нiколi-нiколi не забыцца?” Вядома, такое жаданне ў iх з`явiцца, i
ён скажа: “Тады паслухайце адну гiсторыю”.

Дзецям цiкава адгадваць загадкi. Магчыма, у час чытання на-
стаўнiк папросiць, каб яны гэта зрабiлi; магчыма, вучнi адкажуць
толькi на тое патынне, якое задала сыну мама: “Словы “iголка” i
“iржышча” з якой лiтары пачынаюцца?”. Пасля называюць словы,
якiя пачынаюцца з лiтары “І”, пiшуць яе. Цi абавязкова чытаць
апошнiя сказы абразка? Скажу адно: настаўнiк выбiрае свой шлях.
Ён бачыць, як падрыхтаваны яго дзецi. Магчыма, iм цяжка
ўспрыняць усе гэтыя словы (iглiца, iзалятар, iмжэць, iмператар,
iнкубатар, iнстытут, iней, iнструмент, iншы, iрдзець). Бясспрэчным
мне здаецца адно: на ўроку беларускае слова павiнна ззяць разнас-
тайнымi фарбамi.

✼ ✼ ✼

Й й [й]

ІІ. 1. Чакай, чалавеча, стой, на пчальнiку пчалiны рой.
 С.Шах

ІІІ. 1. Што за дзень,
Што за дзень —
Аж ваколiца гудзе!
Гул запоўнiў агарод,
Неба, сад у руху:
То з лятка выходзiць рой
Звонкай завiрухай.

... Іней зiмнi сад адзеў.
вулей болей не гудзе.
Аж да будучай вясны.
Задрамалi пчолкi,
Сняцца iм дзiвосы-сны,
Кветкi i вясёлкi.
 М.Янчанка

50
2. Й кароткае Бо як знiме

Вiтае,
Але шапкi
Не здымае.

Дзе няўзнак —
Будзе
Ўжо iнакшы знак.
 У.Мацвеенка

3. Каравай
Мы сягодня васiлькi
Ў полi не збiраем,
Падбiраем каласкi —
Промнi падбiраем.
Пройдзем поле з краю ў край,
Каласкi падымем,
Свой пшанiчны каравай
Паднясём Радзiме.
 М.Янчанка

4. Да палкi прыбiлi яшчэ адну палку,
Але не спалохалi чорную галку.
Яна i цяпер не хаваецца ўсё-ткi,
Ды стала тут “i” называцца кароткiм.
У словах чайка, май, трамвай.
Кароткiх “Й” не забывай.
 А.Вольскi

IV. Цi часта вам даводзiлася, напрыклад, у магазiне, у цягнiку, у
аўтобусе чуць словы ветлiвасцi? Мне не часта. А цi часта мы чуем iх
у школе, у класе з вуснаў вучняў, настаўнiкаў? Не. Часта мы забыва-
емся, што на ўроку трэба не толькi даваць веды, але i выхоўваць. То
часу не хапае, то яшчэ што перашкодзiць. Не стану высвятляць пры-
чын, не ў тым мая задача. На маю думку, будзе карысна, калi вучнi
пазнаёмяцца з казкай “Словы ветлiвасцi”.

Словы ветлiвасцi
Пытаецца Верабейка ў Вераб`я-таты:
— Праўда, што ёсць словы ветлiвасцi?

51
— Ёсць, — адказаў Верабей-тата.
— Ты iх называй, а я буду запамiнаць, — сказаў Верабейка.

— Некалi мне. Трэба са сваякамi сустрэцца, — прамовiў Вера-
бей-тата. - Я словы ветлiвасцi на лiсток паперы напiшу, а ты сам вы-
вучыш.

Вось якiя словы ветлiвасцi напiсаў Верабей-тата: добра ранiцы;
наведвацеся часце; бываце здаровы; усяго налепшага; да скора суст-
рэчы; спакона ночы; скора папраўкi; даруце, калi ласка; не крыўдуце.

Верабей-тата паляцеў да сваякоў, а Верабейка словы ветлiвасцi
стаў вучыць. Усе-ўсе вывучыў, да адзiнага, так, як Верабей-тата iх
напiсаў.

Выйшаў на двор, Сiнiцу сустрэў.
— Добра ранiцы, цётка Сiнiца, — прывiтаўся.
Зiрнула на яго Сiнiца, павярнулася i прэч паскакала. Здзiвiўся

Верабейка: чаму яна яму нi слова не сказала?
Крыху пастаяў ён i далей пайшоў. Бачыць: Варанянятка на суст-

рач бяжыць.
— Куды бяжыш, Варанянятка? — пацiкавiўся.
— Сябры чакаюць. Хочам у суседнi лес на экскурсiю сха-

дзiць, — адказала Варанянятка.
— Да скора сустрэчы. Усяго налепшага, — пажадаў Верабейка.
Зiрнула на яго Варанянятка, дзюбай пакруцiла i далей пабегла.
“Нiбы на дзiвака, глядзяць яны на мяне”, — падумаў Верабейка.

Што ж рабiць? Далей пакрочыў. А насустрач Шпак цягнецца, куль-
гае. Спынiўся Верабейка.

— Дзядзька Шпак, вам лапка балiць?
— Яшчэ як балiць! — уздыхнуў Шпак.
— Вы не бядуйце. Перастане, — суцешыў Верабейка.
— У бальнiцу iду, — сказаў Шпак. — У бальнiцы мне лапку

абавязкова вылечаць.
— Скора папраўкi, — пажадаў Верабейка.
А Шпак чамусьцi злосна буркнуў:

52
— Знайшоўся суцяшальнiк!
— Не крыўдуце, — збянтэжыўся Верабейка.
— Смяешся? — натапырыў пер`е Шпак.

— Даруце, калi ласка, — ледзь чутна прамовiў Верабейка.
Шпак штосьцi буркнуў у адказ i як мага хутчэй пайшоў па сця-

жынцы.
Стаiць Верабейка, дзiвiцца. Не разумеюць птушкi яго слоў вет-

лiвасцi. Чаму?
Настаўнiк запiсвае словы ветлiвасцi, просiць, каб вучнi знайшлi

тыя памылкi, якiя зрабiў Верабей-тата (для гэтага выкарыстоўвае
сказы: “Стаiць Верабейка, дзiвiцца. Не разумеюць птушкi яго слоў
ветлiвасцi. Чаму?). Калi дзецi ўжо пазнаёмiлiся з лiтарай “Й”, то яны
абавязкова скажуць, што гэтая лiтара прапушчана ў словах вет-
лiвасцi, пасля напiшуць яе, каб не забыцца, як забыўся Верабейка-
тата. Такое заданне iм, несумненна, спадабаецца i яны, самi таго не
заўважаючы, стануць творцамi ўрока, саўдзельнiкамi настаўнiка,
разам з iм вырашаць агульную задачу: будуць вучыцца пiсаць лiтару
“Й”.

 А калi яшчэ не ведаюць лiтары “Й”, калi настаўнiк ставiць мэ-
тай навучыць дзяцей правiльна яе пiсаць? Тады ён сам напiша. ска-
жа, як гучыць, папросiць першакласнiкаў, каб i яны напiсалi. Будзе
без прымусу, без назойлiвага “пiшы”, “пiшыце”, а быццам гульня.
Пасля такой работы дзецi, мне здаецца, запомняць i словы ветлiвасцi,
i напiсанне лiтары “Й”.

✼ ✼ ✼

К к [к], [к']

І. 1. Лёг вусаты, а ўстаў гарбаты. (Кот)
2. Яго дом — акiян,

Яго ежа — планктон.
Мае ўласны фантан,
Адкажыце, хто ён. (Кiт)
 У.Мацвеенка

53
3 Белае поле, чорнае насенне,

Хто яго сее, той i разумее. (Кнiга)

4. Хто зялёнымi вачамi 5. Не свiтка, а сшыта,

Грозна блiскае начамi,
Мае пухленькiя лапкi,
Мае кiпцiкi-царапкi?
Спiнку пругка выгiнае,
Страх на мышак наганяе?
 (Кот)
 У.Мацвеенка

 Не куст, а з лiстамi,
Маленькага росту,
Прыгожага стану.
Хто яе знае,
Той розум мае.
 (Кнiга)
 Н.Гiлевiч

ІІ. 1. Пры кастры — кара,
Пара карагодзiць ля кастра!
Ад кары, касцёр, гары,
Да зары не дагары.
 Е.Лось

2. Касiў касы каля касы,
Зламаў касы кассё ў касы.
Касы, вачамi не касi,
Касой тупою не касi.
 М.Чарняўскi

3. Каток нiтак клубок
Закацiў у куток.

4. На карме
кармiлi краба.
Па карме краб
Брушкам шкрабаў.

 Н.Галiноўская

54

ІІІ. 1. Колькi кошак у кашы?
Берагам iшоў Цiмошак,
Нёс лазовы цяжкi кошык —
Варушыўся дужа кошык —
Там сядзела многа кошак.

2. Кенгуру
Кенгуру,
Кенгуру
спрытна скача
ўгару.

Адпачыць хацеў Цiмошак,
Задрамаў —
Раскрыўся кошык.
Кошкi хiтрыя паволi
Разбрылiся ўсе па волi.
Кошка першая пайшла
Частавацца да бусла.
Пачастунак надта слабы —
Не да смаку кошцы жабы.
А другая кошка, Мурка,
З вераб`ём гуляла ў жмуркi.
Дзве схавалiся за горкай,
Дзве сачылi за вавёркай,
Дзве збаялiся ваўкоў,
Хвост на плечы —
І дамоў!
Спаў Цiмошак дацямна,
Засталася з iм адна.
Ты падумай i скажы:
Колькi кошак у кашы.
 Р.Барадулiн

І ўгару,
i ўдаўжыню...
Я яго
не даганю.
Паглядзi —
ў кенгуркi-маткi
сумка ёсць
на жываце.
Там жывуць
Кенгураняткi
ў цеплынi,
у цеснаце.
Кенгурыха,
Кенгурыха,
ну чаго
сядзець iм цiха?
Ты маленькiх
не няволь,
пагарэзаваць
дазволь!..
 А.Вольскi

3. Коцiк
Цэлы дзень на печы коцiк
грэе лапкi i жывоцiк
Запрашае яго Каця:
— Пойдзем, коцiк, пагуляцi!
— Не пайду, — гаворыць коцiк, —
мышкi мой схавалi боцiк.
 У.Мiсцюк

55
4. Камар

Ох i цяжкi
Камарыны лёс!
У яго ж такi даўжэзны нос!
Гэта вам не смешкi
У аўторак пралятаў камар

Праз наш падворак,
Зачапiўся носам ён за плот
І звалiўся прама ў агарод
Патаптаў там шчаўе i цыбулю.
Добра, хоць не бачыла бабуля!
А iнакш тады б ужо нямала
Ад бабулi камару папала!
 А.Бадак

5. Коця i Каця
Плача коця на кухнi,
Ад слёз вочкi папухлi.
— Што з табою, мой каток,
Забалеў мо жываток?
— М-мяў, — сказаў варкоцiк, —
Не балiць жывоцiк.
У мяне душа балiць —
Як цяпер на свеце жыць,
Як мне жыць у хаце,
Калi хлусiць Каця ...
Смятану злiзала —
На мяне сказала.
 В.Вiтка

6. Курыцы i пеўнiкi пакуплялi спеўнiкi,
На платах усе паселi, закудахталi, запелi:
Хто-то-то сягоння хмуры —
Развяселяць куры, куры.

 Д.Бiчэль-Загнетава
56

7. Каток
Малы каток
Залiў каток,
Канькi надзеў
На цэлы дзень.

Катаецца,
Валяецца,
А мышка з яго
Насмiхаецца.
 Д.Бiчэль-Загнетава

IV.
Пабудаваць лiтару ...

Выйшлi Верабейка i Варанянятка на двор. Шпачок насустрач:
— А я ведаю! А я ведаю!
— Што ты ведаеш? — здзiвiўся Верабейка.
— Што? Што? — пытаецца Варанянятка.
— Ведаю, як з адной лiтары пабудаваць другую лiтару.
— Хлусiш! — крыкнуў Верабейка.
— Я не чула, каб з адной лiтары будавалi другую, — крыкнула

Варанянятка.
Шпачок iм сваё:
— Ведаю! Ведаю!
Варанянятка ажно лапкаю тупнула:
— Скажы, калi ведаеш!
— Скажы, — падтрымаў Верабейка.
— З лiтары “Ж” можна пабудаваць другую лiтару, — крыкнуў

Шпачок.
На пяску востраю хваёваю iголкаю Шпачок хуценька напiсаў

лiтару “Ж”.
Верабейка i Варанянятка стаяць, пазiраюць, анiчога не разуме-

юць.
— Падумайце, якую лiтару можна пабудаваць з лiтары “Ж”? —

прагаварыў Шпачок.
— Напэўна, “І”, — сказаў Верабейка.
— Паспрабуй, — прамовiў Шпачок.
— А калi я не пабудую, а проста напiшу?
— Калi ласка, — сказаў Шпачок.

57
Верабейка ўзяў хваёвую iголку i правёў на пяску лiнiю-палачку:

І.
— Не выходзiць, — крыкнуў Шпачок. — Над лiтарай “І”

заўсёды кропка ставiцца.
— Лiтару “Р” можна пабудаваць, — прамовiла Варанянятка.
— Паспрабуй, — прапанаваў Шпачок.
Варанянятка, як i верабейка, вывела лiнiю-палачку, дапiсала да

яе зверху, справа, маленькi ражок: r.

— Не выходзiць, — крыкнуў Шпачок. — У лiтары “Р” зверху,
справа, кружок, а ў цябе ражок.

— Дык якую лiтару з лiтары “Ж” можна пабудаваць? — не вы-
трывала Варанянятка.

— Якую? — не вытрываў Верабейка.
— Паглядзiце.
Хваёваю iголкаю Шпачок напiсаў лiнiю-палачку, пасля зверху,

справа, маленькi ражок, а знiзу маленькую ножку: К.
— Гэта лiтара “К”, — усклiкнуў Верабейка.
— Ка, ка, — усклiкнула Варанянятка.
І яны пачалi пiсаць на пяску лiтару “К”. Вось як. Лiнiю-палачку,

зверху, справа, маленькi ражок, а знiзу маленькую ножку.
Работу з казкай можна правесцi ў трох варыянтах. Першы вары-

янт: вучнi самi стараюццца адгадаць, якую лiтару можна пабудаваць
з лiтары “Ж”. Другi варыянт: настаўнiк прапануе iм пабудаваць
лiтары “І”, “Р”, як гэта хацелi зрабiць Верабейка i Варанянятка (та-
кое заданне дзецi выконваюць, калi ён чытае казку). Трэцi варыянт:
настаўнiк пiша на дошцы лiтару “К”, паўтараючы ўголас: “І яны па-
чалi пiсаць на пяску лiтару “К”. Вось як. Лiнiю-палачку, зверху,
справа, маленькi ражок, а знiзу маленькую ножку”. Пасля вучнi раз-
ам з настаўнiкам паўтараюць гэтыя словы i пiшуць лiтару “К”.

✼ ✼ ✼

58
Л л [л], [л']

І. 1. На ўсiх сцяблiнках тонкiх
вiсяць званочкi-гронкi,
духмяныя, срабрыстыя,
нiбы расiнкi, чыстыя. (Ландыш)
 В.Жуковiч

2. Хапаткiя ў мяне крылы,
хвосцiк востры, нiбы вiлы,
з глiны я гняздо ляплю,
мошак на ляту лаўлю. (Ластаўка)
 В.Жуковiч

3. З выгляду-сястра вавёрцы,
А жыве ў глыбокай норцы. (Лiса)
 Я.Пархута

4. Вiсiць — зялёны, ляцiць — жоўты, ляжыць — чорны.
(Лiст)
 Я.Саламевiч

5. Хтосьцi дужы,
Невядомы
На раку паклаў пячаць:
Без сякеры
Цi без лома
Анiкому не пачаць. (Лёд)
 Н.Гiлевiч

ІІ. 1. Лянок не любiць лянот,
Лянота не любiць лянок.

5. Леў лiзаць лiмоны лезе.
 П.Мiсько

59
2. Лета, лiпень.

Лiнуў лiвень.
Пахнуць лiпы i малiны.
Лiна з Нiлам ловяць лiвень,
Але лiвень — не лянiвы:
То лятае па алеi,
То люляе ён лiлеi...
 Э.Агняцвет

3. Каля лесу бегла Лiска,
А насустрач Лiсцы Лыска.
Папрасiла Лiска Лыску:
— Палюляй, сусед, калыску.
Але Лыска анi блiзка:
— Не люляў я Лысянятак,
Што ж люляць мне Лiсянятак?
 Р.Барадулiн

4. Казёл i страказа
Страказе каза казала:
— Я ў пучок лазу вязала,
павязу лазу казлу,
каб не лазiў ў лазу.
 В.Жуковiч

ІІІ. 1. Лiпавы цвет
Лiпа лiпеньскiм днём цвiла.
Лiпавы цвет любiла пчала.
Пах лiпы лiпкай
чуваць быў здалля.
Лiпавым цветам пахла зямля.
 А.Дзеружынскi

60
2. Ластаўка

Ластаўка, ластаўка,
Белая грудачка,
Заспявала ласкава,
Бы зайграла дудачка...
 А.Дзеружынскi

3. Я, лiса, лiсiца, лiска,
Вельмi зайчыкаў люблю.
Падбяруся блiзка-блiзка.

4 Лiлею
 млявы
 плёс

І за хвосцiк ухаплю.
 А.Вольскi

 люляе,
з-пад злежаных аблок
 здалёк
Ляцiць вiхлясты i бялявы.
Пялёстак лёгкi —
 матылёк.
 Р.Барадулiн

5. Зайчык i горка
Зайку-сына на лыжню
Вывеў тата ўпершыню.
Лыжы новыя з кары
Парабiлi ўсе звяры.
Нават i Вавёркi
Спрытна ездзяць з горкi!
— Я таксама ўнiз хачу.
Я на лыжах палячу!

Шуснуў вецер у вушах,
Ахапiў малога жах:
“Лыжы хуткiя iмчаць,
Плакаць мне цi закрычаць?
Ой, куды лыжня вядзе?
Дзе ты, мама? Тата, дзе?”
Тут на лыжы пень набег...
І з разгону Зайка — ў снег!

Згубiў сваю шапку
І падрапаў лапку,
Вываляўся ў снезе —
Ды на горку лезе.
І хоць лапка пячэ,
Кажа: — Я хачу яшчэ!
 В.Іпатава

61
6. Лечыцца трава ад спёкi лiўнем,

Людзi — ласкай лечацца людской.
 П.Панчанка

IV.
Якая гэта лiтара?

Васiлёк нядаўна пайшоў у падрыхтоўчы клас. У яго ёсць буквар.
Шмат лiтар ведае Васiлёк. І “А”, i “Б”, i “В”, i “Г”...

Вось i сёння настаўнiца пазнаёмiла iх з лiтарай “Л”. У школе
Васiлёк ведаў, як яна называецца, а дома забыўся. Вылецела з гала-
вы. Доўга думаў, але не ўспомнiў. Нарэшце пайшоў да мамы, прынёс

буквар, разгарнуў на той старонцы, дзе лiтара “Л”.
— Мама, як называецца гэтая лiтара?
— Забыўся? — здагадалася мама.
— Забыўся, — прызнаўся Васiлёк. — Скажы хутчэй.
Усмiхнулася мама:
— Паслухай загадку. Яе адгадка пачынаецца з таго гука, якi аба-

значаецца гэтай лiтарай. Адгадаеш загадку — i назва лiтары
ўспомнiцца.

— Мама, — прагаварыў Васiлёк, — я адгадаю. Я ўспомню. Якая
загадка?

— Сярод поля сiненькi агеньчык гарыць, — сказала мама.
— Гарбуз, — усклiкнуў Васiлёк.
— Дый гарбуз не сiнi, а жоўты цi паласаты, — сказала мама.
— Я здагадаўся! — крыкнуў Васiлёк. − Гэта лён.
— Так, лён, — усмiхнулася мама. — Яго кветкi сiнiя. Яны быц-

цам агеньчыкi. Здагадаўся, якая лiтара ў буквары напiсана?
— Гук [л'], — гучна прамовiў Васiлёк. — А гук лiтарай Л аба-

значаецца.
— Пра лён ёсць яшчэ такая загадка, — прамовiла мама. — Ма-

ленькi, сухенькi, усiх адзявае. Як ты лiчыш: чаму такую загадку
прыдумалi?

— З iльну тканiну вырабляюць, — сказаў Васiлёк. — А з тка-
нiны рознае адзенне шыюць.

62
— Малайчына, — пахвалiла мама Васiлька. — А пасля дадала:

— Цяпер сядай за стол i напiшы два радкi лiтары “Л”. Каб не за-
быўся.

Цiха-цiха ў хаце. Сядзiць за сталом Васiлёк, старанна лiтару “Л”
выводзiць.

✼ ✼ ✼

М м [м], [м']

І. 1. Лясной сцяжынкай, дзе густыя шаты,
Працаўнiчок спяшаецца да хаты.
Яго амаль i не вiдаць — малога,

А цягне болей за сябе самога. (Мурашка)
 Н.Гiлевiч

2. Хоць б`юць яго,
А ён не плача.
Чым б`юць мацней
Тым вышай скача. (Мяч)
 К.Камейша

3. На зiму ён спаць кладзецца,
Да вясны аж не прачнецца,
А прыгрэе сонца ледзь —
Выйдзе з логава ... (Мядзведзь)
 Н.Парукаў

4. Ён прысмакаў з`еў нямала,
а калi харчоў не стала,
лапу смокчучы, заснуў,
ледзьве не праспаў вясну. (Мядзведзь)
 В.Жуковiч
 63

5. Пасярод дарожкi —
Шапачка ў гарошкi.
Белую панчошку
Нацягнуў на ножку.
Калi гэткi зух-зух,
Памары нам мух-мух.(Мухамор)
 Д.Бiчэль-Загнетава

6. Ён патрэбен нам усiм
Дзеля працы, шчасця.
Мы заўсёды разам з iм
Будзем усмiхацца. (Мiр)

 М.Пазнякоў

ІІ. 1. Муха-муха-мухаморы
Захацелi пець у хоры.
Ды шкада: для мухамораў
Не знайшлося дырыжора.
 Э.Акулiн

2. Маланка
Маланка пагрозна
Па хмарах скакала,
Хмары пiлою крывой
Пiлавала.
 М.Пазнякоў

3. Марцiн маркi разглядаў,
Максiм рамкi абмяраў,
Раман мора маляваў,
А Макар час марнаваў.
 А.Котава

4. Многа клопату мы мелi:
Млын паставiлi на мелi,
Але ён зусiм не меле,
Бо зрабiць як след не ўмелi.
 С.Грахоўскi

 64
ІІІ. 1. Медунiца, медунiца,

З водарам мядовым
Падабрала мядунiца
Колер адмысловы...
 А.Дзеружынскi

2. Сквапная муха
Муха ў хату заляцела,
на талерку з мёдам села,
Паспытала без прыгод:
“Ах, якi салодкi мёд!
Сам нiбыта ў рот цячэ,
Пачастуюся яшчэ!..”
Гэтак муха захапiлася,

Што ад сквапнасцi ўтапiлася.
 З.Марозаў

3. Мама Мыш купiла кнiжку
Для сваёй дачушкi Мышкi:
— Час табе ўжо за парту.
На, грызi навуку ўпарта.
Мама Мыш прыйшла з работы:
— Без мяне рабiла што ты?
Адказала маме Мышка:
— Натамiлася я з кнiжкай.
Гэтулькi было мне мукi,
Але згрызла ўсю навуку!
 І.Муравейка

4. З мамай
З маёй мамай вы знаёмы?
Не? Шкада, сябры, што не.
Калi мама мая дома,
Дык заўсёды добра мне.
З мамай кнiжкi цiкавей,

 65

З мамай я заўжды смялей.
З мамай траўка зеляней.
З мамай i абед смачней.
З мамай сонейка святлей.
Нават плакаць весялей.

 Н.Галiноўская

5. Мухалоўкi
Мухалоў
І мухалоўка
Ловяць мух
І мошак лоўка.

Але самi
Не ядуць —
Да гняздзечка
Іх нясуць.
А ў гняздзечку —
Пяць галовак,
Гэта—
Дзеткi мухаловак.

Мухалоўкам
З iмi гора —
Незвычайныя
Абжоры.

Штохвiлiнна
У бацькi й маткi
Просяць есцi
Птушаняткi.
І пiшчаць,
Што духу:
— Дайце муху!
 А.Вольскi

6. Малаток
— Малаток,
Малаток,
У масток
Забi цвiчок!
Нехта дошку
Адарваў,
Я ледзь ножку
Не зламаў
Малаток сказаў:
— Тук-ток!
Я заб`ю ў масток
Цвiчок
Хай трымае
Моцна дошкi,
Зберагае
Дзецям ножкi.
 І.Муравейка
.

66
7. Мамiны рукi

Мамiны рукi самыя лепшыя:
Няньчылi, гушкалi, лашчылi першыя.
Мамiны рукi сардэчныя, смелыя.
Мамiны рукi самыя ўмелыя.
Мамiны рукi — рукi шчаслiвыя.
Мамiны рукi заўсёды цярплiвыя.
Мамiны рукi самыя светлыя.
Мамiны рукi самыя ветлыя.
 П.Прануза

8. Светлы месяц-калабок
Пахудзеў, стаў як сярпок.
Лёг у хмаркi i да ранку
Слухаў зорак калыханку.
 П.Прануза

IV.
ЗяМля

Аднаго разу да першакласнiкаў прыйшоў Алесь. Алесь у пятым
класе вучыцца. Прыйшоў, узяў крэйду i напiсаў на дошцы слова
“зямля”.

— Хто прачытае гэтае слова? — пытаецца.
— Зямля, — прачытала Таня.
А Алесь зноў:
— Што стаiць пасярод зямлi?
— Ёлка. А на ёлцы лiхтарыкi гараць, — крыкнуў Ваня.
— Не.
— Казачны горад. У гэтым горадзе гномiкi жывуць, — крыкнула

Аленка.
— Не.
— Пасярод зямлi вялiкае-вялiкае марожанае. Яго ўсiм класам

можна цэлы год лiзаць, — крыкнуў Пiлiпка.
— Не.
— Вялiкае-вялiкае шакаладнае дрэва расце, — крыкнула Іра.

67
 — На кожнай галiнцы таго дрэва па сто шакаладных цукерак вiсiць.

— Не.
Змоўклi дзецi. Цяжкае пытанне задаў iм Алесь. Не ведаюць, як

адказаць.
Пашкадаваў Алесь дзяцей, вырашыў дапамагчы iм:
— Якую лiтару вы сёння вывучалi?
— “М”, — закрычалi вучнi.
А Іра падышла да дошкi i напiсала лiтару “М”.
— Дык што стаiць пасярод зямлi? — пытаецца Алесь.
Цяпер дзецi адразу здагадалiся. А вы здагадалiся, што стаiць па-

сярод зямлi?
(Адгадка: лiтара “М”)
Можна адразу задаць, на першы погляд для нас, дарослых, не-

звычайнае пытанне: “Што стаiць пасярод зямлi?” Канечне, трэба
iмкнуцца зрабiць так, каб яно не прагучала неспадзявана, як снег на
галаву. Настаўнiк дае дзецям магчымасць пафантазiраваць, развiвае
iх уяўленне, iх вусную мову. Пасля першакласнiкi слухаюць абразок.

На гэты раз яны падумаюць больш сур`ёзна i, канечне, хтосьцi з iх
адкажа правiльна. Менавiта як узнагароду (падкрэслiваю гэта) на-
стаўнiк прапануе таму, хто вызначыўся. напiсаць на дошцы лiтару
“М”. Пастараецца? Вядома.

✼ ✼ ✼

Н н [н], [н']

І. 1. Махнула птушка пяром, пакрыла ўвесь свет крылом. (Ноч)
2. Два канцы, два кальцы, а пасярэдзiне цвiк. (Нажнiцы)
3. Што сiне не сiнячы? (Неба)
4. У дарослых ёсць i ў дзетак.

Ім мы чуем пахi кветак.
Чырванее ў мароз ... ,
Усе згадалi? Гэта ж ... (нос)
 Т.Тамашэвiч

 68

5. Не ведае нiчога,
Да ведаў не iмкнецца.
Цi чулi пра такога?
Ён (невукам) завецца
 В.Жуковiч

6. Чую я — “норка залезла ў норку”
Дзiўна мне слухаць такую гаворку,
Гэта ж, па-мойму, проста лухта:
Хiба ж кот ўлезе ў ката?
(Норка1 — драпежны пушны звярок.
Норка2 — невялiкая нара)
 К.Крапiва

ІІ. 1. Насупiўся насупа, насупа, насупа,
Насупiўся насупа, насуперак усiм,
Нiбы заснуў над супам, над супам, над супам,
Нiбы заснуў над супам, нiбы знямог зусiм.
 М.Чарняўскi

2. На-на-на — добрая навiна
Но-но-но — пастукалi ў акно
Нi-нi-нi — паедзем на канi

Ну-ну-ну — сустракаем вясну
Ня-ня-ня — выратавалi птушаня
Не-не-не — карцiна на сцяне

3. Наша Нiла нырнула ў Нiл i выцягнула лiня.

ІІІ. 1. Норка
Норка жыве ў норцы земляной
i старадрэвiне-дуплянцы,
але заўжды непадалёку ад вады.
Звярок — добры мышалоў,
а яшчэ лепшы рыбалоў.
 У.Ягоўдзiк

 69
2. Нiвы

Нiвы,
Нiбы мора,
Нi канца
Нi краю.
Плешчуць
Хвалi
Жыта
Аж да небакраю.
Гэткае
Багацце
Поле
Нарадзiла,
Нават
Перапёлка
У жыце
Заблудзiла.
А.Дзеружынскi

4. Навальнiца
Навальнiца,
Навальнiца,
Неба можа
Абвалiцца.
Гром грымiць,
Маланкi блiшчуць,
Лупiць дождж,
А вецер — свiшча!
Годзе вам усiм
Сварыцца!
Сцiхнi,
Сварка-навальнiца.
 П.Марцiновiч

3. Насарог
Ён завецца —
 насарог,
бо на носе
носiць рог.
Я смяюся:
— Вось дзiвак!
Хiба носяць рогi так?
Раю шчыра
я табе:
не на носе —
 на iлбе
не адзiн,
 а два насi,
як аленi,
 як ласi ...
 70
Глянуў ён
улева,
 управа:
— А табе якая справа?
Калi скiну
з носа рог,
дык якi я
 насарог!...
І ўзлаваўся.
І засоп.
Каб не краты —
 Што было б.
 А.Вольскi

IV. На папярэднiм уроку настаўнiк узнагародзiў аднаго з вучняў.
Узнагародзiў незвычайна: даверыў напiсаць лiтару “М”. Што, калi
хтосьцi чакае падобнай узнагароды, спадзяецца? Добрыя спадзя-
ваннi, iмкненнi трэба падтрымаць. Магчымасць вызначыцца ў твор-
чым спаборнiцтве дае абразок “Вынаходнiк”.

Вынаходнiк
Прыйшоў Мiколка на ўрок i кажа:
— Я ведаю... Ведаю, як лесвiцу зрабiць.
— Якую лесвiцу? — пытаецца настаўнiца.
— Не вельмi вялiкую i не вельмi маленькую, — сказаў Мiколка.

— Калi дазволiце, то цяпер яе зраблю.
— Але ж у нас няма нi цвiкоў, нi малатка, — засмяялася на-

стаўнiца.
— Мне малаток i цвiкi не патрэбны, — прагаварыў Мiколка. —

Мне крэйда патрэбна.
— Ты сваю лесвiцу хочаш на дошцы намаляваць? — здагадала-

ся настаўнiца.
— Канечне, на дошцы, — кiўнуў галавою Мiколка.
— Паспрабуй.
Мiколка падышоў да дошкi, узяў крэйду i намаляваў вось

71
такую лесвiцу:

— Ды я сто гэткiх лесвiц магу намаляваць! Знайшоўся вына-
ходнiк! — не сцярпеў Васiлёк.

— Мая лесвiца незвычайная, — прамовiў Мiколка.
— Дакажы, — крыкнуў Васiлёк.
— Калi табе мая лесвiца не падабаецца, я яе магу сцерцi, — па-

крыўдзiўся Мiколка.
Ён схапiў анучку i хуценька выцер з дошкi гэтую лесвiцу.
— Мiколка, — сказала настаўнiца, — дакажы Васiльку, што

твая лесвiца незвычайная.
— Што ж, дакажу, — прамовiў Мiколка.
Ён зноў намаляваў лесвiцу так, як i раней, а пасля падзялiў на

роўныя кавалкi лiнiямi-рысачкамi. Вось як у яго выйшла:

— Дзiўна! — усклiкнуў Васiлёк. — Мiколкава лесвiца з лiтар

“Н” складаецца.
— Здагадаўся, чаму яна незвычайная? — пытаецца настаўнiца.
— Здагадаўся! А спярша не зразумеў.
— Сёння мы вучымся пiсаць лiтару “Н”, — азваўся Мiколка, —

таму i захацелася мне прыдумаць незвычайную лесвiцу. Каб усе-усе
запомнiлi, як лiтара “Н” пiшацца.

— Малайчына, Мiколка, — пахвалiла яго настаўнiца. — Ты
сапраўдны вынаходнiк.

Мiколка пачырванеў i сеў за сваю парту.
— Дзецi, надрукуем лiтару “Н”, — сказала настаўнiца.
Цiха-цiха ў класе. Дзецi схiлiлiся над партамi, друкуюць лiтару

“Н”.
Нiхто не здагадаўся, у чым сакрэт Мiколкавай лесвiцы?

72
Настаўнiк непрыкметна, каб, як кажуць, асаблiва не кiдалася ў вочы,
дапамагае вучням раскрыць гэты сакрэт. І абавязкова знойдзецца
вынаходнiк, падобны на Мiколку. Сёння быў адзiн, заўтра два! А
паслязаўтра ... Не, не станем забягаць неперад.

✼ ✼ ✼

О о [o]

І. 1. У баях мой дзед як мог
Быў адважным, цвёрдым.
Ён фашыстаў перамог.
Яму ўручылi ... (ордэн)
 Т.Тамашэвiч

2. У заапарку конiк ёсць,
Клiчка яго — Рослiк,
Вушы доўгiя i хвост.
Дзецi клiчуць ... (ослiк)

Т.Тамашэвiч

ІІ. 1. Окае, окае
Кола крутабокае.
 Р.Барадулiн

2. На гародзе рос гарох,
А за рэчкай — грэчка.
Ох,ох,ох ды ох,ох,ох,
Наш стары казёл Цiмох
На гародзе рваў гарох,
Грэчку рваў за рэчкай.
 Э.Агняцвет

ІІІ. 1. О — лiтара салодкая,

на ягадку падобная.
На сунiцы i чарнiцы,
на малiну i ажыны,
на бруснiцы, буякi i журавiнкi.
У вас яшчэ не пацяклi слiнкi?
 У.Ягоўдзiк

2. Як абруч сарваны з бочкi,
“О” ад нас пабегла ўпрочкi.
Стой! Без лiтары такой
Не напiшаш нават “Ой”.
 А.Вольскi

 73

4. Оля
Вольгай зваць,
Завуць жа
Оля.
Оля любiць
Лес i поле.

 А. Дзеружынскi

3. Ой, рэха!
“О” гаворыш,
“О” — ў адказ,
“Ой” прамовiш,
“Ой” — ураз.
Далятае
Да вушэй.
От дзiвоснае
Ты, рэха,
Лепш за ўсё
Казаць цiшэй.
 А.Дзеружынскi

5. Пажар
Барсук —
Балабон
Б`е ў сук,
Як у звон:
— Ой, бом, бом,
Ой, мой дом!..
Прыбег лось з зубром
І алень з багром,
Бабрыха з бабром
І выдра з вядром,
Расамаха сама ...
— Дзе пажар?
— Няма.
 В.Вiтка

IV.
Святлафор

— Дзецi, чаму на перакрыжаваннях стаiць святлафор? — пыта-
ецца настаўнiца.

— Каб правiльна пераходзiць вулiцу, — сказаў Васiлёк.
— У святлафора тры агеньчыкi. Адзiн чырвоны, другi жоўты,

трэцi зялёны. Загарыцца чырвоны агеньчык — значыць, стой, зага-

рыцца жоўты — чакай, загарыцца зялёны — смела пераходзь вулiцу,
— дадаў Мiколка.

— Цяпер слухайце мяне ўважлiва, — сказала настаўнiца. —
Ёсць гульня, якая называецца “святлафор”.

Настаўнiца ўзяла крэйду i намалявала на дошцы тры кружочкi:
 ●
 ❍
 ●
— Чаму вы два кружочкi замалявалi, а адзiн пакiнулi незамаля-

ваны? — не сцярпеў Мiколка.
— Гэты кружочак абазначае лiтару “О”, — сказала настаўнiца i

напiсала лiтару “О”.
74

 — Я ўсё роўна нiчога не разумею, — прагаварыў Мiколка.
— Лiтара “О” у нашым святлафоры будзе абазначаць зялёны

агеньчык, — стала тлумачыць настаўнiца. — А вам трэба прыду-
маць слова, якое складаецца з трох лiтар. У гэтым слове лiтара “О”
павiнна знаходзiцца пасярэдзiне. Хто прыдумае такое слова, для таго
загарыцца зялёны агеньчык..

— І той пяройдзе вулiцу? — пацiкавiўся Васiлёк.
— Канечне, — сказала настаўнiца.
— Я прыдумаў, — крыкнуў Мiколка. — Сок.
“Сок”, — напiсала настаўнiца.
— Я перайшоў вулiцу? — не сцярпеў Мiколка.
— Канечне, — прамовiла настаўнiца. — Слова “сок” складаецца

з трох лiтар, а лiтара “О” знаходзiцца пасярэдзiне.
— І я прыдумаў. Сон, — крыкнуў Васiлёк.
“Сон”, — напiсала настаўнiца.
— Ноты, — крыкнула Іра. — Я перайшла вулiцу? Для мяне за-

гарэўся зялёны агеньчык?
— Слова “ноты” складаецца з чатырох лiтар, а не з трох, — пра-

гаварыла настаўнiца.
— Год. — крыкнуў Мiколка. — Я вулiцу перайшоў, а цяпер назад
пераходжу.

“Год”, — напiсала настаўнiца.
— Кот, — сказала Іра i ажно ўсмiхнулася.
Гамоняць дзецi, адзiн перад адным стараюцца. Вельмi хочуць,

каб загарэўся агеньчык — лiтара “О”.
Настаўнiк чытае абразок, а пасля кажа: “Дзецi, калi ласка, на-

пiшыце лiтару “О”. Калi пастараецеся, калi напiшаце прыгожа, то
тады i мы, як Мiколка, Васiлёк, Іра, таксама паспрабуем перайсцi
вулiцу, каб i для нас загарэўся зялёны агеньчык — лiтара “О”.

Вiдаць, ва ўсiх дзяцей з`явiцца такое жаданне, бо гульнi, аб чым
ужо гаварылася, заўсёды iх вабяць.

✼ ✼ ✼

75
П п [п], [п']

І. 1. Было жоўтым, вырасла зялёным, сонца пацалавала, зноў
жоўтым стала. (Пшанiца)

2. З-пад снегу выйшла,
Расцвiла,
І так,
Што аж зiма ўцякла.

(Пралеска)
 М.Пазнякоў

5. Пiлаванне рассяваю
І ў час працы я спяваю.
Лес заўжды мяне чакае,
Адгадай, хто я такая?

 (Пiла)
У.Мацвеенка

3. Па пакоi ходзiць робат —
У яго гумовы хобат.
І з усiх гырчыць ён сiл,
І глытае ўсюды пыл,
Суне ўсюды доўгi нос.
А завецца ...
 (Пыласос)
 П.Макаль

6. Туды рог,
Сюды — рог,
Пасярод — нiбы пiрог.
А сама напiхана пухам
І ў мяне
Ляжыць пад вухам.

 (Падушка)
Н.Гiлевiч

4. Што за кавалер, каторы
Мае рыцарскiя шпоры?
Носiць на хвасце вясёлку,
Падымае ўсiх на золку?

7. Знаходзiцца дома
У сонечны дзень.
А вось у дажджлiвы —
Гуляць ён iдзе.

 (Пеўнiк)
У.Мацвеенка

 (Парасон)
 М.Пазнякоў

ІІ. 1. Ехаў Пракоп з Пракопiхаю i малымi Пракапяняткамi.
2. Прытупiў пiлу Пiлiп — пiлаваў палена з лiп.
3. Патап пакапаў — бык патаптаў.
4. Поля палола поле ля таполi.

 С.Шах

 76
5. На прагулку ў парк

Прыйшлi Патап i Карп.
 М.Пазнякоў

6. Пекар лекара пазваў,
Пекар лекару сказаў:
— Хлеб мой ранкам падгарэў ...
І я раптам захварэў...
Лекар пекара паслухаў,
Лекар пекара пастукаў,
Лекар пекару даў лекi —
Абышлося без аптэкi.
 У.Мацвеенка.

7. Печка-гняздзечка,
Там перапечка.
Ды перапечцы
Горача ў печцы,
І перапечка
Збегла з гняздзечка.
 М.Маляўка

ІІІ. 1. Павучок
Павучок, павучок!
Дзе купляў ты чаўначок,

2. Працавiтая пчолка
Весновае сонца
росы падбiрае.

Каб наткаць сабе тканiны,
Што завецца павуцiнай?
— Не плацiў нiкому грошай,
Сам жа майстар я харошы.
На галiнках, на суку
Сам праду i сам я тку.
 П.Прануза

Вылецела ў поле
пчолка залатая.
З рання да змяркання
пчолка залатая
лётае па кветках
ды мядок збiрае.
 Я.Журба

77
3. Певень

Певень, гожы певень,
Твой чырвоны грэбень,
Агнявыя пёркi —
Колеры вясёлкi.

Ходзiць зухаваты
Каля нашай хаты,
Ходзiць ганарысты,
Певень галасiсты.
 З.Бiрала

4. Пралеска
Прыгрэла сонейка на ўзлеску,
Птушыны спеў чуваць здаля...
Стаiць i слухае пралеска,
Як цiха дыхае зямля.
 А.Дзеружынскi

5. Хiтры павучок
На травiнках павучок
Выткаў тонкi гамачок.
— Прылятайце, мухi, мошкi,
І пагушкайцеся трошкi.
 Н.Галiноўская

6.. У святочны дзень
Пiнгвiну
Падарыў сусед карцiну

Разабраў пiнгвiна смех,
Бо навокал толькi снег,
І няма куды
Пiнгвiну
Вешаць гэтую карцiну.

 У.Марук

78
7. Пеначка

Пеначка-паненачка
Жоўтая сукеначка,
тоненькiя ножкi, —
патанцуй нам трошкi.
 В.Вiтка

IV.
Хто прыехаў? Хто прыбег?

Настаўнiца напiсала на дошцы вось такiя словы: перон, прыбег,
Павел, паравоз, паехаў, пасля, на.

— Навошта вы iх напiсалi? — пацiкавiўся Мiколка.
— Паспрабуйце з гэтых слоў скласцi сказы, — прапанавала на-

стаўнiца.
— Я складу, — ускочыў Васiлёк.
— А ты падумаў? — пытаецца настаўнiца.
— Я не думаючы складу.
— Што ж, назавi свае сказы.
— Павел прыбег на паравоз. Перон паехаў пасля, — прагаварыў

Васiлёк.
— Ты калi-небудзь бачыў, каб перон ехаў? — усмiхнулася на-

стаўнiца.
Дзецi засмяялiся, а Васiлёк сеў.
— Я складу, — ускочыў Мiколка.
— А ты падумаў?
— Напэўна, падумаў. Перон паехаў на паравоз. Павел прыбег

пасля, — гучна прамовiў Мiколка.
— Не так, — крыкнула Іра. — Зноў перон паехаў. Трэба так.

Прыбег перон на паравоз, паехаў. Пасля Павел.
— І ты не падумала, — азваўся Мiколка.
— Не падумала, — збянтэжылася Іра.
— Я падумаў, — сказаў Мiколка. — Павел прыбег на перон.
— Паравоз паехаў пасля, — дадала Іра.
— Спярша вы памылiлiся, а цяпер склалi сказы правiльна, —

пахвалiла дзяцей настаўнiца.
79

— Я ведаю, з якой лiтары пачынаюцца словы “перон”, “прыбег”,
“Павел”, “паравоз”, “паехаў”, “пасля”, — сказаў Васiлёк.

А вы ведаеце, з якой лiтары пачынаюцца гэтыя словы?
Абразок можна закончыць чытаць там, дзе адказвае Мiколка.

Дзецi самi спрабуюць скласцi сказы, пасля чаго адказваюць на пы-
танне: “А вы ведаеце, з якой лiтары пачынаюцца гэтыя словы?” І,
вядома, затым пiшуць лiтару “П”.

Якiх мэт дасягне настаўнiк? Па-першае, дзецi вучацца складаць
сказы, развiваюць сваю мову. Па-другое, на ўроку ўзнiкае зычлiвая
атмасфера, першакласнiкi не сцiснуты рамкамi афiцыйнасцi, якая
прыгнятае, наганяе страх.

✼ ✼ ✼

Р р [p]

І. 1. У гэтай знаёмай хацiне малой,
Хоць ёсць i цяпло i згода,
Чатыры браты разам жывуць,
А пяты асобна заўсёды.
 (Рукавiчка)
 К.Камейша

2. Кнiжкамi набiтыя,
На замкi закрытыя,
Паселi на плечы
Школьнай малечы.

 (Ранiцы)
У.Мацвеенка

3. Мiж лугоў, лясоў удалеч
Стужка сiняя ўецца.
І агонь яе не спалiць,
І нiколi не парвецца. (Рака)

4. Стаяць каля сцежкi Юлькi,
На iх белыя кашулькi.
Сэрцы iх залатыя.
Адгадайце, хто такiя? (Рамонкi)

80
5. Па зямлi я не хаджу

І на неба не гляджу,
Вочы маю — не мiргаю,
Маю рот — не гавару,
Ёсць i хвост, але не звер я
І не птах, хоць ёсць i пер`е,
Хаты зроду не будую,
Ды нi трохi не бядую. (Рыба)
 Н.Гiлевiч

ІІ. 1. Ўдзень Рыгорка на пагорку
Трамбаваў рыдлёўкай горку.
Сумны фiнiш у Рыгоркi:
Нос разбiў, як ехаў з горкi.
Падвяла Рыгорку горка...
Вось i ўся скорагаворка.
 У. Мацвеенка

2. З бабранятамi бабры
Робяць грэблю ў бары.
Рады ўвесь бабрыны род:
будзе грэбля цераз брод.
 Х.Ляшкевiч

3. Спрытна кроп
Палоў Пракоп,
Лёг пад кропам
І захроп.
 В.Вiтка

4. Рагатун Рыгорка родам
З Рагачова горада.
Як захоча,

5. Рак поўз паўз барак,
Сустракае рака грак:
— Здароў, рак, дай руку,

Зарагоча
Рагатлiвым рогатам.
 Э.Агняцвет

У раку завалаку.
 В.Вiтка

81
ІІІ. 1. Ружовы верш

Ружовы фламiнга ў ружовай вадзе
Ружовае пер`е перабiрае.
У небе ружовым чароды аблок
Ружовае сонца пераганяе.
 Н.Мiчкова

2. Ра-ра-ра
Над ракой гарыць зара:
Ра-ра-ра.
Дрозд прачнуўся ў бары:
Ры-ры-ры.
Горла драч стары дзярэ:
Рэ-рэ-рэ.
Верабей згубiў пяро:
Ро-ро-ро.

Я сяброўцы гавару:
Ру-ру-ру.
Не стамлюся паўтараць:
Рыба, ранак, звер ...
Я вучуся вымаўляць
Словы з лiтараю — Р

 Л.Пранчак.

3. Падрыў крот
крывы плот,
рые норку
ў агарод.
Трэба пастрашыць недарэку:
— Ку-ка-рэ-ку!
— Ку-ка-рэ-ку!
Затаiўся ў норцы крот —
як зямлi набраў у рот.
 В.Вiтка

4. У мяне была кар-рона,
я цар-рыцаю была,
смачна ела i пiла.

А цяпер вось я без тр-рона,
пр-роста чор-рная вар-рона.
 С.Грахоўскi

82
IV. Пазнавальнасць, адкрыццё невядомага павiнна прынесцi дзецям
казка “Замянi лiтару”.

Замянi лiтару
Убачыў Шпачок Варанянятка i Верабейку, закрычаў:
— Я новую гульню прыдумаў!
— Якую? — узрадавалася Варанянятка.
— Якую? — узрадаваўся Верабейка.
— З аднаго слова магу другое ўтварыць.
— Паспрабуй, — сказала Варанянятка.
— Хобат — Робат, — крыкнуў Шпачок. Цiкавая?
— Як гэта ў цябе выходзiць? — прагаварыў Верабейка.
— Ведаеце такую лiтару — “Р”? — пытаецца Шпачок.
— Я яе нават пiсаць умею, — пахвалiўся Верабейка.
Востраю хваёваю iголкаю Верабейка хутка вывеў на пяску: q
— Не так, — сказаў Шпачок. — У лiтары “Р” кружочак справа,

а не злева.
Шпачок хуценька напiсаў на пяску: Р.
— Р, — крыкнула Варанянятка.
— Р, — крыкнуў Верабейка.
— Малайцы, — пахвалiў iх Шпачок.
— Я здагадаўся, як ты са слова “хобат” слова “робат” утварыў,

— звярнуўся да Шпачка Верабейка.
— Як? — пытаецца Шпачок.
— Ты лiтару “Х” на лiтару”Р” замянiў.
— Правiльна, — прамовiў Шпачок.
— У гэтай гульнi, — крыкнула Варанянятка, — трэба заўсёды

першую лiтару на лiтару “Р” замяняць. Яна дапамагае новае сло-
ва ўтварыць. Так?

— Так, — сказаў Шпачок. — Пагуляем?
— Пагуляем. — крыкнуў Верабейка. — Кот — Рот.
— Год — Род, — крыкнула Варанянятка.

— Не так, — сказаў Шпачок. — У слове “год” на канцы
пiшацца лiтара “Д”, а ў слове “рот” — “Т”. У нашай гульнi
ўсе лiтары, акрамя першай, павiнны супадаць.

83
— У мяне таксама... У мяне таксама супадаюць, — па-

крыўдзiлася Варанянятка. — Я хацела сказаць не пра той рот, якiм...,
якiм ядуць, а, а...

— Ёсць слова “род”, якое на канцы пiшацца з лiтарай “Д”, —
дапамог Верабейка. — Напрыклад, блiзкiя вiды жывёл
аб`ядноўваюць у адзiн род.

— Даруйце, калi ласка, — сказаў Шпачок. — Я не ўразумеў.
Яшчэ пагуляем?

— Лыжы — Рыжы, — крыкнула Варанянятка.
— Мост — Рост, — крыкнуў Шпачок.
— Куль — Руль, Модны — Родны, — крыкнуў Верабейка.
Гукаюць, ажно рэха разносiцца. Цiкава: адну лiтару на лiтару

“Р” замянiў — i новае слова ўтвараецца.
Што новае, невядомае дасць вучням казка? У чым яе пазнаваль-

насць? Дзецi пазнаёмяцца з новай гульнёй, з тым, як можна ўтварыць
словы, убачыць, што некаторыя словы хоць i вымаўляюцца адноль-
кава, але маюць рознае значэнне (рот — род).

Нехта мне запярэчыць: складана для першакласнiкаў. Калi на-
стаўнiк бачыць, што гэта так, то той эпiзод казкi можна прапусцiць.
Канечне, на ўроку будзе яшчэ адно адкрыццё — адкрыццё лiтары
“Р”. Чытаючы казку, настаўнiк, напэўна, пакажа, як яна пiшацца.

✼ ✼ ✼

С с [c], [c']

І. 1. Ляцiць маўчыць, ляжыць — маўчыць, а як памрэ, дык
 зараве. (Снег)

2. У вадзе радзiлася, а вады баiцца. (Соль)

3. У яго вялiкi нос,
Быццам сто гадоў ён рос
Росту ён амаль што з дом,
А завецца проста ...

 (Слон)

 84
4. У спёку, у дождж i сцюжу

нясе ён спраўна службу,
прахожым i машынам
пакажа шлях вачыма.
Глядзiць чырвоным строга —
закрыта ўсiм дарога,
а як зялёны гляне —
наперад, грамадзяне!
 (Святлафор)
 Н.Парукаў

5. Крылаў не мае,
Ды хутка лятае.
Выпусцiм —
Рад цi не рад,
А не зловiш назад.
 (Слова)
 М.Пазнякоў

6. У гародзе летам
Цвiце жоўтым цветам,
Вышэй за ўсiх цягнецца рад,
Бо сонцу ён — малодшы брат.
 (Сланечнiк)
 В.Вiтка

7. Гудзе, як пчала,
Ляцiць, як страла,
Крылы хоць мае,
Але не махае.
 (Самалёт)
 Н.Гiлевiч

ІІ. 1. Сеня сена косiць, Сева сена носiць...
Носiць сена Сева, косiць сена Сеня.
 У. Мацвеенка

2. Скрып,
 скрып,
 скрып.
Снег ад холаду ахрып.
У яго, напэўна, грып.
 Г.Куноўскi

3. Святлафор святлафору святлячкамi святлафорыў.
Святлафорыў святлячкамi святлафору святлафор.
 У.Мацвеенка

4. У снежнi сняжынкi
занеслi сцяжынкi.

5. Свiннi совам семкi сушаць.
 П.Мiсько

85
6. Днём прывёў дамоў Сурок

Дзвюх сябровак, дзвюх сарок.
Частаваў Сурок сарок,
Падаваў салат, сырок:
— Знiк салат i знiк сырок,
Знiклi белабокiя, хiтрыя сарокi.
Вось i даў Сурок зарок —
Не вадзiць дамоў сарок.
 У.Мацвеенка

ІІІ. 1. Нашы сябры
Снегiры, сiнiчкi
Сыплю вам пшанiчкi,
Крупак, крошак хлеба,
Вам жа мала трэба!...
Ешце, любыя сябры!
Не ляцiце ў лес, бары,
А жывiце ў двары
Да вясенняе пары ...
 С.Шушкевiч.

2. Дзiвосны сон сасонцы снiцца
Перад свiтаннем на зары.
У срэбны бубен б`юць сiнiцы,
На флейтах свiшчуць снегiры.
 В.Вiтка

3. Сядзеў верабей на сасне,
Заснуў — i звалiўся ў сне,
Каб ён не звалiўся ў сне,
То i цяпер бы сядзеў на сасне.
 З народнага

 86
4. Сяку, сяку, сечкай,

Зiма недалечка.
Сяку, сяку купустку
Зiме на закуску.
— Прыходзь, зiмка-зiма!
Паеш капусткi сама.
 З народнага

5. Слон снiў сон
У звярынцы сумны слон
Снiў такi салодкi сон:
Быццам ноччу экскаватар
Падчапiў яго лапатай.
І павёз аж на экватар,
Дзе жыве ягоны тата.
 Д.Бiчэль-Загнетава

6. Святлафор
Вучыся разбiрацца сам,
Што святлафор сiгналiць нам.
Сiгнал чырвоны — самы строгi:
“Спынiся! Стой! Няма дарогi!”
А жоўтым вокам замiгае: “Увага!”
— нас засцерагае.
Святло зялёнае гарыць —
Адкрыты шлях для вас, сябры!
 Х.Жычка

7. Сняжынкi
Падаюць сняжынкi —
 дыяменты-росы,
Падаюць бялюткi
 за маiм акном...
Расчасалi вiшнi
 шоўкавыя косы

 87

І ўранiлi долу
 снегавы вянок...
 А ў душы квяцiстасць
 i такая свежасць,
І з вачэй усмешкi
 сыплюцца на снег.
І цвiце на вiшнях
 снежная ўрачыстасць,
Сцелецца на скронях
 перад раннiм сном.
 П.Трус

IV.

Не падзялiлi
Ішлi па сцяжынцы Верабейка i Варанянятка. Бачаць: абаранак

ляжыць.
— Мой! — закрычаў Верабейка. — Я першы яго ўбачыў.
— Мой! — закрычала Варанянятка.
Абаранак, як вядома, круглы, на лiтару “О” падобны. Схапiў Ве-

рабейка абаранак з аднаго боку, а Варанянятка з другога, пнуцца, да
сябе цягнуць. Хвiлiн пяць цягнулi, не меней.

— Давай адпачнём, — прапанаваў Верабейка.
— Давай, — пагадзiлася Варанянятка.
Селi, крыху адпачылi, зноў за абаранак узялiся, цягнуць са ўсёй

сiлы. І абаранак ... на два кавалкi разламаўся. Верабейка i Варанянят-
ка, не ўтрымаўшыся, кулём проста ў ядлоўцавыя кусты пакацiлiся.
Усхапiлiся, на сцяжынку выскачылi. Ой, балюча! У ядлоўцавых кус-
тах ножкi, лапкi пакалолi. Ды не прызнаюцца, што балiць.

— Вось якi, — паказвае свой кавалак абаранка Верабейка.
— Вось якi, — паказвае свой кавалак абаранка Варанянятка.
— На дзве роўныя палавiнкi разламаўся, — кажа Верабейка.
— Мая палавiнка на лiтару “С” падобна, — крыкнула Вараня-

нятка.

88
 — І мая палавiнка на лiтару “С” падобна, — крыкнуў Верабейка.

Вось дзiва! Быў абаранак, а сталi лiтары “С”. Смяюцца Вера-

бейка i Варанянятка. Зусiм забылiся, што спрачалiся, што лапкi,
ножкi аб ядлоўцавыя кусты пакалолi.

✼ ✼ ✼

Т т [т]

І. 1. Што за дзiвосны конь:
У сэрцы ў яго — агонь,
Аўса яму не даюць
І пугай яго не б`юць,
А як полем iдзе —
Сем баразён вядзе.
 (Трактар)
 Н.Гiлевiч

2. Летнiм ранкам —
Спазаранку
Выплывае на палянку,
Рассцiлае белы пух,
Хоць без ног ён i без рук.
 (Туман)
Н.Гугляр, Н.Палыгалава

3. Звiнiць, ды не будзiльнiк,
Гаворыць, ды не чалавек,
Мае лiчбы, ды не гадзiннiк. (Тэлефон)
 Дз.Валадзько

4. Праз палi, масты, лясы
Ляцяць словы-галасы.
Дзякуючы правадам
Кажуць тут, а чуюць там. (Тэлефон)
 У.Мацвеенка

5. У руках ён трымае правады
І бегае — туды-сюды.

 (Тралейбус)
Н.Гугляр, Н.Палыгалава

6. Пашчыпаць яе гатовы
І цялята, i каровы.

 (Трава)
Н.Гугляр,

Н.Палыгалава

89
І. 1. Талака, талака

Талачылася
Увесь дзень на полi

2. Травень вырасцiў траву.
Я траву кароўцы рву.
 В.Жуковiч

Валачылася

3. Ткач ткаў тканiну хутка — выткаў хустку.

4. Тчэ ткач тканiну на хустачку Янiне.

ІІІ. 1. Танцавалi зайчаняткi
Пад наглядам любай маткi
Танцавалi зайчаняткi,
Танцавалi, падпявалi,
Лапкай такты адбiвалi.
То яны ўсё бокам, бокам,
І ўпрысядку, i з прыскокам!
Танцавалi ўлева, управа,
Так прыгожа i так жвава.
 С.Новiк-Пяюн

2. У хусцiнцы —
тры гасцiнцы:
табе, братка, —
шакаладка,
табе, дружок, —
пiражок,
а сястрычцы —
тваражок ...
 В.Вiтка

3. Раслi ў полi
Тры таполi,
А за рэчкай —
На сем болей.
І за рэчкаю,
І ў полi
Палiчыце ўсе таполi.
 А.Малюк

4. А ў нашага свата
Кругом хаты мята,
Кругом хаты мята,
А ў хаце багата.
З пiрагоў печка збiта,
Блiнамi пакрыта,
А наверсе карыта.
 З народнага

5. Тук, тук,тук! Тук, тук,тук!
Не замаўкае ў лесе стук:
Дзяцел грукае ў асiну,
Робiць зноў сабе хацiну.
 І.Шуцько

90
6. Майстар

Тэлеантэну захiстала —
На ёй варона горла драла:
— Не пр-роста тут,

 сябры, сяджу я —
Тэлеантэну
 р-рамантую.
 М.Хамянкоў

7. Свята
Здалёк iдуць
Паштоўкi,
Тэлеграмы,
Прыемна ўсiм —
Дзень нараджэння
Ў мамы.
Як госць,
Праменьчык сонечны.
Пакратаў
У вазе ружы —
Падарунак татаў.

Прыгожы падарунак
І ў Таццяны,
Намалявала
Астры i цюльпаны.
Глядзiць з усмешкай
Мама,
Рад i тата:
У доме кветак шмат
У доме —
Свята.
 М.Рудзiшкiн

IV.
Торт i ... там, туды, тут

Сёння ў Шпачка дзень нараджэння. Верабейка i Варанянятка
купiлi Шпачку торт, панеслi. Ішлi, iшлi, стамiлiся.

— Давай прысядзем, адпачнём, — паказала Варанянятка на
елачку, якая расла каля павароткi.

— Добра, — пагадзiўся Верабейка.
Панеслi торт далей. Вось i елачка.
— Адпачнём? — пытаецца Варанянятка.
— Дойдзем туды, — паказаў Верабейка на хваiнку, якая расла

на пагорку.
— Дойдзем, — прамовiла Варанянятка.
Узышлi на пагорак. Побач, рукою падаць, домiк Шпачка

91
стаiць.

— Пабяжым? — пытаецца Верабейка.
— Пабяжым, — сказала Варанянятка.
Пабеглi хутка-хутка.
Убачыў Шпачок сваiх сяброў, выскачыў з домiка.

— Я так чакаў вас, так чакаў! — крыкнуў.
— Вiншуем з днём нараджэння, — сказала Варанянятка.
— Жадаем табе шчасця, — сказаў Верабейка.
— Мне было сумна-сумна, а цяпер весела-весела, — сказаў

Шпачок. — Як добра, што вы прыйшлi!
— Калi б не словы “там”, “туды”, то не прыйшлi б так хутка, —

сказаў Верабейка.
— Словы “там” i “туды” дапамаглi нам, — сказала Варанянятка.
— Як дапамаглi? — здзiвiўся Шпачок.
Верабейка i Варанянятка расказалi Шпачку, як хацелi пасядзець

каля елачкi, пасля каля хваiнкi, каб адпачыць.
— Цяпер можна тут адпачыць, — прагаварыў Шпачок.
Верабейка i Варанянятка паклалi торт на столiк, селi на лаўку. І

Шпачок з iмi сеў.
— А ведаеце, з якой лiтары словы “торт”, “там”, “туды”, “тут”

пачынаюцца? — усклiкнуў ён.
— З лiтары “Т”, — сказаў Верабейка.
— Давайце пабудуем гэтую лiтару, — прапанаваў Шпачок.
Шпачок, Верабейка i Варанянятка назбiралi сасновых iголак i

пабудавалi лiтару “Т”. А пасля сталi частавацца тортам.
Мне думаецца, настаўнiку абавязкова трэба данесцi iдэю казкi.

Якую? Верабейка i Варанянятка сапраўдныя сябры (не забылiся, што
ў Шпачка дзень нараджэння), яны ўмеюць цярпець, адольваць цяж-
касцi (хоць вельмi стамiлiся, а спяшаюцца, нясуць торт).

На гэтым уроку дзецi могуць выконваць разнастайныя заданнi.
Прывяду як прыклад два з iх. Вучнi адказваюць на пытаннi: з якой
лiтары пачынаюцца словы “торт”, “там”, “туды”, “тут”? Калi, у якiх
выпадках магчыма ўжыванне слоў “там”,

92

“туды”, “тут”? Пасля можна сказаць: “Шпачок, Верабейка i Вараня-
нятка пастаралiся пабудаваць лiтару “Т”. Цяпер вы паспрабуйце яе
надрукаваць. Канечне, дзецi будуць старацца даказаць, што i ў iх
выйдзе не горш.

✼ ✼ ✼

У у [у]

І. 1. Абарваўшыся, карнiз
Паляцеў не ўверх, а ... (унiз)

Т.Тамашэвiч

2. У школу робiш смела крокi,
Калi вывучыў ... (урокi)

Т.Тамашэвiч

3. Добры майстар-варатар
Адаб`е любы ... (удар)

Т.Тамашэвiч

4. У мяне ёсць боты.
Іх нашу з ахвотай,
Мо таму, што дзед Хвядос
Боты з поўначы прывёз?
Носяць iх зiмой пiлоты.
Здагадаўся, што за боты. (Унты)
 У.Мацвеенка

ІІ. 1. Ух-ух-ух — гэты хлопчык добры зух.
Ум-ум-ум — у майго таткi добры кум.
Ус-ус-ус — балючы камарыны укус.
Уш-уш-уш — ад камара ўцякаў вуж.
Ук-ук-ук — цэлы дзень у лесе стук.
Ун-ун-ун — удод-чубаты прыгажун.

93
2. Рана-рана — на свiтанку —

Мацi доўга будзiць Янку:
— Уставай хутчэй, сынок,
Не спазнiся на ўрок.
 М.Хведаровiч

ІІІ. 1. Урокi
Мiша сеў рабiць урокi,
Строкат чуецца сарокi:
— Ну, выходзiць на вулку, Мiша,
Заўтра ўрокi ты дапiшаш.
— Клiчуць хай хоць сем сарок,
Выйду, як зраблю ўрок.
 С.Бестава

2. Жаваранак
Будзiць бор i паплавы
Жаваранак веснi, —
Ён лясны,
Ён палявы.
Майстар звонкай песнi.
А вучыўся ён спяваць.
І такiя ноты браць
У зялёнай траўкi
У малой казяўкi,
У лiстоты,
У ясноты,
У поля шырокага,
У сонейка высокага,
У бяроз, што цэдзяць сок,
І ў цябе, Мiхасёк.
 В.Коўтун

3. У лесе
У лесе звычным,
У вясновым,
У лiсцёвым,
У сасновым.
Сябровак многа
І сяброў —
Прылётных птушак
І звяроў.
У лесе,
У цяньку дубоў
Улетку
Не злiчыць грыбоў ...
А ягады —
Касой касi,
Бяры дармова,
Не прасi!
 А.Дзеружынскi

94
4. Урэчнiк

Урэчнiк

У рэчках
У цiхiх шматлiкiх
Умее
Углыб апускацца,
На лiсцях падводных
Зусiм невялiкiх
Нястомна
На хвалях хiстацца
 А.Дзеружынскi

IV.
Цi правiльна?

Прыселi на палянцы Верабейка i Варанянятка, разважаюць.
— Як ты лiчаш, — пытаецца Варанянятка, — з чаго пачынаецца

ўрок?
— Думаю, што са званка, — адказаў Верабейка.
— З лiтары “У”, — сказала Варанянятка.
— Чаму? — здзiвiўся Верабейка.
— У слове “урок” якая лiтара першай стаiць?
— “У”, — сказаў Верабейка.
— Значыць, урок пачынаецца з лiтары “У”, — прагаварыла Ва-

ранянятка.
— А я ўмею пiсаць лiтару “У”, — пахвалiўся Верабейка.
Ён дастаў з партфелiка ручку, аркуш паперы i напiсаў лiтару

“У”.
— Я таксама ўмею пiсаць лiтару “У”, — сказала Варанянятка.
— Дай на хвiлiнку сваю ручку.
Верабейка даў ручку, i Варанянятка таксама напiсала лiтару “У”.
— Прыгожая? — пытаецца.
— Прыгожая, — пахвалiў Верабейка, — а ты ведаеш словы, у

якiх лiтара “У” утварае асобны склад?
— Ведаю, — прамовiла Варанянятка, — У-мова. У-разiць.

95
К-у-лёк. Ву-лi-ца. У-гнявiць. Ак-у-нёк. В-у-чань.

Цi правiльна гэта?
Казка “Цi правiльна?” вучыць думаць лагiчна, нестандартна,

спрыяе развiццю фантазii, уяўлення. З гэтай мэтай настаўнiк перад
тым, як чытаць яе, пытаецца ў дзяцей: “Як вы лiчыце: з чаго пачына-
ецца ўрок?”. Падобнае пытанне ён задаваў, калi знаёмiў з абразком
“Зямля”. Будзе цiкава параўнаць, як першакласнiкi адказвалi тады i
як адкажуць цяпер.

На гэтым уроку настаўнiк праверыць, цi ведаюць яго выхаван-
цы, калi лiтара “У” абазначае асобны склад, для чаго выкарыстае
апошнi сказ казкi. І, канечне, дзецi напiшуць лiтару “У”. Гэтае задан-
не можна даць альбо пасля таго, як твор прачытае цалкам, альбо пас-
ля наступных сказаў: “Верабейка даў ручку, i Варанянятка таксама
напiсала лiтару “У”. “Прыгожая?” — пытаецца. “Прыгожая,” — пах-
валiў Верабейка”. Верабейка i Варанянятка прыгожа напiсалi. Зна-
чыць, i дзецi пастараюцца.

На рэчцы
Вырашыў Верабейка скласцi верш. Пра што можна верш

скласцi? Канечне, пра тое, што ты сам бачыў.
А Верабейка якраз нядаўна на рэчцы быў. Толькi-толькi вяр-

нуўся. Вось i вырашыў напiсаць верш “На рэчцы”.
— Я на рэчцы сёння быў, — так пачаў.
Пра што далей можна пiсаць? Пра што? Успомнiў Верабейка,

што Сом прыплыў, калi ён, Верабейка, стаяў на беразе. Такi вялiзны
вусаты Сом! Прыплыў, высунуў галаву з вады i пазiрае на Верабей-
ку. Гэты Сом i раней да берагу прыплываў, пазiраў на Верабейку.

— Сом вусаты зноў прыплыў, — хуценька дапiсаў другi радок
Верабейка.

Што ж далей было? Ага, яму, Верабейку, захацелася пагаварыць
з Сомам. Цiкава было даведацца, што пад вадою робiцца. І ён, Вера-
бейка, спытаўся. Думаеце, адказаў Сом? Не, маўчаў як вады ў рот
набраў.

— Размаўляць Сом не ўмеў.

96
Там я доўга не сядзеў, — дапiсаў два апошнiя радкi Верабейка.
Дапiсаў, вырашыў прачытаць свой верш:

Я на рэчцы сёння быу,
Сом вусаты зноу прыплыу.

Размауляць Сом не умеу,
Там я доуга не сядзеу.

Прачытаў Верабейка, задумаўся. Штосьцi не так, не так. І словы,
здаецца, правiльныя, але ўсё роўна не так, не выходзiць верш. Чаму?
Чаму?

Думаў Верабейка, думаў, але не дадумаўся. Бачыць: Шпачок
бяжыць.

— Пачакай, — спынiў яго. — Я напiсаў верш. Ён называецца
“На рэчцы”. У вершы, здаецца, i словы правiльныя, але штосьцi не
так.

— Прачытай, — сказаў Шпачок. — Паслухаю.
Верабейка выцягнуў шыю i стаў чытаць:

Я на рэчцы сёння быу,
Сом вусаты зноу прыплыу.
Размауляць Сом не умеу,
Там я доуга не сядзеу.

— Зразумела, — сказаў Шпачок. — Ты забыўся, што ёсць лiтара “У
нескладовае”. Яна нiколi складу не ўтварае. Таму так i называецца.
“У нескладовае” заўсёды пiшацца пасля галосных лiтар.

— Я ўспомнiў! — закрычаў Верабейка. — Над “У нескладо-
вым” ставiцца значок, падобны на падкоўку.

Верабейка хуценька паставiў над “У нескладовымi” значкi, па-
добныя на падкоўку, i гучна прачытаў.

Я на рэчцы сёння быў,
Сом вусаты зноў прыплыў.
Размаўляць Сом не ўмеў,
Там я доўга не сядзеў.

✼ ✼ ✼

97

Ф ф [ф], [ф']

І. 1. Дваццаць два чалавекi забiць мяне хочуць; як заб`юць, ад-
зiнаццаць радуюцца, адзiнаццаць сумуюць, а я жывы за-
стаюся. (Футбольны мяч)

2. Яна мае свае ноты.
Суп з яе ясi ў ахвоту:
Не гарох, не боб, не соя,
А звычайная ... (Фасоля)
 Т.Тамашэвiч

ІІ. 1. Фарсун фарсiў у фiялетавым фраку i фетравым капелюшы.

2. Фу-ты, ну-ты — кот абуты,
Фуры-муры — збеглi куры,
Фукi-мукi — мыю рукi,
Фуцi-ацi — буду йграцi.
 У.Лiпскi

3. Вырасцiлi Фрол i Лора
Боб, фасолю, памiдоры.
 М.Пазнякоў

4. Пiскляняты просяць проса,
Скачуць босыя па росах.
Фрося проса iм прыносяць,
Ажно косы Фросi ў просе.

98

ІІІ. 1. Фiкус
Фiкус ёсць
І пакаёвы,
Фiкус ёсць лясны,
Паўднёвы ...
А лiсты —
І не паверыш —
Велiзарнейшых
Памераў.
 А.Дзеружынскi

2. Фазаны-артысты
Не жар-птушкi, а фазаны
Выйшлi з пушчы на паляну.
У чырвоных акулярах,
Каўнярах бялюткiх,
На плячах плашчы-пажары
Гальштукi на грудках.
 В.Коўтун

3. Фасолi
Фасолi фартухi прыўзнялi,
Фарсiста сталi на градзе.
Фацэтнiцы сказаць жадалi:
“На нас прыемна паглядзець...
Чаго марудзiце?
Спяшайцеся, даспелi
Нашыя струкi,
Усе фасолiны ўбiрайце
Пакуль пагодныя дзянькi!”
 А.Дзеружынскi

4. Фiялкi
Фiялкай
Фiялетавай
Любуюся ў ляску,
А птушка —
Птушка весела
Спявае на суку:
— Фiя,
 Фiя,
 Фiя,
 Фiя,
Люблю, люблю
Фiялку я.
 А.Дзеружынскi

5. Што там свецiцца, як фары?
Носiць фiлiн акуляры.
Кажа: — Факт ... Яны мне любы,
Не зляцяць нiколi з дзюбы.

 А.Вольскi

99
6. Фатограф

На лаўцы цацкi селi ў рад,
Бяру я фотаапарат.
Усiм смяяцца прапаную
Увага, я фатаграфую!
 Н.Галiноўская

IV.
Фальклор

— Я ведаю слова, якое пачынаецца з лiтары “Ф”, — сказаў
Мiколка настаўнiцы.

— А ты ўмееш пiсаць лiтару “Ф”?
— Умею, — упэўнена сказаў Мiколка.
— Напiшы, калi ласка.
Мiколка выйшаў да дошкi i напiсаў лiтару “Ф”.
— Дык якое слова пачынаецца з лiтары “Ф”? — пытаецца на-

стаўнiца.
— Фальклор, — прагаварыў Мiколка. — Толькi не ведаю, што

яно азначае.
— Любiш чытаць казкi?
— Вельмi люблю, — прызнаўся Мiколка. — У мяне ёсць

кнiжка. Яна называецца “Беларускiя народныя казкi”. Бабуля казала,
што тыя казкi склаў народ.

— Правiльна: склаў народ. Калiсьцi людзi не ўмелi нi чытаць, нi
пiсаць. Усё-ўсё, што яны складалi, перадавалi адзiн аднаму вусна.

— Па памяцi?
— Па памяцi. І казкi, i загадкi, i прыказкi, i прымаўкi, i песнi.

Усё гэта фальклор, цi, па-другому, вусная народная творчасць.
— Вусная, бо вусна адзiн аднаму перадавалi, — усклiкнуў Ва-

сiлёк. — Народныя, бо народ складаў. Не адзiн чалавек, а шмат люд-
зей. А творчасць, творчасць ...

— Творчасць — гэта казкi, прыказкi, прымаўкi, загадкi, песнi,
— падхапiла Іра.

— Я ведаю цiкавую прыказку, — пахвалiлася Аленка. —

100
 Назваць?

— Калi ласка, — сказала настаўнiца.

Аленка гучна прагаварыла:
— Як навучышся, так i ведаць будзеш.
— Вельмi добрыя прыказка, — пахвалiла настаўнiца Аленку. —

Цяпер вы ведаеце, што азначае слова “фальклор”?
— Фальклор — гэта вусная народная творчасць, — дружна ад-

казалi дзецi.
— А цяпер будзем вучыцца пiсаць лiтару “Ф”, — сказала на-

стаўнiца. — Як навучышся, так i ведаць будзеш.
На маю думку, слова “фальклор” павiнна стаяць побач з такiмi

словамi, як “мама”, “Айчына”, назва роднай вёскi, пасёлка цi горада.
Што мы, людзi цяперашняга ўзросту, часта чулi ў дзяцiнстве? Песнi
над калыскай, якiя спявала бабуля. Чулi легенды, паданнi пра сваю
вёску, пра яе людзей, пра лясныя ўрочышчы. І гэтыя песнi, i паданнi,
i легенды не пакiдалi нас абыякавымi. Яны западалi ў нашу душу,
вучылi любiць, шанаваць зямлю дзядоў i прадзедаў. А цi часта сён-
няшнiя дзецi чуюць тое, што мы называем фальклорам, нашай вус-
най народнай творчасцю? Вядома, на ўроках настаўнiк чытае цу-
доўныя беларускiя народныя казкi. Ды гэтага мала. Вельмi мала. І
хiба заўсёды дзецi ведаюць, хто iх ствараў, як, у якiх умовах, чаму
ствараў, хiба глыбока ўсведамляюць гэта? Фальклор — не проста
гучнае слова. Фальклор — наша культура, наш нацыянальны здабы-
так, наш гонар.

✼ ✼ ✼

Х х [x], [x']

І. 1. Не шкадуюць мяне, мнуць, у печ гарачую кладуць,
а як вымуць, дык нажом будуць рэзаць за сталом. (Хлеб)

2. Распластала птушка крылы, ажно сонца засланiла. (Хмара)

101
3. Не ткачыха, а адзявае, не шавец, а абувае, не гаспадыня, а

кормiць, не чараўнiца, а цуды робiць. (Хiмiя)

4. Хатку татка
Ў дом прывёз.
У той хатцы
Дзед Мароз
Ён там спiць
І ў сне
Буркоча,
Паказацца мне
Не хоча.
 (Халадзiльнiк)
 У.Мацвеенка.

5. Мыш не мыш, жыву я ў полi,
Ветрам дыхаю на волi,
За шчакой кiшэню маю,
Яе зернем напаўняю.
 (Хамяк)
 У. Мацвеенка

ІІ. 1. Хныча
Хныка Апанас:
— Дай,
Бабуля, ананас.
— А вазьму
Яго я дзе?
Не расце ён
На градзе.
Схрумстай
Морквiну, Панас,
Нiбы з меду
Яна ў нас.
— Не хачу я,
Не давай, —
Кажа хлопчык. —
Я ж не Зай!
 У.Мацвеенка

2. Штодня
Квактуха квохча
 на квактуху,
А iндык з квактух
 рагоча:
— Глядзiце:
 квактуха
 квактуху
Пераквактаць хоча.
Першая квактала,
 другая квактала.
Адна другую
Не праквактала.
 У.Мацвеенка

102
3. Хвошча, хвошча дождж.

Воўк схаваўся ў хвошч.
Хвост пад хвашчом,
А воўк пад дажджом.

 В.Вiтка
ІІІ. 1. Хомка

Хомка, Хомка, Хамячок
Паласаценькi бачок,
Хомка раненька ўстае,
Вочкi мые, шчочкi трэ,
Хомка падмятае хатку
І выходзiць на зарадку.
Раз, два, тры, чатыры, пяць
Хомка хоча дужым стаць.

2. Хлеб
На сняданак i ў абед
На стале заўсёды хлеб.
Хлеб — святыня.
Хлеб — багацце.
Хлеб у хаце —
Шчасце ў хаце.
 Л.Пранчак

3. Хурма
Курнякаў кот:
— Хур-ма, хур-ма,
Хачу хур-мы.
Хур-мы няма.
Нарэшце
на базары мы
Купiм рыжаму
Хурмы

Нясём ласунак
Для ката,
Вось гэта будзе
Смаката!
Ды мяўкнуў кот,
Чаму яму
Даём не мышку,
А хурму?
 Р.Барадулiн

103
4. Мурог i гарох

У гарах — гарох.
На лугах — мурог.
І гарох, i мурог
Збiралi мы ўтрох.

Мурог у стагах,
Гарох у струках:
Што струк, то рог.
Каровам мурог,

Да змроку марока:
Многа мурогу,
Гароху — троху.

А нам — гарох:
Сядзь на парог
І еш за трох.
 С.Папар

5. ...Хто сакоча, хто кудахча,
Хто па стрэхах спрытна скача,
Хто на кусцiку ў садочку,
Хто на полi, хто ў лясочку.
Хто высока ў паднябессi
Моўчкi ўецца або з песняй:
Пачнуць хорам — не здзiвiцца
Ёсць дзе пець i весялiцца!
 А.Гурло

5. Хрызантэма
Хiлiцца долу
Хрусткае лiсце,
Хлешча дождж
Моўчкi, нема.
Кроплi — дажджынкi
Хрустальныя
Белая
П`е
Хрызантэма.
 А.Дзеружынскi

IV.
Якая гэта лiтара?

Аднаго разу сустрэў Шпачок Верабейку i Варанянятка,

104
прывiтаўся:

— Добры дзень.
— Добры дзень, — адказаў Верабейка.
— Добры дзень, — адказала Варанянятка.
— Хочаце пагуляць? — пытаецца Шпачок.
— Хочам, — крыкнуў Верабейка.

— Як называецца гульня? — пацiкавiлася Варанянятка.
— Гульня называецца “Адгадай, якая тут лiтара?”
Шпачок дастаў аркуш паперы, паклаў яго на траву. Вось што

ўбачылi Верабейка i Варанянятка на гэтым аркушы:
— Якая лiтара тут схавалася? — пытаецца Шпачок.
— Хiба гэта лiтара? — усклiкнула Варанянятка. — Зверху

рожкi.
— А знiзу ножкi, — дадаў Верабейка.
— Лiтара, — сказаў Шпачок. — Толькi крыху гэтым квадратам

замаляваная. Адгадайце: якая?
— Цяжка адгадаць, — прамовiў Верабейка.
— Вельмi цяжка, — уздыхнула Варанянятка.
— А вы падумайце, паразважайце, — сказаў Шпачок.
— Напэўна, “Д”, — азвалася Варанянятка.
— Хiба ў лiтары “Д” ёсць рожкi? — усмiўнуўся Шпачок.
— Няма, — пагадзiлася Варанянятка.
— Напэўна, лiтара “У”, — азваўся Верабейка.
— У лiтары “У” ёсць рожкi”, але няма ножак, — прамовiў Шпа-

чок.
— Няма, — згадзiўся Верабейка.
— Няўжо не здагадаецеся, якая лiтара тут схавалася? — пра-

мовiў Шпачок.
— Я здагадаўся, — усклiкнуў Верабейка.
— І я здагадалася, — усклiкнула Варанянятка.
А вы здагадалiся?
Хтосьцi скажа: не патрэбна ўсю казку чытаць адразу. Тады ён

можа выбраць iншы шлях: чытае па асобных частках. Першую част-
ку заканчвае там, дзе Верабейка i Варанянятка лiчаць, што малюнак
на аркушы паперы — зусiм не лiтара (“Хiба гэта лiтара? — уск-

105
лікнула Варанянятка. — Зверху рожкi”. “А знiзу ножкi, — дадаў
Верабейка”.) Гэты эпiзод — пачатак спрэчкi, у якой дзецi павiнны
абгрунтоўваць свае доказы.

✼ ✼ ✼

Ц ц [ц], [ц']

І. 1. Ад сонца
Нараджаецца,
За ўсiмi
Ён ганяецца.
Як толькi
Сонца зойдзе,
Яго нiхто
Не знойдзе. (Цень)
 У.Мацвеенка

2. Залацiстая галоўка
Выцiскае слёзы лоўка
Хто
Галоўку пакаштуе,
Той слязы не пашкадуе
Слёзкi выцерла бабуля
І сказала:
 — То ж (цыбуля)
 У.Мацвеенка

3. Вось загадка для Андрэйкi:
Там i шпалы ёсць i рэйкi,
Малаточкi па iх б`юць
i мелодыю вядуць. (Цымбалы)
 У.Мацвеенка

4. Белы, як снег, салодкi, як мёд. (Цукар)

5. Мне цыганка варажыла —
Выцягала з мяне жылы.
Потым я сядзеў на ганку —
З апетытам еў “цыганку”.
(1.Жанчына цыганскай народнасцi.
 2.Сорт яблыкаў)
 К.Крапiва

ІІ. 1. Уцякай цецеручыха з цецеручанятамi.
 Р.Барадулiн

106
2. У цвыркастага цвыркуна цвырклiвае цвырканне.

 С.Шах

3. Вось пацеха дык пацеха!
Лось заходзiцца ад смеху:
Паглядзiце — для казы
Лапцi воўк пляце з лазы!
 А.Бабiцкi

4. Цырульнiк Цiхан,
Цi ў цырульнi цiха.
 Н.Сторажава

5. Цераз дзверцы
На паверцы
Неслi Лерцы
На талерцы
Па цукерцы
У паперцы.

У паперцы
Па цукерцы
На талерцы
Неслi Лерцы
На паверцы
Цераз дзверцы
 У. Мацвеенка

ІІІ. 1. Цымбалiсткi-сосны
Цiха, цiха ўранку граюць.
Цымбалiсткi-сосны.
Салаўi, дразды спяваюць,
Хор лясны дзiвосны ...

Цiнь-цiнь-цiнь,
Цiнь-цiнь-цiнь —
Цiнькаюць сiнiчкi.
Каралёк малы
Цвiркоча паблiзу крынiчкi

Цецярук цiшком сядзеў
Пад густой Ялiнай,
Не ўтрымаўся i запеў
Гэтаю хвiлiнай.

Цiшу лесу будзiць хор.
Цымбалiсткi-сосны
Клён-цудоўны дырыжор,
Дырыжор дзiвосны.
 А.Дзеружынскi

2. Цi плачу я, цi пяю,
Цi размаўляю з матуляю —
Песню сваю, мову сваю
Я да грудзей прытульваю.
 П.Панчанка

107

3. Цецярук
Цецярук вясною зух.
Толькi холад прыпячэ,
Ён балбоча аж за двух:
“Прадам палiто, куплю кажух!
Прадам палiто, куплю кажух”.
А як пацяплее, пяе наадварот:
“Прадам кажух, куплю палiто!
Прадам кажух, куплю палiто!...”
 У.Ягоўдзiк

4. Хоць участак невялiчкi,
Шчодра вырасце пшанiчка

Чую, як цалюткi дзень
Цiха шэпчацца ячмень.

Недалёка ад рэчкi
Зацвiла цудоўна грэчка.

А з краёчку, там, дзе бор,
Пахне цэлы дзень чабор ...
 С.Шах

5. Нашы госцi
Цiнь-цiнь-цiнь, —
Пяюць сiнiчкi
Ля кармушкi на двары.
І мiльгаюць.
Быццам знiчкi,
Мiж галiнак снегiры ...
Нават шэры верабей
Сеў паважна на плот.
Пазiраў на гасцей
Цераз шыбу хiтра кот ...
 М.Мятлiцкi

108
IV.

Цакяж
Сустрэў Верабейка Варанянятка, скардзiцца:
— Шпачок мне пiсьмо прыслаў, а прачытаць яго не магу.
— Хiба ты лiтар не ведаеш? — здзiвiлася Варанянятка.
— Лiтары я ведаю, — кажа Верабейка. — Шпачок тры словы

напiсаў. І першае, i другое, i трэцяе з лiтары “Ц” пачынаюцца, але
пакуль сарока прынесла пiсьмо, вецер лiтары пераблытаў.

— Усяго тры словы, а ты прачытаць не можаш! — усклiкнула
Варанянятка. — Пакажы мне гэтае пiсьмо.

Верабейка дастаў аркуш паперы, i вось што ўбачыла Варанянят-
ка:

Паглядзела Варанянятка, пакруцiла дзюбай.
— Сапраўды, нялёгка тут разабрацца. Чаму ты лiчыш, што i

першае, i другое, i трэцяе словы з лiтары “Ц” пачынаюцца?
— Калi Шпачок перадаваў мне пiсьмо, то папярэдзiў, што трэба

чытаць словы, пачынаючы з лiтары “Ц”.
— Паспрабуем прачытаць першае слова, — сказала Варанянят-

ка.
— Паспрабуй, — сказаў Верабейка. — Я спрабаваў, але ў мяне

вось як выйшла: цунаўдо.
— Не “цунаўдо”, а “цудонаў”, — паправiла Варанянятка.
 — Я здагадаўся! — крыкнуў Верабейка. — Цудоўна! Вось як

трэба чытаць гэтае слова.
— Цяпер другое прачытаем, — прамовiла Варанянятка. — Па-

мойму, трэба так: цакяж.
—Не “цакяж”, а “цажяк”, — сказаў Верабейка.
Цяпер Варанянятка закрычала:
— Я здагадалася. Тут напiсана: цяжка.
— Цяжка, — паўтарыў Верабейка.
— Але, цяжка прачытаць гэтыя словы, — прагаварыла Вараня-

нятка.
— Але ж мы чытаем i першае, i другое, — сказаў Верабейка.

109
— Паспрабуем i трэцяе прачытаць.

Схiлiлiся Верабейка i Варанянятка над аркушам паперы. Вельмi

iм хочацца прачытаць трэцяе слова, якое пачынаецца з лiтары “Ц”.
Можа, дапаможаце iм?

І-е слова: Цудоўна.
ІІ-е слова: Цяжка.
ІІІ-е слова: Цярплiвасць.
Цi абавязкова чытаць усю казку? Можна яе закончыць сказам:

“Паспрабуем прачытаць першае слова, — сказала Варанянятка”.
Далей дзецi працуюць самастойна, стараюцца прачытаць напiсаныя
словы. Калi яны змогуць гэта зрабiць, то няхай настаўнiк словы
“цудоўна”, “цяжка”, “цярплiвасць” складзе з лiтар разразной азбукi
на дошцы i скажа прыкладна так: “Усе яны пачынаюцца з лiтары
“Ц”. Цяжка напiсаць лiтару “Ц”, каб выйшла цудоўна. Для гэтага
патрэбна цярплiвасць. Дзецi, дакажыце, што ў вас ёсць цярплiвасць.
Тады мы ўсе прамовiм: “Цудоўна!” І вельмi добра, вельмi радасна
стане на душы”.

✼ ✼ ✼

Ч ч [ч]

І. 1. Чапу-ляпу, па вадзе
птушка шэрая iдзе.
Хай там спека,
Хай там слота
жыць не можа без балота. (Чапля)
 В. Жуковiч

2. Угару задраў нос,
Ён сапе, як паравоз.
Да яго не падступiцца,
Бо шыпiць, хоць i маўчальнiк.
А папросiш — дасць напiцца.
Хто ж усё-ткi гэта? ... (чайнiк)
 П.Макаль

 110

3. Нiбы тыя
Чараўнiцы —
Чарнабокiя
Ч ... (чарнiцы)
 У.Мацвеенка

3. Вушкi, дзюбка-нос кiрпаты,
Сам квяцiсты i пузаты.
На плiце сiпiць ён так,

Як разгневаны гусак. (Чайнiк)
 Ю. Свiрка

4. Я маленькi, рыжаваты,
Вельмi на сяброў багаты.
Адгадаць зусiм няцяжка —
Я завуся ... (Чабурашка)
 Н.Галiноўская

ІІ. 1. Чайка човен пачыняла
І на ўвесь прычал крычала:
— Сваячок мой шчупачок,
Дай дашчэчку i цвiчок.
 Н.Галiноўская

2. Сон драча
Чорны-чорны грак прыснiў:
ноччу драч драча дражнiў.
 В.Жуковiч

3. Чатыры
Чарнявыя
Чарнiцы
У чэрвенi,
У чацвер,
Ля чарнiчнiку
Селi,
Чарнiчкi
З`елi,
Пачарнелi
Раты.
Цi чарнiцы
Любiш ты?
 У. Мацвеенка
 111

4. Чмяля чакае пчала, пчалу чакае чмель.
 С.Шах

5. Не чапай чаплю, не чапляй чапялой: чапля ля цяпельца,

чаплi цёпла.
 В.Паўлоўская

6. Чакай, чалавеча, стой, на пчальнiку пчалiны рой.
 С.Шах

ІІІ. 1. Чарнiцы
Абвяшчае бор, бор
На паляне збор, збор:
Чорныя чарнiцы,
Нiбы чараўнiцы,
Сыплюцца ў кубкi
Ды малююць губкi.
 Д.Бiчэль-Загнетава

2. Чарапаха
Чарапаха — i няўклюда,
i санлiвая маруда.
А цi надта паспяшыш,
адкажыце мне, з цэлай
хаткай на спiне.
 У.Ягоўдзiк

3. Ах, Чарнобыль ...
Ах, Чарнобыль ...
Чарнобыль...
Чарнобыль!
Не славутая ў свеце АЭС!...
Ты ў свае праглынула вантробы
Нашу вёску i поле, i лес.

Атруцiла зямельку i мову,
Долю нашу скруцiла ты ў крук.
І расплавiла шчасця падкову,
Што вякамi каваў паляшук.
 А.Грачанiкаў

 112
4. Чэрвень

Загарэлы, дужы, босы,
Коцiць Чэрвень да дзятвы.
Пахi кветак, ззянне росаў,
Шолах лiсця i травы.

.

Вось уз`ехаў воз бухматы
На падворак светлы наш,
Лету, сонцу, вiшням, хатам
Старахцеў прыветны марш.

 Падыходзь жа, калi ласка,
Да цудоўнага вазка,
Выбiрай любыя краскi
Для духмянага вянка!
 А.Мiнкiн

5. Чарапаха
Вось маруда
Дык маруда!
Не спяшаецца
Нiкуды.
— Ты чаму ўвесь век
Паволi
Ледзьве цягнешся
Па доле?
Адказала
Чарапаха:

— Я i так дрыжу
Ад страху.
Раптам дзесьцi
Спатыкнуся:
Панцыр свой пабiць
Баюся.
Вось няўдаха
Дык няўдаха
Баязлiўка
Чарапаха!
 П.Марцiновiч

IV.
Якая лiтара лепшая?

Сустрэлiся Варанянятка i Верабейка, сталi лiтары пiсаць. “Ч”, —
напiсаў Верабейка.

А Варанянятка сказала:

113
— Не падабаецца мне гэтая лiтара.
— Якая лiтара табе падабаецца? — пытаецца Верабейка.
— Мне падабаюцца тры лiтары “А”, “Р”, “К”, — прамовiла Ва-

ранянятка. — Калi iх усе разам скласцi, то вельмi прыгожа выход-
зiць. Вось паслухай: кар-р, кар-р ...

— Табе зусiм-зусiм не падабаецца лiтара “Ч”? — засмуцiўся ве-

рабейка.
Варанянятка яму:
— Зусiм.
Пакрыўдзiўся Верабейка. Ён так стараўся, калi пiсаў лiтару “Ч”,

а яна не спадабалася.
— Лiтара “Ч” мне нават спяваць дапамагае, — пацiху прамовiў

ён. — Паслухай: чык-чырык, чык-чырык ...
— Дакажы, што яна лепшая, напрыклад, за лiтару “К”, — сказа-

ла Варанянятка.
— Не ведаю, як даказаць, — сказаў Верабейка.
— Значыць, лiтара “Ч” горшая, — крыкнула Варанянятка.
Бег Шпачок. Пачуў ён спрэчку.
— Я дакажу, што лiтара “Ч” не горшае за лiтару “К”, — сказаў.
— Паспрабуй, — натапырыла пер`е Варанянятка.
— Ёсць месяц, назва якога пачынаецца з лiтары “Ч”, — сказаў

Шпачок. — Калi б не было лiтары “Ч”, то i не было б назвы гэтага
месяца.

— Гэты месяц называецца чэрвень, — крыкнуў Верабейка.
— Ну i што, — прамовiла Варанянятка. — Ёсць ... Ёсць слова

“Кавун”, якое пачынаецца з лiтары “К”. Ведаеце, якi ён салодкi!
Шпачок ў адказ:
— Ёсць слова “чый”. Яно пачынаецца з лiтары “Ч”. Слова

“кавун” складаецца з двух складоў, а слова “чый” складаецца з адна-
го.

Далей працягвае Шпачок:
— З лiтары “Ч” пачынаецца слова “часопiс”.
— Калi б не было гэтага слова, то мы не ведалi б, што ёсць

114

такiя дзiцячыя часопiсы, як “Вясёлка”, “Бярозка”. Цiкавыя гэтыя
часопiсы? — падхапiў Верабейка.

— Цiкавыя, — пагадзiлася Варанянятка. — Але ж у слова
“часопiс” i лiтара “А” ўваходзiць. Не было б лiтары “А” — не было б
гэтага слова.

А шпачок:
— Не было б лiтары “Ч” — не было б гэтага слова.
— Выходзiць, усе лiтары патрэбныя? — здзiвiлася Варанянятка.

— Няма лепшай? Няма горшай?
— Усе патрэбныя, — сказаў шпачок. — Няма лепшай, няма

горшай. Усе лiтары ў словах дружна, ладна жывуць.
— І нам трэба дружна, ладна жыць! — усклiкнуў Верабейка.
— Дзякуй табе, Шпачок, за навуку, — сказала Варанянятка.
— Да пабачэння. — крыкнуў Шпачок i пабег.
І Верабейка з Вараняняткам, спяваючы, няспешна пакрочылi па

сцяжынцы. Цiкавiцеся: як спявалi яны?
Варанянятка каркала: “Кар-р, кар-р...” Верабейка чырыкаў:

“Чык-чырык, чык-чырык...”
Казку, так станецца, настаўнiк вырашыць выкарыстаць тады,

калi бачыць, што дзецi стамiлiся, што iм надакучыла пiсаць лiтару
“Ч”. А, магчыма, палiчыць патрэбным прачытаць дзецям перад тым,
як будзе знаёмiць iх з лiтарай “Ч”. І ў першым, i ў другiм выпадку ён
ставiць мэтай абудзiць у дзяцей жаданне пiсаць лiтару “Ч”. Акрамя
таго, казка вучыць даказваць, абгрунтоўваць сваю думку. (Даказаў
жа Шпачок, што ўсе лiтары аднолькава патрэбныя). І яшчэ хацелася
б сказаць некалькi слоў. У казцы ўспамiнаюцца дзiцячыя часопiсы —
“Вясёлка” i “Бярозка”. Цi ў кожнага настаўнiка пачатковых класаў
яны (асаблiва “Вясёлка”) настольныя? А на старонках гэтых часо-
пiсаў выступаюць знакамiтыя нашы беларускiя паэты i пiсьменнiкi.
Першапачатковае знаёмства з творамi беларускiх лiтаратараў пазней
можа перарасцi ў вялiкую любоў да лiтаратуры. Памятай пра гэта,
настаўнiк!

✼ ✼ ✼

115
Ш ш [ш]

І. 1. Ну i дзiўны посуд
носiш, браце, ты:
дагары дном — поўны,
дном унiз — пусты.
 (Шапка)
 А.Клышка

4. Расцвiтае быццам ружа,
Нават колецца задужа.
Нi малiна, нi крушына,
А звычайная ...
 (Шыпшына)
 Т.Тамашэвiч

2. У двары — вялiкi дом,
Нiбы вулей, гулкi днём,
Гул той вечарам змаўкае,
Ранiцаю ажывае.
Хто наведвае той дом,
Набывае веды ён. (Школа)
 Н.Парукаў

5. З намi неслiся коннiкi
У жорсткiх баях.
Мы ў спорце цяпер,
І гульня мы твая.
 (Шашкi)
 В.Паўлоўская

3. Што гэта за свiнка:
На спiне дзеравяшка,
На жываце шчацiнка.
 (Шчотка)

ІІ. 1. Шэсць мышанят у шалашы шамацяць.

2. Шапацець ды шавялiцца
Не стамляецца пшанiца.
 С.Шах

3. Смажыў Саша шашлыкi,
Рак вырочваўся з ракi.
І кляшнёю смачна шмакаў:
“Мне б сюды такiх прысмакаў”.
 В.Зуёнак

 116
4. Пайшоў шпак на шпацыроўку,

Знайшоў хустку-кашмiроўку.

А шпачыха завязала
І нiчога не сказала.
Пайшоў шпак на шашу,
Знайшоў шапку малышу.
— Харошая шапка,
Дзякуй табе, татка.
 В.Вiтка.

5. Штохвiлiны на шашы
Шумна, як на кiрмашы.
Шоргат, шорах, шум птушыны.
За машынаю машына.
Нешта шэпча шына шыне.
... Шэпча шустрая шаша:
— Не спяшайцеся, ша-ша!
 Р.Барадулiн

ІІІ. 1. Шаль зялёны
Шаль зялёны, шаль шумлiвы
Дуб накiнуў шапаткi,
Шалясцiць, шапоча з лiпай
Каля самае ракi.
Той, хто знае,
Той пачуе шолах, шэлест —
Мову дрэў, зразумее тайну гукаў,
Шэпт лагодны, шчыры спеў.
 А.Дзеружынскi

2. Шпакi — садоў вартаўнiкi.
Калi хатку iм змайструеш —
смачных яблык пакаштуеш.
 У.Ягоўдзiк

117
3. Мурашы

Шу-шу-шу!
Шы-шы-шы!

Шамацiць хтось у цiшы.
Гэта дом сабе будуюць
пад ялiнай мурашы.
Ты не крыўдзi iх, малых,
працаваць вучыся ў iх.
 В.Пчолка

4. Шпак, шпачок, шпачаня,
Раскажы мне, шпак,
У шпакоўнi новай
Размясцiўся як?
— Хо-ра-ша! Шыкоўна! —
Прасвiстаў ён. — Рад!
Слаўная шпакоўня,
Рай для шпачанят!
 М. Пазнякоў

5. Шуршыць iзноўку на шашы
Пятровiча машына
Нiдзе нiкога нi душы,
Аднаго гамоняць шыны.
 П.Броўка

IV.
Як Верабейка і Варанянятка лiтары будавалi

Вырашылi Верабейка i Варанянятка лiтару “П” скласцi, каб да-
казаць, у каго прыгажэй выйдзе.

Пайшлi ў лясок, сасновых iголак набралi. Верабейка ўзяў адну
вялiкую iголку i адну маленькую, а Варанянятка — дзве вялiкiя
iголкi i адну маленькую.

118
Выйшлi з ляска, сталi на сцяжынцы.
— Пачынаем? — пытаецца Варанянятка
— Пачынаем, — сказаў Верабейка.
Варанянятка дзве вялiкiя iголкi паклала побач, злучыла iх ма-

ленькай iголкай. Вось i выйшла лiтара “П”. А ў Верабейкi, як ведае-
це, толькi адна вялiкая Іголка. Што ж рабiць? Позна ў лясок бегчы,
паклаў ён вялiкую iголку зверху, справа — маленькую i выйшла ў
яго, як вы здагадалiся, лiтара “Г”. Маўчыць не адзываецца. А Вара-
нянятка крычыць, радуецца:

— У мяне вось якая прыгожая лiтара “П” выйшла! Верабейка, а
ў цябе прыгожая?

— Глядзi, — пацiху прамовiў Верабейка.
Глянула Варанянятка, засмяялася:
— Дык ты лiтару “Г” пабудаваў. Ха-ха-ха ... Замест “П” пабуда-

ваў “Г”.
Не хацелася Верабейку прызнавацца, што забыўся ў ляску яшчэ

адну вялiкую iголку ўзяць.
— Я задумаў лiтару “Г” пабудаваць, — сказаў ён. — Хiба не

выйшла ў мяне лiтара “Г”?
— Сапраўды, выйшла, — сказала Варанянятка. — Давай ... Да-

вай мы з тваiх i маiх iголак новую лiтару пабудуем. Адну.
— Якую? — пытаецца Верабейка.
— Лiтару “Ш”.
— Давай пабудуем.
Пачалi яны будаваць лiтару “Ш”. Як? Вялiкую iголку, якую

прынёс Верабейка, паклалi побач з вялiкiмi iголкамi, якiя прынесла
Варанянятка, а зверху злучылi маленькаю iголкаю:

Як вы думаеце: цi правiльна пабудавалi лiтару “Ш” Верабейка i
Варанянятка?

✼ ✼ ✼

119
Ы ы [ы]

І. 1. Ы — вароты ў вадзяное царства.
А хто ўладарыць там, здагадайся сам:
“Ва ўсiх дзетак адзенне з манетак,

крыллi ёсць — а не лятаюць, ног
няма — ды не дагонiш. (Рыбы)
 У.Ягоўдзiк

ІІ. 1. Ыкала-матыкала
У наш двор прыклыпала,
Прыпаўзла з гары,
Рыпнула ў двары.
 У.Мацвеенка

ІІІ. 1. Добра ведаць мы павiнны:
Не цвiтуць без ы шыпшыны,
Не бягуць без ы машыны,
Бо сатруцца ўмомант шыны.
 А.Вольскi

2. — Каб не было на свеце “Ы”, —
Сказалi хорам мышкi, —
Былi б мядзведзямi ўсе мы,
Нас дзецi б звалi мiшкамi.
 А.Вольскi

3. “Ы” — хадзiла на прагулку
Па Вайсковаму завулку.
Не паспела ўдоўж прайсцi,
Як сустрэла раптам “i”.
— Добры дзень. — сказала “i”, —
Мы, як сёстры, паглядзi ...
У адказ “Ы” — гордая:
— Не, я болей цвёрдая!
 У.Мацвеенка
 120

IV.
Ы-ы-ы ...

Ідзе па лесе Зайка, плача горка-горка:
— Ы-ы-ы, ы-ы-ы ...
Сустрэў яго Вожык:
— Чаго плачаш?

Зайка не сцiхае, слёзы лапкамi размазвае:
— Ы-ы-ы, ы-ы-ы ...
— Чаго плачаш? — мацней пытаецца Вожык.
— Забыўся, — праз плач прамовiў Зайка.
— Што ты забыўся?
А Зайка:
— Ы-ы-ы... Забыўся.
— Што забыўся? — зноў пытаецца Вожык, — Можа, дзе-

небудзь забыўся кошык з моркваю?
— Не. Ы-ы-ы, .. — плача Зайка.
— Дзе-небудзь качан капусты забыўся? Не бядуй. Мы яго зной-

дзем. — суцешыў Вожык.
— Не. Ы-ы-ы ...
— Дык што ты забыўся? Кажы хутчэй, — тупнуў ножкай Во-

жык.
— Я забыўся, з якой лiтары словы нiколi не пачынаюцца.
— Вунь яно што! — прамовiў Вожык. — З лiтары “Ь” словы

нiколi не пачынаюцца.
— Пра гэта я ведаю. А ёсць яшчэ адна лiтара, з якой нiколi

словы не пачынаюцца.
— Не памятаеш?
— Забыўся.
— Няўжо зусiм забыўся?
— Зусiм забыўся, — сказаў Зайка.
— А ты заплач, — падказаў Вожык.
— Мне ўжо чамусьцi не хочацца плакаць, — сказаў Зайка.
— Усё роўна заплач.
— Навошта? — здзiвiўся Зайка.
— Так трэба. Заплач.

121
— Калi вельмi хочаш, то заплачу. А-а-а...
Цяпер Зайка плакаў не па-сапраўднаму, без слёз.
— Ты заплач так, як раней плакаў, — кажа Вожык.
— Я i раней гэтак плакаў. А-а-а ...
— Не, — тупнуў ножкаю Вожык.
— А як я плакаў?
— Ты плакаў так: ы-ы-ы...

— Успомнiў! — усклiкнуў Зайка, — З лiтары “Ы” словы нiколi
не пачынаюцца. Дзякуй табе, Вожык!

Павярнуўся Зайка i, падскокваючы, пабег па сцяжынцы.
Калi лепей пазнаёмiць з казкай? Можна перад тым, як дзецi пач-

нуць вучыцца пiсаць лiтару “Ы”, каб зацiкавiць iх, каб была
сiмпатыя (усё-ткi шкада “Ы”, бо з гэтай лiтары словы нiколi не па-
чынаюцца).

Хтосьцi, пазнаёмiўшысяя з такой думкай, усмiхнецца:
“Сiмпатыя?” А чаму не? Ёсць жа ў дзяцей любiмыя цацкi. Дык няхай
будуць i любiмыя лiтары. Любiмую лiтару вучань не стане пiсаць
абы-як.

✼ ✼ ✼

Ь ь

І. 1. Ь — мяккi знак не просты знак,
а маўклiвы чараўнiк.
Ен кiтайскi нават рыс
ператворыць лёгка ў рысь
 У.Ягоўдзiк

2. То цiхмяны, то ўзвiваецца.
не сабака, а кусаецца.
Паказвае языкi.
Адгадайце, хто такi? (Агонь)
 У.Мацвеенка

 122
3. Што за кола, што за кола?

Шмат жывёл стаiць наўкола ...
Конi, понi i гепард,
Слон, вярблюд i леапард.
Селi дзецi на звяроў:
— Ну, браток, бывай здароў!
І такi ўзялi разгон —
Толькi вецер наўздагон. (Карусель)

 У.Мацвеенка

4. Што за дзiўнае стварэнне:
Вырастае без карэння,
І зусiм яна без цвету,
А патрэбна ўсяму свету,
Хоць родзiцца на вадзе,
А ў ваду кiнь — прападзе. (Соль)
 Н.Гілевiч

5. Што за кавалер, каторы
Мае рыцарскiя шпоры?
Носiць на хвасце вясёлку,
Падымае ўсiх на золку? (Певень)
 У.Мацвеенка

ІІІ. 1. Каню прыснiўся страшны сон,
Што ён не конь, а кон.
Перапалохаўся бядак:
Куды падзеўся мяккi знак?
 В.Вiтка

2. З мяккiм знакам — i агонь,
І далонь, i пень, i лiнь.
Стане конам добры конь,
Толькi мяккi знак адкiнь.
 А.Вольскi
 123

3. Мяккi знак
Нацянькi
Нёс да рэчкi
Канькi
Вось
На лёдзе
Канькi,
А пад лёдам
Лiнькi,

4. Карусель
Давайце кiсель —
Мы iдзём на карусель.
Я пiшу ў каманду нашу
Усiх, хто з`еў i суп, i кашу!
— А хто — кашу i крупеню?
— Першы сядзе на аленя.
— А хто — толькi адно блюда?
— Запiсваю на верблюда.

Карасi,
Акунькi ...
Ім не трэба
Канькi.
— Так, — сказаў
Мяккi знак, —
Ім не трэба нiяк.
 У.Мацвеенка

— А хто кашу i кампот?
— Абяцаю самалёт.
— А хто кашу i катлету?
— Калi ласка, у ракету.
Хто гатоў на карусель?
— І я! І я! І мы! — Усе.
 В.Вiтка

IV.
Напiсалi верш

Прыбег Верабейка да Вараняняткi, закрычаў з парога:
— Я прыдумаў! Я прыдумаў! Я такое прыдумаў!
— Што ж ты прыдумаў? — запытала Варанянятка.
— Такое прыдумаў, што табе i не снiлася.
— Скажы, калi прыдумаў, — пакрыўдзiлася Варанянятка, —

Усё крычыш, а не кажаш.
— Жыць-вучыць, — закрычаў Верабейка.
— У гэтых словах лiтара “Ь” апошняя стаiць, — прамовiла Ва-

ранянятка, — ты гэта хацеў сказаць?
Верабейка ўзяў ручку, аркуш паперы, напiсаў лiтару “Ь” i прага-

варыў:
— Гэта яшчэ не ўсё, паслухай як складна гучыць: жыць — ву-

чыць.
— Цiкава, — сказала Варанянятка. — А калi яшчэ прыдумаць

словы з лiтарай “Ь” на канцы, каб i яны гэтак жа складна гучалi?
124

 — Можна, — пагадзiўся Верабейка. — Крычаць-страляць.
— Габляваць-скакаць, — крыкнула Варанянятка.
— Давай з такiх слоў складзем верш, — прапанаваў Верабейка.
— Давай, — сказала Варанянятка. — Ты першы пачынай.
— Добра нам на свеце жыць,
Калi дожджык церушыць, — гучна прамовiў Верабейка.
— Не, — запярэчыла Варанянятка. — Калi дожджык церушыць,

не вельмi добра на свеце жыць. Можна вось як пачаць:
Добра нам на свеце жыць.
Калi лiтары вучыць.

— Добра, — пахвалiў Верабейка. — А як закончыць?
— Закончыць? — пытаецца Варанянятка. — Можна так:

Можна дошку габляваць,
Можна проста так скакаць.

— Кепска, — прамовiў Верабейка. — Лiтары вучыць i раптам
скакаць, габляваць. Кепска. Па-мойму, будзе лепей, калi гэтак
закончым:

Добра лiтары пiсаць,
Словы, сказы з iх складаць.

— Цудоўны верш мы напiсалi! — усклiкнула Варанянятка. —
Прачытай яго, Верабейка, а я сяду i паслухаю.

Добра нам на свеце жыць.
Калi лiтары вучыць.
Добра лiтары пiсаць,

 Словы, сказы з iх складаць, —
гучна прачытаў Верабейка.

На канцы слоў, якiя рыфмуюцца, пiшацца лiтара “Ь”. На гэта i
звяртае ўвагу вучняў настаўнiк. Ён, напэўна, папросiць, каб яны на-
звалi свае словы з лiтарай “Ь” на канцы. Пасля заданне, магчыма,
ускладнiць: першакласнiкi падобныя словы называюць парамi, каб
рыфмавалiся адно з адным, каб, як сказаў Верабейка, “складна гу-
чалi”. Затым вучнi пiшуць лiтару “Ь”.

✼ ✼ ✼

125
Э э [э]

І. 1. Металёвы Харытон
Працягнуў сваю руку
І падняў аж дваццаць тон
Бурага жалязняку.
Ля яго магутны КрАЗ
Груз прыняць гатовы.
Раз сыпнуў — i ўжо якраз.
— Падганяйце новы! (Экскаватар)
 У.Мацвеенка

ІІ. 1. Энiкi-бэнiкi
Энiкi-бэнiкi,
Елi варэнiкi.
Энiкi-бэнiкi,
Клёц! (З народнага)

2. Эдзiк
Стаў на
Эскалатар
І паставiў
Экскаватар
— Эскалатар
Уключу,
Экскаватар
Пракачу ...
 У.Мацвеенка

ІІІ. 1. Э — як месяц-маладзiк,
Носiк мае, нiбы цвiк.
Па небе цёмначы гуляе
І “Азбукоўнiк” наш чытае.
 У.Ягоўдзiк

 126
2. Эх! — “Э” праходу не дае,

Язык паказвае сярдзiта,
Таму ў канцы шукай яе,
А не ў пачатку алфавiта.

 Р.Барадулiн

3. Эцюды прыроды
Эцюды, эскiзы прыроды,
Сама iх малюе рука.
Эцюднiк стаiць.
Поры года пад пэндзлем
Жывуць мастака.

4. Эўкалiпт
Эх, вялiзны,
Эх, прыгожы
Эўкалiпт.
Дзiвосны,
Зелянее

 А.Дзеружынскi На прымор`i
Стройны
І высозны.
А.Дзеружынскi

IV.
Гульня

Сядзiць на пяньку Зайка, сумуе, не ведае, чым яму заняцца.
Бачыць: лiтара “Э” iдзе.

— Куды iдзеш, шаноўная? — пытаецца.
— У школу, — сказала лiтара “Э”. — Толькi тут сцяжынка ра-

зыходзiцца. Далей адна направа вядзе, а другая — налева. Я забыла-
ся, па якой сцяжынцы ў школу iсцi. Зайка, ты не ведаеш?

Зайка закiнуў нагу за нагу i гэтак важна:
— Ведаю.
— Скажы. Хутчэй скажы, — папрасiла лiтара “Э”. — Я спя-

шаюся. Разумееш? Вельмi спяшаюся.
Зайка ў адказ:
— Крыху пагуляй са мною. Надакучыла аднаму на пяньку ся-

дзець, пазяхаць.
— У школу спазнюся, — прамовiла лiтара “Э”.
Зайка сваё:
— Ты крышку-крышку пагуляй.

127
Уздыхнула лiтара “Э”:
— У хованкi хочаш гуляць?
— Надакучыла.
— Тады ў класы пагуляем.
— І ў класы надакучыла. Цiкавейшую гульню прыдумала б.
— Можна цiкавейшую, — пагадзiлася лiтара “Э”. — Складзi

словы, у якiх тыя ж самыя лiтары не паўтараюцца.
— А з якой лiтары яны павiнны пачынацца? — пацiкавiўся Зай-

ка.
— З майго iмя. З лiтары “Э”.
— Эмблема, — склаў Зайка.
— Няправiльна. У слове “эмблема” ёсць лiтара, якая

паўтараецца.

— Так, — пагадзiўся Зайка. — Лiтара “М” паўтараецца. — Па-
чухаў лапкай за вухам, крыкнуў: — Экран! — i з лiтар разразной
азбукi склаў гэтае слова.

— Правiльна, — сказала лiтара “Э”. — Яшчэ прыдумай.
— Энергiя.
— Малайчына, — пахвалiла яго лiтара “Э”. — А цяпер скажы:

якая сцяжынка ў школу вядзе?
— Тая, што направа, — прамовiў Зайка. — Дзякуй табе, лiтара

“Э”. Я ўсiм-усiм лясным зайкам пра тваю гульню раскажу. Хай i яны
пагуляюць.

— Да сустрэчы, — крыкнула лiтара “Э” i пабегла ў школу.
А Зайка ў лясок паскакаў, каб усiм лясным зайкам пра новую

гульню расказаць.
✼ ✼ ✼

Ю ю [у], [йу]

І. 1. Ён агромнiсты памерам,
Як Сатурн або Венера.
Столькi мае нават лiтар …
Здагадалiся? ... (Юпiтэр)
 Т.Тамашэвiч
 128

ІІ. 1. — Юра,
Не юлi
Ля Юлi:
Надакучылi
Ёй гулi.
Трэба ў люлю
Класцi
Юлю.
 У.Мацвеенка

2. Юрка
Юрка юшку адчынiў.
Юрка юшку наварыў
Юшка пахне шчупаком
Перцам, кменам, часнаком.
 А.Дзеружынскi

ІІІ. 1. На выстаўку юннаты
Выносяць экспанаты:
Капусту, рэпу, буракi,
Фасолю, моркву, агуркi!

Зiрнiце на цыбулю!
Яе вырасцiла Юля.
 В.Вiтка

2. Юлька i кашулька
Мы з сястрой каля акна
Кормiм маннай кашай Юльку ...
Есцi вучыцца яна:
У рот — глыток, два — на кашульку.
Бачым, не пад`ела Юлька,
Толькi брудная кашулька.
Зноў я Юльку стаў кармiць,
А сястра — кашульку мыць.
 У. Мацвеенка

3. Юрок
Юрок гняздзiцца ў ельнiку
 i ў бярэзнiку.
Заўсёды дрэвы рады
 такому сябруку.
 У.Ягоўдзiк
 129

4. Юргiнi
Юргiнi ў садзе расцвiлi,
Красою юнай ружавелi,
Краналiся ледзь-ледзь зямлi,
Як шчочкi Юлiны iрдзелi.
 А.Дзеружынскi

IV.
Лiтара-свавольнiца

Сярод лiтар, як i сярод дзяцей, таксама ёсць лiтары-свавольнiцы.
Не сядзiцца iм: скачуць, бегаюць, куляюцца.

Вось i лiтара “Ю”. Аднаго разу залезла на дрэва i сваiм кружоч-
кам за сучок зачапiлася. Вiсiць, трапечацца, войкае.

Беглi Варанянятка i Верабейка. Бачаць: лiтара “Ю” на сучку
вiсiць.

— Чаму вiсiш? — крыкнуў верабейка.
— На сонейку грэешся? — крыкнула Варанянятка.
— Я за сучок зачапiлася, — усклiкнула лiтара “Ю”. — Не ведаю,

што цяпер рабiць, як з дрэва злезцi.
— Падскокнi, — параiла Варанянятка. — Калi падскокнеш, то,

думаю, сарвешся з сучка.
— Страшна. Аб зямлю грукнуся, — прамовiла лiтара “Ю”.
— Не бойся. Мы цябе зловiм, — сказаў Верабейка.
— Зловiце?
— Канечне, зловiм, — у адзiн голас крыкнулi Верабейка i Вара-

нянятка.
Падскочыла лiтара “Ю” i сапраўды сарвалася з сучка, каменем

унiз.
— Лавi! — крыкнуў Верабейка.
— Лавi! — крыкнула Варанянятка.
— А лiтара “Ю” як стукнецца аб зямлю! На кавалкi разляцелася.

Большая палачка направа ўпала, меншая — налева, кружочак пад
ядлоўцавы куст закацiўся.

— Чаму не лавiў? — накiнулася на Верабейку Варанянятка.
— Спадзяваўся, што ты зловiш.

130
— А я спадзявалася, што ты, — прамовiла Варанянятка.
— Трэба скласцi лiтару “Ю”, — сказаў Верабейка. — Вiнаватыя

мы.
— Трэба. Вiнаватыя, — пагадзiлася Варанянятка.
Узялi яны кружочак, зверху на яго большую палачку паклалi, а

знiзу меншую прыладзiлi.
Бачыце, як у iх выйшла?

— Што вы нарабiлi? — узбурылася лiтара “Ю”. — Я зусiм на
сябе не падобна.

— Затое ў цябе зверху стрэшка ёсць, — сказала Варанянятка.
— А знiзу адна ножка, — дадаў Верабейка.
— Не хачу стрэшкi! Не хачу адной ножкi! — закрычала лiтара

“Ю”. — Хачу быць на сябе падобнай, на лiтару “Ю”.
— Трэба да Шпачка iсцi. Шпачок усё ўмее. Ён дапаможа саб-

раць лiтару “Ю”, — прагаварыла Варанянятка.

— Трэба, —пагадзiўся Верабейка.
І яны пайшлi да шпачка. Невядома, калi яго знойдуць. Магчыма,

хто-небудзь з вас, сябры, зможа скласцi лiтару “Ю”?
✼ ✼ ✼

Я я [а], [йа]

І. 1. Хто гаварыць на ўсiх мовах? (Язык)

2. Поўна дзежачка вiна, а нi верху, а нi дна. (Яйцо)

3. Калi патрэбны —
Яго кiдаюць.
А калi не патрэбны —
Падымаюць.(Якар)
 У.Мацвеенка

4. Аднойчы дзядзька русы
Спаткаўся ў полi нам:
Тырчаць угору вусы
Даўжэйшыя, чым сам.
 (Ячмень)
 Н.Гiлевiч

131
5. Лета ўсё,

Бы ў лазнi, млею —
Ружавею, ружавею.
Я вясёлы,
Не гаротны:
Сад зялёны —
Дом мой родны,
Яблыня —
Мая сям`я.
А хто я? (Яблык)
 М.Чарняўскi

ІІ. 1. Яблык яблыкам даводзiў
на асенняй яблынi,
што падпоры ў гэтым годзе
сталi надта слабымi.

 С.Шах

2. Ясiка
У яселькi
Вёз
На ялiку
Алiк.
Алiк
На ялiку
Вёз
У яселькi
Ясiка.
 У.Мацвеенка

 132
ІІІ. 1. Яечка

— Куд-кудак!..
Я знясла яйцо з кулак, —
Узняла Чубатка крык.
— Так, так, так!.. — сказаў Індык.
Ім карова з стойла: — М-му!..
А каму?
І авечка,
Як прачула пра яечка,
Забляяла: — Ме-ме-ме!..
Можа, мне?
Гусак крыкнуў:
— Ого-го!
Захацела ты чаго!
Тут прыйшла якраз Марынка,
Невялiчкая дзяўчынка:
— Яйка курачка знясла!..
І сабе яго ўзяла.

 І.Шуцько

2. Я выходзiць на дарожку,
Горда выставiла ножку.
Нiбы мяч надзьмула грудзi,
Выхваляцца, пэўна, будзе.
Але не! Ад А да Я —
Алфавiт адна сям`я.
 А.Вольскi

3. Яшчарка
Яшчарку за хвосцiк,
дружа, не хапай.
Яшчарка ўцячэ, хвосцiк
застанецца, казачная
нiтачка зараз жа парвецца.
 У.Ягоўдзiк
 133

4. Ясны дзень
Ясны дзень, расце яснотка,
Добрая стаiць пагодка.
Ярка кветкi заблiшчалi,
Вятры явар захiсталi.

Ясень цягнецца напiцца
І ў гладзь возера глядзiцца.
Птушка знесла ўжо яечкi,
Дзетак выведзе ў гняздзечку.

На той яблынi, дзе збоку
Спее яблык яркабокi.
Ясны дзень гарыць i свецiць,
Як жа хораша на свеце!
 А.Дзеружынскi

5. Наша Яня
Любiм мы сваю Янiнку,

Нашу слаўную дзяўчынку,
Рана, рана ўстане Яня,
Скажы бабцы:
— Прывiтанне!
Скажы маме:
— Добры дзень!
На граду затым iдзе.
І з ахвотаю, старанна
Памагае маме Яня.
...Любiць Яня ляльку Таньку,
Склала ляльцы калыханку.
Прапяе — i лялька Таня
Спiць спакойна аж да рання...
Яня ўмее ўсё рабiць.
Нельга Яню не любiць.
 Л.Шырын

134
IV. Здагадаўся

Мама сказала Васiльку i Мiколку:
— Хлопчыкi, надрукуйце лiтару “Р”. Толькi прыгожа друкуйце,

не спяшайцеся.
— Селi Мiколка i Васiлёк за стол, разгарнулi сшыткi, пачалi

лiтару “Р” друкаваць.
У Мiколкi вось як выйшла: Р. А ў Васiлька вось так: . Кружо-

чак, як бачыце, апынуўся злева, а не справа.
Прыйшла мама, паглядзела, пахвалiла Мiколку:
— Малайчына.
Паглядзела, як надрукаваў Васiлёк, рукамi пляснула.
— Ты лiтару “Р” наадварот надрукаваў!
Не хацелася Васiльку прызнавацца, што забыўся, як лiтара “Р”

выглядае. Ён хуценька ад кружочка правёў унiз маленькую ножку:
— Я.

— Мама, — кажа, — я хацеў лiтару “Я” надрукаваць.
— Здагадаўся, — сказала мама. — Але непрыгожа хлусiць.
Васiлёк пачырванеў i пацiху прамовiў:
— Болей не буду. Цяпер лiтару “Я” надрукаваў, а пасля “Р”. Цэ-

лы радок. Можна?

— Можна, — пагадзiлася мама.
— Мне таксама хочацца напiсаць лiтару “Я”! — усклiкнуў

Мiколка.
— Калi ласка, друкуй, — сказала мама.
Сядзяць за сталом Васiлёк i Мiколка, старанна выводзяць лiтару

“Я”.
✻ ✻ ✻

Вось i закончыўся цыкл казак, абразкоў пра алфавiт. Магчыма,
не ўсе пагодзяцца з тымi думкамi, якiя выказаны тут. Магчыма,
хтосьцi пастараецца глыбей, метадычна даступней сказаць пра гэта.
У нашай рэспублiцы ёсць цудоўныя педагогi: настаўнiкi, метадысты.
Будзем вельмi ўдзячны, калi нехта з iх выкажа свае меркаваннi,
знойдзе ў рабоце з творамi пра алфавiт новы шлях — шлях адкрыц-
ця, якi дапаможа нашым самым маленькiм вучням атрымаць трыва-
лыя веды.

135
Вучэбнае выданне

ДЫДАКТЫЧНЫ МАТЭРЫЯЛ
ДА ЎРОКАЎ НАВУЧАННЯ ГРАМАЦЕ
па раздзеле «Навучанне грамаце» курса

«Методыка выкладання беларускай мовы
ў пачатковых класах»

для студэнтаў спецыяльнасцi П0402 -
Педагогіка і методыка пачатковага навучання

Складальнікі: Тамашэвіч Зоя Міхайлаўна
 Якімовіч Аляксей Мікалаевіч

Рэдактар: Н.М.Красніцкая
Камп’ютарная вёрстка: А.В.Алёхiна

Здадзена ў набор 22.12.99. Падпісана да друку 01.02.2000.
Фармат 60х84/16. Папера афсетная №1.
Афсетны друк. Гарнітура Таймс.
Ум.друк.арк. 5,02. Ул.-выд.арк. 4,88.
Тыраж 120 экз. Заказ

Гродзенскі дзяржаўны універсітэт імя Янкі Купалы.
ЛВ №96 ад 02.12.97 г.
Вул. Ажэшкі, 22, 230023, Гродна.
Надрукавана на тэхніцы выдавецкага аддзела
Гродзенскага дзяржаўнага універсітэта імя Янкі Купалы.
ЛП №111 ад 29.12.97 г.
Вул. Ажэшкі, 22, 230023, Гродна.

