ГОВОРНЕ ИГРЕ И ЈЕЗИЧКО СТВАРАЛАШТВО ДЕЦЕ
Говорне игре (појам, врсте, функције)
Говорне игре јесу игре гласовима, речима, изразима, реченицама, игре причања (стварног и стваралачког), игре грађења стихова и приповеткама или песмама сродних врста. Према томе, делимо их на: 1. фонолошке игре (гласовима), 2. лексичке игре (речима), 3. синтаксичне игре (реченицама), 4. пословице и њима сродни изрази (питалице, поређења итд.) 5. загонетке и њима сличне игре (допуњалке, чик-погоди, погоди по опису итд.), 6. бројалице или разбрајалице, 7. ређалице, 8. брзоговорење као говорне игре (пошалице, чистоговорице, брзалице), 9. бајалице или басме, 10. лагарије, 11. ругалице, 12. анаграми, 13. игре причања, 14. драмске или драматске игре, 15. покретне говорне игре, 16. разне говорне игре итд. Свака од ових, и друге врсте (овде непоменутих) говорних игара, може, спонтано или нашим подстицањем деце прерасти у говорно стваралаштво. Тако, рецимо, игре гласовима деце до три године живота прерастају у ехолалије и тзв. екикики (по Чуковском) а у деце старије од три године у игре грађења (пошалица) стихова па игре речима могу прерасти у римовање-сликовање речи и грађења стихова, игре реченицама могу прерасти у разне врсте стварног и стваралачког причања, загонетке и пословице могу деца и сама измишљати поводом садржаја неког текста итд. Дакле, говорне игре прерастају, понекад, у говорно-језичко стваралаштво деце.
Предности коришћења говорних игара у раду на развоју говора деце леже у следећем: 1. оне се могу користити свуда, на сваком месту у свако време, 2. прикладне су за забаву у превозним средствима за време одласка или повратка (излет, зимовање-летовање). 3. двомесечни летњи рад у вртићима, за време распуста, кад су групе хетерогене по узрасту, броју и језичким предзнањима, може лепо бити пропраћен говорним играма, 4. за говорне игре нису потребне никакве припреме ни васпитачица а ни деце (мада је боље кад се припремимо), 5. нису потребна никаква радно-игровна средства при коришћењу говорних игара мада је, понекад, боље користити их и за говорне игре, 6. деца их врло често сама, и без нашег подстицања, спонтано користе, као своје игре, 7. прикладне су за поподневна бављениа са децом док чекају родитеље да их одведу кућама, 8. помоћу говорних игара, спонтано, вежбамо основне елементе говора, његове компоненте и особине доброг говорења, 9. говорне су игре увек прожете шалом, хумором, смехом, забавом, подстичу весело расположење и радост живовања у деце па су незаменљиве за време излета, одмора, летовања, зимовања и у сличним ситуацијама, 10. омиљене су у деце кад их (на)учимо и навикнемо да их користе па се деца тако спонтано играју, 11. прикладне су за коришћење у раду из било које области-подручја делатности са децом, као загрејавање за рад-игре друге врсте или као рекреације у краћим предасима и одморима, 12. деца их воле због синкретизма, тј. споја речи, покрета и ритма у једну јединствену целину, 13. често су то стихована, али могу бити и прозна, казивања, 14. користе се и у облику леонинских стихова (римује се средина са крајем стиха) или друге врсте сликовања-римовања па и ритмичког прозног казивања итд. да не набрајамо и друге њихове предности које су бројније од свих других облика рада на развоју говора деце, поред осталих и то што се могу користити и са децом до три године живота (лазаљке, проходалице, цупаљке, ташунаљке и сл.). Дакле, говорне игре јесу један од разноврсних облика рада на развоју дечјег говора, јер све облике рада (не само на развоју говора) можемо проткати говорним играма, али можемо и читаву активност говорну извести говорним играма које користимо за садржај усмерене активности.
Кад се све ово узме у обзир, онда се види колики је и какав значај говорних игара у раду са децом уопште (при корелацији рада између различитих подручја делатности) а и посебно (при корелацији рада унутар области матерњег језика). Наравно, да бисмо све ово могли обухватити и детаљно илустровати примерима говорних игара са пропратним методичким упутствима о могућностима коришћења појединих врста поменутих говорних игара, или пак неке-сваке говорне игре посебно, потребно је много више простора, читава књига, под називом ГОВОРНЕ ИГРЕ И ГОВОРНО СТВАРАЛАШТВО ДЕЦЕ, или пак посебне књиге за поједине врсте говорних игара: за загонетке, за бројалице, за пословице итд., као што се говорне игре дају у склопу других врста игара за децу из свих подручја њихове делатности. Због тога се овде задржавамо на основним појмовима у тумачењу појединих врста говорних игара, уз одговарајући методички приступ свакој врсти и уз методичке упуте о могућностима конкретног коришћења појединих говорних игара које се у прилогу дају.
Језичко стваралаштво као говорна игра
Говорно, тј. језичко (Сосир разликује говор од језика) стваралаштво деце обухвата све врсте говорних игара, од њих полази и са њима се преплиће па је доста тешко, а и непотребно, одвајати га од обичних говорних игара те се зато, овде, не одвајају обичне од стваралачких говорних игара. Зове се и стваралаштво зато што ту долази до изражаја дечја машта и фантазија, креативност, посебне врсте. Иако овде не издвајамо језичке стваралачке игре као нешто посебно, ипак дајемо примере, са методичким упутствима, како у деце спонтано, или на наш подстицај, или по идеји из каквог текста, говорна игра прераста у језичко стваралаштво деце, јер је и то омиљени начин играња деце говором. Иначе, и језичко стваралаштво деце може се посебно изучавати и подстицати као посебан облик рада и, у грубим цртама, може се поделити на: 1. самоговор деце као језичко стваралаштво, 2. стваралачко причање логичког и нонсенсног садржаја, 3. грађење стихова, 4. све врсте говорних стваралачких игара итд. Наравно, све то полази од обичних говорних игара па се тако и изводи, као игре измишљања и римовања речи које се повезују у стихове па и читаве песмице дечје, као игре стварног причања које прераста у врсте стваралачког причања, повезивањем реченица, као самоигра пропраћена говором (самоговор у игри) и сл. томе. Наиме, говорна игра понекад, а говорна вежба увек, имају одређене (претходно помињане) образовно-васпитне задатке и циљеве. То је, дакле, репродукција готових узора, јер ми знамо како треба артикулисати глас, употребити реч и њене облике у правом и преносном значењу, какве треба да буду реченице по значењу и структури итд., па то и вежбамо у деце. Језичко стваралаштво, пак, јесте оригинално и креативно коришћење гласова и слогова, стварање нових речи и исказа читавих, измишљање стихова итд., како смо претходно поменули. Дакле, језичко стваралаштво деце није говор у игри, није обична говорна игра или вежба, није ни обичан говор детета у различитим животним ситуацијама, али на свему томе почива, од тога полази. Све се то преплиће па је у пракси тешко (а и непотребно) све то детаљно разграничавати. У раду са децом полази се од говорне игре и вежбе па се подстиче говорно-језичко стваралаштво поменутих врста.
Функција нонсенса у говорним играма
Нонсенсни начин изражавања јесте веома погодна форма у коришћењу свих помињаних облика рада на развоју говора а карактеристичан је за говорне игре и језичко стваралаштво деце, што се обилато користи у дечјој, народној и познатих аутора, књижевности. поготову савременој, а о чему би са аспекта методичког приступа требало посебно писати и то изучавати (НОНСЕНСНА књижевност у раду на развоју говора деце). Иначе, нонсенс значи несмисао, бесмисао, нелогичност, глупост, будалаштина којој се сви смеју, и одрасли и деца. Свако дете, као и одрасла особа, може некад казати па и говорити нешто што је бесмислено. То је, обично, израз дететових појмовних и говорних развојних могућности или последица неког обољења, рецимо неке врсте афазије и сл. А нонсенсни или њему сличан начин изражавања у говорним играма (не само дечјим), у вежбама говорним које организујемо као усмерене активности и у језичком стваралаштву које подстичемо, јесте само привид, личи на нонсенс, по форми и садржају, а има неки смисао и одређени циљ (васпитно-образовни, хумористички, у сваком случају игровни говором). Чуковски (цит. дело) каже да су то осмишљене бесмислице у изражавању детета, као што су такве и читаве народне и познатих аутора творевине, на пример, загонетке (Два брата цео свет виде а себе не виде), лагарије, бројалице, ређалице, неке од пословица (Преко прече наоко ближе), и друге претходно помињане говорне игре и приповеткама-песмама сродне врсте. А деца воле да се надмудрују и да се говором шале и смеју, јер смех је лек и заједнички језик свих људи.
Принцип и метода игре у говорним играма
Дакле, говорне се игре као облик рада разликују од принципа игре (и водеће улоге васпитача), као и од методе игре (не само у раду на развоју говора), иако у својој основи имају игру као заједнички старт. Наиме, принцип игре захтева да се са децом играмо у свим врстама делатности са њима, и то као равноправни партнери у игри, као њихови суиграчи, у најбољем случају као вође група. Метода игре јесте низ игровних поступака у извођењу неке усмерене активности са децом, начин реализације образовно-васпитних циљева путем неког игровног садржаја а уз коришћење одговарајућих радно-игровних средстава. А говорна игра јесте само један, први, од више, већ претходно помињаних, облика рада на развоју говора деце (говорна игра, говорна вежба, говорно стваралаштво, говор у играма по улогама итд.).
Ономатопеје у служби говорних игара
Подражавање природних звукова и шумова, имитовање гласања птица и живине, подражавање јављања дивљих и домаћих животиња, опонашање звукова разних ствари и предмета (превозних средстава, сатова итд.), све то пропраћено и кретањем свега тога, јесте омиљени начин играња деце, још од момента када проговоре и проходају. Примере за такво коришћење ономатопеја деца имају у ближој и даљој околини и са њима се свакодневно сусрећу. Радо слушају а и сама казују песме и приче проткане ономатопејама. У својим се играма увек користе ономатопејама, опонашајући шумове, звукове, јављање и гласање оног што је предмет њихове игре и што је везано за садржај њен. Том приликом најчешће изговарају групе гласова и тако, на игровни начин »вежбају« артикулацију гласова, слушање и дискриминацију итд.
Ономатопеје, дакле, користимо за вежбе артикулације гласова, слушања и дискриминације (гласова, речи, реченица, звукова и шумова), за богаћење дечјег речника и развоја реченице у деце, за игре грађења стихова и стваралачко причање, за игре разговора животиња и очовечења (персонификације) ствари, стицање појмова о појавама у природи итд. Оне су пропратни део садржаја и тока игре, и деца их, обично, и сама користе у својим слободним играма а тим пре, више и боље на подстицање и демонстрирање одраслих.
Неке говорне игре и говорне вежбе незамисливе су без ономатопеја, јер се на њима заснивају. Такве су: КО СЕ ЈАВЉА, КАКО СЕ КО ЈАВЉА, ШТА СЕ ЧУЈЕ, Мајка тражи своју децу, Ко се сакрио, Говор птица, Разговор животиња итд.
Пословице и њима сродни изрази
Пословице се користе уз неки текст, после упознавања садржаја његовог, када измишљамо нешто што је повезано са ликовима или садржајем текста. Пословица може бити и наслов — назив игре (Целом се свету не може угодити), може бити комбинована са загонетком (Ко узме кајаће се и ко не узме кајаће се), њоме се може завршити песма (Тешко другу без друга и славују без луга), а може бити и нонсенсног садржаја ако се НЕ исприча ситуација у којој је настала (Преко прече, наоколо ближе).
Постоје разноврсне пословице подељене према садржају или нечем другом: о раду-нераду, лењости-вредноћи, доброти-злићи, здрављу-болести, богатству-сиромаштву итд., па се тако и користе.
Пословице се користе као говорне игре подстицањем: Хајде да кажемо нешто о мравима и вредноћи (после упознавања садржаја и драматизације басне Цврчак и мрави):
Вредан као мрав, Ради као мрав, Ситан као мрав, Ко ради тај има, или о мајци (после обраде одговарајућег текста): На сунцу је топло а код мајке добро (после кише која нас је поквасила у шетњи), Има руке од злата (вредне као у мајке), Воли те ко мајка, Пази те ко мајка, Храни те ко мајка итд.
Или о зецу (после обраде песме или приче о њему): Плашљив као зец, Брз као зец, Гледа као зец (устрану и назад), Прави је зец итд.
Деца могу и сама (старији узрасти) измишљати пословице, као и загонетке, после упознавања неког садржаја за то прикладног. Рецимо, после казивања (на игровни начин) приче ЦЕЛОМ СЕ СВЕТУ НЕ МОЖЕ УГОДИТИ подстакнемо децу да се присетимо како се све може казивати нешто као нови наслов ове приповетке:

Два магарца трећег јашу
Два магарца трећег носе
Три магарца пешке иду (ходе)
Два магарца трећег воде
Глуп као магарац
Тврдоглав као магарац
Магарац јаше на магарцу а трећи га води
Магарац је понекад паметнији од људи
Магарац је онај који никог не слуша а још већи онај који сваког слуша
А. ПРАВИМО ПОРЕЂЕЊА
Користећи поређења као говорне изразе, са децом изводимо ИГРЕ поређења по сличности или по супротности.
Правимо поређења по сличности
Васпитач каже (а после и деца)

Деца одговарају
Бело као, као

да је

снег, млеко, јаје, сир ...
Дубоко као, као

да је

море, бунар, вир, рупа
Вредан као, као

да је

мрав, пчела, кртица, радник
Црн као, као

да је

угаљ, гавран, ноћ, оџачар
Добар као, као

да је

мајка, хлеб, сунце, дан .
итд. редом како деца седе или стоје (а може и у хору).
Тражимо шта је супротно
Васпитач


Деца
дебео

није, није

мршав
тешко

није, није

лако
бело

није, није

црно
високо

није, није

ниско
мали

није, није

велики
Какав је ко постао
Васпитач
Деца
Побелео као, као


да је

овца, сир, снег …
Поцрнео као, као


да је

од угља, гавран, оџачар
Угојио се као, као

да је

медвед, свиња …
Позеленео као, као

да је

трава, лист …
Појурио као, као


да је

зец, вук, авион …
Какав ко није постао
Појурио као, као


пуж, рак, глиста, корњача
Угојио се као, као

вук, змија, комарац
Паметан као, као


магарац, овца, ован
итд. за вежбе поређења по супротности.
Б. ПИТАМО И ОДГОВАРАМО
Говорне игре питањима сличне су народним питалицама. Деци предложимо, рецимо, овакав начин игре: једни питају а други одговарају (поставимо их у два реда насупрот једни према другима). Најпре први ред пита суиграча из другог реда па после обратно. Игра се може изводити и у паровима (једно дете пита а друго одговара), или у мањим игровним групама. А могу да одговарају редом, како седе или стоје, само на једно питање. Децу уведемо у игру објашњавањем да одговори могу бити онакви како се договоримо: духовити и шаљиви, озбиљни и логички, нонсенсни, или како коме падне напамет (како ко хоће). Одговори могу бити и у облику загонетке: Шта је сијалица (ноћно сунце), Ста је дан (брат својој сестри ноћи, и обратно). Игре питањима само за једно могу се претворити и у лексичке игре измишљања имена и презимена за све што нас окружује: Како да назовемо столицу (Стојка Седељковић), радио-апарат (Рајко Свирковић), меду (Трапко Крушкић), зеку (Дугоухи Краткорепић, Зекан Потркан, Саргарепко Купусић, Зечић Скочић) итд.
Игре питањима можемо изводити после упознавања деце са садржајем неког прозног или стихованог текста па их после питамо шта је ту глупо а шта паметно и сл. Рецимо, после упознавања садржаја приповетке »Целом се свету не може угодити« поставимо питање: Шта је у овој причи глупо (и зашто)? После обраде неке приче нонсенсна садржаја (Кад сам био стар човек, народна, питамо: Ста је овде смешно (и зашто)? Уосталом, сам текст нам намеће могућа питања.
КАКО КАД (треба да) КАЖЕМО
Ова се игра изводи за увежбавање коришћења учтивих фраза у разним животним ситуацијама: кад уђемо у продавницу и кад пођемо из ње, кад ујутру дођемо у вртић и кад послеподне из њега пођемо кући, кад сретнемо неког познаника на улици, кад примамо поклон за рођендан или кад га некоме поводом рођендана дајемо, кад некоме честитамо неки празник (Осми март, Дан ЈНА), итд. редом чега се деца већ присете.
ШТА НИЈЕ ШТА
дан НИЈЕ ноћ

ко НИЈЕ нико

ићи НИЈЕ стајати
срећа НИЈЕ несрећа
ја НИЈЕ ти

певати НИЈЕ плакати
рат НИЈЕ мир

ми НИЈЕ ви

говорити НИЈЕ ћутати
ружа НИЈЕ трн

један НИЈЕ два

у НИЈЕ на
зао НИЈЕ добар

први НИЈЕ последњи
иза НИЈЕ испред
сит НИЈЕ гладан

једанпут НИЈЕ двапут
над НИЈЕ под
и НИЈЕ ни

хи-хи НИЈЕ ух-ух
не НИЈЕ да
а НИЈЕ али

јао НИЈЕ хи-хи

можда НИЈЕ сигурно
или НИЈЕ нити

куку НИЈЕ иха

ваљда НИЈЕ зацело
брзо НИЈЕ споро

високо НИЈЕ ниско
зло НИЈЕ добро
Ово је игра антонимима, само у облику питања и одговора. Питање постављамо најпре ми а после могу и деца. Треба објаснити како се даје одговор: казати оно што је супротно, тј. шта није шта.
ШТА ЈЕСТЕ ШТА
хлеб ЈЕСТЕ храна


вода ЈЕСТЕ пиће
ципела ЈЕСТЕ обућа 

јабука ЈЕСТЕ воће

капут ЈЕСТЕ одећа
крава ЈЕСТЕ животиња
ћебе ЈЕСТЕ покривач

шерпа ЈЕСТЕ посуде
лутка ЈЕСТЕ играчка
мрав ЈЕСТЕ вредан

небо ЈЕСТЕ плаво
снег ЈЕСТЕ хладан
море ЈЕСТЕ слано

облак ЈЕСТЕ висок
мајка ЈЕСТЕ добра итд. редом.
Игра је везана за развој и богаћење дечјег речника, и то полазећи од конкретног ка општем. Одговори не морају бити увек одређени, већ онакви како се дете присети: мрав ЈЕСТЕ и вредан, и мали, и црн итд.
КАКАВ ЈЕСТЕ КО
Див ЈЕСТЕ велики, вук ЈЕСТЕ опасан, патуљак ЈЕСТЕ мали итд.
КАКАВ НИЈЕ КО
див НИЈЕ мали, пиле НИЈЕ велико, здрав НИЈЕ болестан итд.
ШТА ЈЕ ПОЧЕТАК А ШТА ЈЕ КРАЈ
За реку ПОЧЕТАК је извор а КРАЈ ушће, за годину ПОЧЕТАК је зима (месец јануар) а КРАЈ је децембар (дакле, опет зима), небо нема ни почетка ни краја, пут обично нема краја, књига има почетак и крај итд.
Загонетке као говорне игре
И загонетке ретко кад користимо саме, већ увек у склопу садржаја неког текста или неке дидактичке игре, као и пословице. Загонетке могу бити у прозном а и стихованом облику, краће или дуже, читаве песмице или краће приче (Тамни вилајет). Загонеткама су сродне допуњалке, игре ЧИК-погоди, Дашто ми дашто и сл. Деца се најрадије играју игре ЗАГОНЕТКА-ОДГОНЕТКА, а воле и игре ПОГОДИ ПО ОПИСУ које личе на загонетке.
Загонетком ретко кад почињемо усмерену активност, чешће је њоме завршавамо, а понекад за целу активност користимо загонетку песму (Има један Љ. Ршумовића, Дуга В. Назора итд.) или причу (Страшан сан С. Феменића). Најбоље је кад коришћење цвећа, воћа, играчке, животиња, делова тела итд. проткамо и загонеткама о њима које за ту прилику посебно припремамо.
Иако, као и све говорне игре, и загонетке можемо користити ради забаве и разоноде деце, потребно је (на)учити децу како се загонета и одгонета (старији узрасти), увести их у начин коришћења такве говорне игре. Наиме, треба најпре загонетати о томе што је било предмет игре да би се деца лакше присетила и одгонетала. Рецимо, кад изводимо игре богаћења дечјег речника и реченица коришћењем делова тела, ми том приликом казујемо и одговарајуће загонетке о зубима, очима, коси, језику, ушима и сл., показујући баш те делове тела.
Деца посматрају предмете загонетања и слушају саме загонетке. Кад се тако увежбају, онда се играмо а да не виде то што се загонета. Рецимо, кад смо вежбали појам и речник времена (старији узраст), ми постављамо загонетку: КАКО СЕ ЗОВЕ ДРВО КОЈЕ ИМА ДВАНАЕСТ ГРАНА, на свакој грани по тридесет листова, и сваки је лист с једне стране бео а с друге црн (година, месеци, дани и ноћи).
После оваквих вежби загонетања и одгонетања, деца ће се лакше сама међусобно тако играти: једни ће загонетати а други одгонетати.
Загонетке, иначе, можемо увек, као случајно, користити у разним играма са децом па ће их тако спонтано и ненаметљиво учити, као и пословице.
Сваки васпитач може сам (на)правити збир(ке) загонетки о деловима тела, загонетке допуњалке о цвећу, за воће, о животињама, о појединим птицама итд. па то у згодним приликама користити као говорне игре.
ЧИК, ПОГОДИ! (из Политике за децу) и допуњалке
Врста загонетке која се може користити уз претходни разговор, пропраћен радно-игровним средствима а у склопу игре гласовима:
1. са К— кукавица тако пева


(кука)

2. са Б— на улици, у велеграду, велика је


(бука)

3. са Ч— стрчи врх планине


(чука)

4. са М— сваког брине и мучи своја


(мука)

5. са Ђ— мушко име значи, зове се


(Ђука)
6. опет са К— све се о њу качи


(кука)

7. кад се нешто осрамотимо, то је велика


(брука)

8. најважнији део тела за рад јесте


(рука)

9. сви се у шуми бојимо звери са В


(вука)

10. Ноћу, у шуми, чујемо птицу са Ћ


(ћука)

11. Име дечака почиње са Л а није пристаниште


(Лука)

12. Сви волимо да једемо поврће са Л


(лука)

13. Тако сељаци кажу телету кад га терају


(љука)

14. Опасан део пута, почиње са О и К


(окука)

15. Кад је олуја пред град, чује се велика У


(ука)

16. Кад саставимо реч од ЛОПОВ и ЛУКА, чувамо се

(лоповлука)

17. Врста лука чије име почиње са ПРАЗИ


(празилук)

18. Кад је неко неучтив и безобразан, каже се


(безобразлук)

Фонолошке говорне игре (гласовима)
То су игре гласовима, слоговима и деловима речи, имитовањем разноврсних шумова и звукова из природе, гласања птица и јављања животиња и живине, као и ономатопеја из неживе околине: тик-такање часовника, звук авиона, зврјање камиона итд. Деца све то слушају и чују, и воле да опонашају у виду говорних игара ШТА СЕ ЧУЈЕ, КАКО СЕ КО ЈАВЉА, КО СЕ ЈАВЉА, ПОГОДИ ПО ГЛАСУ итд., поготову покретних говорних и драмских игара.
Игре гласовима користимо и за говорно стваралаштво кад, уз радно-игровна средства, створимо заплет који деца оживљавају у стваралачко причање, на пример, ВРАПЧИЋ МРКОРЕПИЋ ТРАЖл СВОЈЕ РОДИТЕЉЕ па пита — гласа се ЏИВ-ЧИВ-ЖИВ а птице или животиње које успут сусреће или на које наиђе, одговарају му такође на свој начин (кукавица: ку-ку, гавран: квар, квар, врана: гра-кра. сврака: кре-кре, медвед: му-му. пчеле: зу-зу, вук: ау-вау, зека: фрке-фрр, лисица: кео-кео итд. може за домаће и дивље животиње), којом приликом вежбамо дискриминацију и артикулацију гласова и друго. Сличне игре гласовима могу се користити и на теме РАЗГОВОР ЖИВОТИЊА, ГОВОР ПТИЦА и сличне, и то за увежбавање гласовних супрасегмената (висина, јачина, боја, тон гласа), па за ритам и темпо говорења итд.
Интересантне су тзв. ОПСКЕ, апске, липске и сличних назива игре, којих се присећамо из детињства (назив зависи од слога који се користи: ОП, АП, ЛИП, ЛИ итд.). Наиме, испред или иза гласа-слога у речи убацује се један глас или слог (ОП, ИП, ЛИ и сл.). То је говор који користе и разумеју само они који се међусобно договоре да се тако говорно играју гласовима.
Узмимо, рецимо, реченицу ЈА СЕ ИГРАМ да видимо колико варијанти можемо извести:
1. Глас П испред сваког гласа у речи: ПјПа ПсПе ПиПгПрПаПм.

2. Глас П иза сваког гласа у речи: јПаП сПеП иПгПрПаПмП.

3. Глас П испред сваког слога: Пиа Псе ПиПграм.

4. Глас П иза сваког слога (за децу дела речи): јаП сеП иПграмП.

5. Слог ОП испред сваког гласа у речи: ОПјОПа ОПсОПе ОПиОПграм.

6. Слог ОП иза сваког слога у речи: јаОП сеОП иОП грамОП.

7. Сбг ОП испред сваког слога у речи: ОПја ОПсе ОПиОПграм.

8. Слог ОП иза сваког гласа у речи: јОПаОП сОПеОП иОПгОПрОПаОПмОП.

9. Слог од неког гласа и вокала коришћене речи, испред слога те речи: ПАја ПЕсе ПлиПАграм.

10. Слог од неког гласа и вокала коришћене речи, иза слога те речи: јаПА сеПЕ иПИграмПА (ово је најчешћи најлакши облик игре који деца сама користе).

Може се за додавање узети било који глас или слог, само да су деца усвојила изговарање тог гласа или пак вежбамо на овакав начин, његов изговор.
Овакве стваралачке игре гласовима користе се за вежбе артикулације гласова, хорским и индивидуалним изговарањем (једна група кад је хорско) и дискриминације гласова у речи (друга група деце) па и за читаве разговоре које деца међусобно воде кад желе да их други не разуме шта причају, нешто се кобајаги тајно разговарају и договарају. То је дечји тајни језик. Полазна основа игре може бити обичан договор да се тако играмо (опски говор), као што се деца и сама међусобно договарају или, пак, полазимо од садржаја неког текста, са којим претходно упознамо децу, методом игре.
ЛАВ (Душан Радовић)
Био једном један лав 

ЛлбиЛИо ЛИјеЛИдан Лллав 

Какав лав?


ЛлкаЛИкав Лллав?
итд. стихови ове песме а у свим претходно наведеним варијантама.
ДЕДА И РЕПА (нар. прича)
Посадио деда репу

ПОпосаПАдиПИоПО деПЕдаПА реПЕпуПУ
итд. садржај ове приче а у свим претходно навођеним варијантама.
ПРВИ И ЗАДЊИ ГЛАС МОЈЕГ ИМЕНА
(Говорне фонолошке игре за вежбе опажања и изговарања гласова)
Игре се изводе приликом вежбања речника имена, грађења речи, вежби дискриминација или артикулација гласова итд. Можемо их назвати ТРАЖИМО ПРВИ ГЛАС СВОЈЕГ ИМЕНА, Тражимо ЗАДЊИ глас својег имена, ОТКРИВАМО РЕЧИ на основу неколико гласа у њој и сл.
Децу уводимо у игру на различите начине: казивањем неке животне ситуације-приче, подстицањем да изговарамо неки глас, рецимо М, са одуговлачењем и испуштањем ваздуха само кроз нос, затим глас С само кроз уста – између зуба (Како сикће змија или гусан, за Ш – Како шушти лишће у јесен или како се чује млаз воде и сл. томе, за друге гласове).
Треба водити рачуна о томе да се продужено изговарање неких гласова, нарочито праскавих (п-б, т-д, к-г), не претвори у игру замуцкивања која је заразна у негативном смислу, јер инклинира ка муцању, које је развојна појава све до краја пете године живота.
Ако користимо причу за увод у игру, она може гласити овако: Срела се два дечака па су хтела да се упознају представљањем. Први се представио: Ја сам Бата-а други се зачудио, јер није добро чуо: Како, како? Нисам добро чуо. Пата?
— Ма не, рекао је први. Није Пата, већ Б, Б, Б (као балон), Бата.

— А ја сам Вића, рекао је други.

— Сада први дечак није добро чуо па се зачудио и збунио.
— Шта рече? Фића? Па то је ауто!

— Не, рекао је други. Не Фића, већ В, В, В (као вука) Вића.

(Још је боље да се игра изводи у старијој групи помоћу телефона па се саговорници, кобајаги, међусобно слабо чују).
И тако су се споразумели како се зову и упознали се па су се договорили да се играју тако што ће изговарати, после својег целог имена, само први или задњи глас својих имена а и имена својих другова.
Деци предлажемо: Хајде и ми да се тако играмо! Свако ће најпре казати цело своје име (за средњи и старији узраст и: презиме) а после ће изговорити само први његов глас. Ево, овако: Снежана ... С, Мирко ... М итд.
Друга варијанта игре јесте то исто, али се сада изговара само последњи глас: Голуб ... Б, Мирко... О итд.
Трећа варијанта игре јесте да се најпре каже име а после његов први и последњи глас: Голуб ... Г-Б, Петар ... П-Р, Снежана... С-А итд.
Ако неко дете не зна да то уради, ми га једноставно прескочимо са напоменом: »Ти ћеш се касније присетити«, па ће се оно уклопити у игру кад је поновимо. (Нема никаквих казнених поена или избацивања из игре, јер ми се играмо а не кажњавамо).
Не треба да нас збуњује то што деца (млађег и средњег а понегде и старијег узраста) неће моћи да се одмах, и сва, уклопе у игру.
Четврта варијанта јесте за оба старија узраста а вежбамо користећи имена и презимена деце: Голуб ... Г-Б, Петровић ... П-Ћ, па онда нова подваријанта: Голуб Петровић ... Г-Б П-Ћ итд. редом како седе или стоје.
Игра може имати и посебну, пету, варијанту која личи на загонетање-одгонетање. Наиме, кад се деца овако уиграју, онда им предложимо да се играмо тако што ће дете рећи само први и последњи глас својег имена а суиграч изговори цело име: М-Г ... Миодраг. После се то чини и са другим, за суиграче непознатим именима: Г-А ... Гордана, па се игра прошири и на презиме непознатог (М-А М-Ћ ... Мира Матић). Тако може и за друге речи: А-Н ... авион, В-К ... вук, М-М ... молим, М-А ... мама итд. и са вишесложним именима: д-ц-а ... другарица, в-ц-а ... васпитачица и сл. То је већ стваралачка фонолошка говорна игра која се може назвати ПРАВИМО РЕЧИ ОД ГЛАСОВА: з-ц ... зец, д-е ... дете, Д-г-н ... Драган итд. На овај се начин могу измишљати не само обичне, деци познате, сложенице (Цкп – Црвенкапа, Ппга – Пепељуга, Дшк – Душко Дгшк – Дугоушко), већ и новонастале сложенице-кованице у савременој комуникацији: ГСП – Градско саобраћајно предузеће, ЈГБ – Југобанка, ЈАТ – Југословенски авио-транс, ССРН – Социјалистички савез радног народа, СФРЈ – Социјалистичка Федеративна Република Југославија.
Бајалице или басме
Бајалице су нонсенсна стихована или прозна казивања, али са (за одрасле, врачаре) одређеним циљем, да се од болесника отклони неко зло, да се неко приволи на удадбу-женидбу, да се сачува нечија љубав. По облику и садржају налик су бројалицама и ређалицама. Њихов садржај је сугестиван. То је поезија очаравајућих прозних или стиховних речи и богатства језика, са звучним песничким сликама. У раду са децом можемо их користити као праве говорне игре у вежбама речника, прављења реченица, као и других особина и одлика доброг говорења, као што су течност, тачност казивања, добра дикција у чијој основи лежи импресивни и експресивни смисао итд.
Дува ветар (нар. бајалица)
Дува ветар преко високих гора, широких поља, великих вода, класастих јечмова, танких конопаља, коренитих кукуруза, роднога воћа, гроздних винограда; дува ветар преко лисица, курјака, зечева, медведа, срна, јелена, оваца, коза, коња, говеда, кокоши, голубова, сеница, препелица, кукавица, јаребица, сврака, врана, чавака, славуја, крагуја ... дува ветар преко свега и свачега, док не додува нашем Милошу сан лаган.
Методичка упутства
Бајалица-ређалица згодна је за успављивање деце. Може се користити за све узрасте вртића за речник – именовање оног преко чега ветар дува, затим за вежбе говорног стваралаштва у старијим узрастима (Кад би ветар знао причати, Ја сам ветар), за ликовно приказивање садржаја басме, за физичко имитовање покрета ветра и оног преко чега од дува, за опонашање фијука ветра, шуштања кукуруза и другог.
ДЕЧЈЕ БАЈАЛИЦЕ
И сама деца праве бајалице у својим играма кликера, школица, кад праве свирале итд. То су, обично, дечје самосталне римоване творевине које спонтано настају, казују се одређеним ритмом а изражавају (бајањем) неку жељу, као и бајалице одраслих.
За кликере
Кад се играју кликера, нападнути баје да не буде погођен, тј. да противник промаши па казује бајалицу:
Аши, маши па промаши,

Аши, баши да промаши,
буљи очи па прескочи!

бечи очи да прескочи!
За школице
Кад девојчице играју школице, онда се баје из два разлога:
Са жељом да скакач погреши

Са жељом да играч победи
Чарало, барало,


Чарало, барало,
хајд’ прескочи скакало,


хајд’ ускочи скакало,

па погреши играло!


па погоди играло!
За свирале
Кад дете прави свиралу од врбе, онда баје да му онда доброиспадне: Скочи коро од дрвета, као мешчић од јарета! (понавља се више пута)
Кад деца праве писак-свиралу добра свирала:
Пишти пиле, пауне. 


Ако нећеш пискати,

да ти мајка не умре. 


ја ћу тебе стискати,

За комад хлеба, 


(ја ћу тебе секиром по глави)

за комад сира!


(где се коте мрави)


где се котур прави 


по зеленој трави.
Кад кажу ову бајалицу, онда хукну у маслачак па иза потиљка своје главе од њега одсеку жељену дужину свирале. Ако свирала маслачка не пушта звук кад се у њу дува, онда мисле да су нешто погрешили у казивању бајалице па се онда све понавља.
Бројалице или разбрајалице
То су игре, најчешће бесмисленим речима. Служе за разбрајање, тј. одређивање ко ће започети игру, ко ће коју улогу играти у импровизацијама и драматизацијама, ко ће испасти из игре и сл. томе. Најчешће су стиховане а њихова је особина ритмичко казивање и спајање разумљивих и неразумљивих речи. Деца им се покоравају као некој вишој сили, брзо их памте а радо користе напамет због ритма казивања и римовања речи, као у песмицама.
Три се петла побише (народна)
Три се петла побише 

на поповом буњишту. 

Један рече: Иш! Други каже: Миш! Трећи вели: Ти жмуриш!
Лети, лети птичица (Д. Лукић) 

(Бројалица за покретну говорну игру)


Птица пева: 

Лети, лети 


Ћири-бири, 

птичице 


Ћири-бири.

око малог 


Ко не слуша,

клипчића.


нека жмири.
Еци пеци (народна)

Жмурке (Мишо Китановски)
Еци, пеци, пец


Један, два три,
тиси мали зец!


ко се скри,
А ја мала


то реци ти!
препелица,


Четири, пет, шест,
еци, пеци, пец!


сад да тражиш смеш.
Ређалице
Сличне су разбрајалицама и са њима се садржајно и ритмички преплићу. Само, док су бројалице у већини случајева састављене од нонсенсних речи које су ритмички повезане, дотле су ређалице састављене од логичких речи али је садржај ређалица обично нонсенс. Има таквих песама ређалица, народних или познатих аутора. По идеји тих песама можемо са децом правити сличне говорне игре. Рецимо, Бранко Ћопић има песму ПИТЕ:
Пита чврка 

Пита зељаница

Пита савијача 

Ачак пита 

Пита џилитуша 

Пита сирница

Пита заљевуша

Ђул пита
Пита гужвара 

Пита кромпируша
Пита бундевара

Луфт пита
Пита онако 

Пита дробуша

Пита кајмакуша

Шам-пита
Пита Мисир-пита

Пита јајара

Пита базламача

Крем-пита


Лења пита


И питино дете!
Користећи идеју песника правимо са децом сличне ређалице под називом ВРСТЕ ХЛЕБА: погача, кукурузовача, јечменик, векна, лепиња, округли хлеб, хлепчић итд. Овде се ради и о речнику синонима (и њима сродних речи) за врсте хлеба а може и другог пецива.
Такође можемо користити идеју Војислава Ј. Илића-Млађег из његове песме 

ЕВО ЈАБУКА
Добро јутро, драга децо! 


Наранџасте и румене,
Нека вам је срећна школа! 

Беле, жуте и црвене!
Доносим вам пуно среће 


Немамо ножа, ни тањира!
И јабука пуна кола!


Свак по једну нека бира! итд.
На основу садржаја ове песме, са којим смо децу упознали, уз стварне јабуке, подстичемо децу да казујемо врсте крушака па ређамо: ранке, караманке, петровке (петроваче), семењаче, пламењаче, зимкиње, мекуше, тврдуше, сладунке, кисељајке, сивци, жутице, видовке, воденци (летњи и зимски) итд., а све користећи праве крушке или слике.
Тако можемо редати и врсте грожђа, пасуља, пшенице, цвећа, воћа, дрвећа, биљака, кукуруза, кад деци донесемо неке од правих врста или кад децу одведемо у парк, поље, шуму, воћњак, башту и сл.
	ПРСТИ (Франц Бевк)

Први прст је палац,
прави радозналац;
други право каже
и никад не лаже;
а средњак је трећи –
он је понајвећи;
четврти-домали –
прстеном се хвали,
а малић је најмањи,
најслабији најтањи.

	ПРСТИ НА РУЦИ (Змај)

Овај прст се палац зове
То се броји један.
Кажипрст имам ја,
Подигнем га – то су два.
Средњи прсте, — где си ти?
Подигнем га – то су три.
А ово је домали,
С њиме бројим четири.
И мали је ту опет,
Подигнем га – то су пет.

	ПОЛАКО (Д. Ђуришић)

Полако,
Овако,
Њише се трава.
Полако,
Овако,
Дете спава.
Полако,
Овако,
Из сна се буди.
Полако,
Овако,
Иду стари људи.
(имитујемо:
таласање,
спавање,
буђење,
ходање,
старих)


СВАК У СВОМЕ (Тито Билопавловић)
	Мрави у мравињаку, 

осе у осињаку, 

воће у воћњаку, 

свијеће у свијећњаку, 

звијери у звјерињаку, 

траве у травњаку,
	свијеће у цвијећњаку, 

груди у грудњаку, 

само људи у — друштву. 

Зато се стално свађају. 

Кад би живели у људињаку, 

све би било у реду.


Методичке напомене
Ређалица је прикладна за измишљање речи и прављење стихова уз говорну игру ИЗМИШЉАМО ГДЕ КО ЖИВИ — спава, ШТА КОМЕ ПРИПАДА?
	Овце у овчарнику 

Козе у козарнику 

Краве у краварнику 

Свиње у свињарнику 

Рибе у рибњаку-рибарнику 

Кокошке у кокошамику 

Пилићи у пилићарнику 

Коњи у коњарнику
	Зечеви у зечарнику 

Псета у штенарнику (псетарнику) 

Змије у змијарнику 

Голубови у голубамику 

Врапци у врапчарнику 

Звезде у звездарнику 

Деца у вртићу 

Мрави по путићу


	Јабуке у јабучару
Крушке у крушкару
Кукурузи у кукурузару
Песак у пешчару
Лед у ледару
Зуб зубару
Пециво пекару
Лек лекару
Млеко млекару
Риба рибару
Писмо писару — поштару 

Торба торбару 

Корпа корпару 

Боја бојару

	Зрно у класу 

Коњ у касу 

Појас у пасу 

Лук у луку 

Кук у куку 

Птица у зраку 

Ћук у мраку 

Риба у води 

Славуј на слободи 

Пад у водопаду 

Град у граду 

Лист у књизи 

Брига у бризи 

Бура на мору


	поље пољару 

врата вратару 

кола возачу 

семе сејачу 

слика сликару 

свиње свињару
	слово у буквару 

вода у бунару 

коса косачу 

маказе кројачу 

рибе рибару 

краве кравару
	вода у реци 

беба у колевци 

чекић ковачу 

песма певачу 

овце овчару 

коњи коњару
	дете мајци 

рука руци 

плуг орачу 

свирка свирачу 

козе козару 

пчеле пчелару


итд. редом док се деца, уз нашу помоћ, могу присећати ГДЕ КО СТАНУЈЕ, ГДЕ ЖИВЕ ЖИВОТИЊЕ, ШТА КОМЕ ПРИПАДА (од посла или алата). Ми им помажемо на тај начин што их најпре уведемо у игру (уз слике, играчке), покрете) објашњавањем да свако негде живи-спава и свакоме понешто припада а да свако понешто ради што му припада као занимање. Ако смо у јутарњим активностима по кутићима разгледали слике и сликовнице животиња и правили њихова станишта-куће, разговарали о занимањима (шта ко како ради) и то практично показивали помоћу алата или играчака које смо прибавили, онда нам увод у игру, тј. усмерену активност измишљања речи, њиховог римовања, богаћења речника синонимима (и њима сродним изразима, за станишта-боравишта) и речника занимања, као и сама активност, неће бити тешко да са децом изведемо. За млађе узрасте довољно је неколико речи занимања и алата, или неколико синонима за врсте пребивалишта животиња, док ће старији узрасти и сами измишљати и римовати речи, кад се уиграју. Овде смо само пружили могућности таквог начина коришћења говорне игре (ређалице) а број и врста примера (неримованих и римованих речи па и стихова) којих ће се деца присећати није важан, јер то зависи од различитих фактора: узраст деце, навика на овакве говорне игре, средина (градска-сеоска), наше умеће да их уведемо и за игру заинтересујемо добром организацијом јутарњих активности, наше сналажљивости да практично применимо методу игре и корелацију рада и са другим подручјима делатности наше са децом (околина, ликовно, физичко). Идеју и садржај песме можемо користити за читаву недељу рада са децом.
Брзоговорење као говорна игра
Брзоговорење је омиљена говорна игра у деце јер треба брзо и јасно изговорити нешто да те сви добро чују и разумеју. Обично се негде погреши па настаје смех или се испадне из игре а на крају остане победник, онај који није ниједном (или је најмање) погрешио. Користе се за вежбе изговарања гласова, брзог и гласног-јасног говорења а и дискриминације изговореног, па за игре грађења стихова итд.
За млађе узрасте прикладне су тзв. ПОШАЛИЦЕ, за средњи ЧлСТО-ГОВОРИЦЕ а за старије узрасте брзалице. Обично се користе у саставу неког текста чији нам садржај служи као подстрек за говорне игре гласовима, речима и сл. Могу се користити и саме за себе као говорне игре.
Приликом богаћења речника занимања и прављења сложеница, водимо, рецимо, разговор о томе шта је то котао (разгледамо котлове, уз казивање напр. приче Крепао котао), ко котлове крпи па кажемо да се такво занимање зове КОТЛОКРП, његова жена КОТЛОКРПОВКА а деца КОТЛОКРПОВЧАД или КОТЛОКРПОВИЋИ, па уз показивање како се то котао крпи казујемо брзалицу: КОТЛОКРП котле крпи КОТЛОКРПОВКА воду носи док се КОТЛОКРПОВЧАД (КОТЛОКРПОВлЋИ) поред њих играју и котле разбијају.
Кад смо видели свраку, или о њој нешто говорили, ми убацујемо:
СВАКА СВРАКА СКАКА НА ДВА КРАКА а свраче обекрачке.
Пошалице
Изводимо их помоћу појединих гласова или гласовних група опонашајући гласање животиња, а и игром хорског изговарања вокала:
Наше песме
А-А-А, тако плаче беба. А-А-А, ево иде Миша! А-А-А, ту сам ја! 

Е-Е-Е, тако вречи јаре. Е-Е-Е, ево ме! Е-Е-Е, то није све. 

И-И-И, хајд у игру сви! И-И-И, шта тражиш ти? И-И-И. тако коњ вришти. 

О-О-О, шта је то? О-О-О, где си, Симо? О-О-О, хајд у коло! 

У-У-У, шта је ту? У-У-У, свирам у трубу. У-У-У, баци лопту ту!
Чистоговорице
Сличне су брзалицама. Могу се играти као покретне говорне игре: ЗУ-ЗУ-ЗУ, шта тражиш ту? МЕ-МЕ-МЕ, тако вречи јаре. ЗА-ЗА-ЗА, иде коза.
Ваше песме
Ав, ав, ав – ја сам куца здрав! Жив-чив-џив, ја сам врабац сив!
Кре, кре, кре – ево игре те! Му, му, му – шта тражиш ту?
Ћију-ћи, ћију-ћи, ћију-ћи, ту смо сви! Кукурику ево сунца на видику!
Уз чистоговорице може да иде прича СВАКО ИМА ГОВОР СВОЈ (варијанта руске приче Аљошина Школа):
Игра се дечак-девојчица у своме дворишту. Пришло му-јој ЈАРЕ и замекетало МЕЕЕ-МЕЕЕ. Не каже се ме-ме него МА-МА, исправио га дечак.
Затим се појавило теле, погледало дечака и почело да муче МУ-МУ. Не каже се му-му, него МА-МА, рекао је дечак.
Дошло је јагње и заблејало пред њим БЕ-БЕ а он га је исправио: Не каже се бе-бе већ БА-БА.
После су му прилазиле и друге домаће животиње (маца, куца, пиле, кока, гуска итд.) и свако је од њих, на свој начин, нешто рекло дечаку а он их је исправљао, док му није досадило па је отишао у шуму. Али тамо су му прилазе птице и друге дивље животиње па су, исто тако својим говором казивале шта желе а дечак их је исправљао док се није сетио да свака од њих тако говори (СВАКО ИМА ГОВОР СВОЈ).
Методичка упутства
Прича се може тако наставити и у говорно стваралаштво претворити. Деца се присећају која све животиња прилази, шта и како каже (а и неки покрет своје врсте направи) и како је дечак исправља.
Иначе, не треба да нас збуњује то како ћемо децу подстицати на неку игру брзоговорења. Једноставно деци предложимо (ако се сама не присете) да се играмо на глас А, па га изговарамо са прекидима (А-А-А) док се не присетимо да додамо нешто што се са њим римује. Постоје разне варијанте оваквих игара: може се изговарати хорски и то, два вокала (АО-АО, шта је то), а суиграчи дају римоване реплике и сл. томе.
Текст је прикладан за импровизовано извођење драмског стваралаштва деце и то још пре треће године живота. Значи, у зависности од узраста, места, времена и циља, садржај текста користимо на разне начине.
МИША, МАША и МИШ
(Брзалице за вежбе артикулације, дискриминације, интонације, јасности)
Маша маше Миши.


Миша маше Маши.
Маша маше мишу.


Миша маше мишу.
Машо, маши Миши!


Мишо, маши Маши!
Машо, маши мишу!


Мишо, маши мишу!
Миш маше Маши.


Маша и Миша машу мишу.
Миш маше Миши.


Машо, Мишо, маши мишу!
Мишу, маши Маши!


Миша и Маша машу мишу.
Мишу, маши Миши!


Мишо, Машо, маши мишу!
итд. и другим варијантама: Маше Маша Миши и сл., као горе.
Методичка упутства
Ако хоћемо да ове брзалице користимо за усмерене активности вежбања артикулације најфреквентнијих гласова М и Ш и дискриминације речи, којима се вокалима између ова два гласа одређује појам (именовање лика и радње), и дискриминације реченица којима се, поред тога, и интонацијом одређују значења, онда је згодно, као увод у игру (или за време јутарњих активности) деци, уз слике-играчке, испричати неку измишљену причу о дечаку Миши, девојчици Маши и малом мишу, који се од њих није поплашио па су му они махали, међусобно се махањем поздрављали и сл., а ми сада казујемо (брзалицама) све то.
Иначе, брзалице се могу користити и као чисте говорне игре, тако што најпре васпитач а после и деца казују речи брзалица а дете (или група деце) опонаша — показује то што (како) чује. Значи. треба брзо и тачно изговорити, добро слушати и дискриминисати значење сваке речи а и целе брзалице, па покретима показати то што се чује:
Машо (слушалац-суиграч показује на девојчицу) маши (слушалац-суиграч изводи покрете махања руком) мишу (показује се слика миша или прстима мишји ситноход) итд. редом према већ датим варијантама казивања брзалице.
Лагарије
То су прозна или стихована казивања нонсенсна садржаја познатих аутора а чешће народне књижевности. Слична су причањима Барона Минхаузена (Готфрида Аугуста Биргера) или народним причама ЛАЖ ЗА ОПКЛАДУ, и њој сличних, или песмама лагаријама народним (Да вам певам што истина није), или савремених дечјих песника: Григора Витеза (Шарене лажи), Љубивоја Ршумовића (Ово је време чуда) и других, као што су Звонимир Балог (песма Чудесна земља, прича Једном нисам знао рачуне) итд. Ловачке приче обично су лагарије или налик на њих. Наравно, треба разликовати (из психологије познате) дечје лажи од говорних игара ЛАГАРИЈА када се казује нешто што је немогуће, смешно, изврнуто, преокренуто, обрнуто (као у песмама Милована Витезовића) и сл. томе. Децу подстичемо да измишљамо и казујемо на теме ЗЕМЉА У КОЈОЈ ЈЕ СВЕ МОГУЋЕ, ШТА САМ НОЋУ (у мраку) ВИДЕО КАД САМ ПО ДНУ МОРА ХОДАО итд.
Деца воле да слушају лагарије, да их осмишљују а и обичне приче да претварају у нонсенсне (види: Синтаксичке игре причања).
Кад на путовању у превозним средствима, на летовању или зимовању, хоћемо да користимо лагарије као говорне игре, онда једноставно деци предложимо: Хајде да чујемо ко ће најбоље и највише нешто налагати (измислити) што је немогуће па један почне »лагати«, други до њега настави и тако редом док се не исцрпи тема лагања-причања. За васпитаче је згодно да се присете Стеријине комедије »Лажа и паралажа«, Бране Црнчевића приче за децу (Босоноги и небо), Душана Радовића песме (Плави зец и других), Звонимира Балога прича из његове збирке (Ја сам магарац, и других), па ће видети могућности коришћења и стварања лагарија.
Да вам певам што истина није
Да вам певам што истина није: 

гуска воду из решета пије, 

крмача се на сламу попела 

и пилиће за собом повела. 

Сви прасићи сламу чепркају 

а пилићи крмачу сисају.
Народна лагарија
ТРИ ЛОВЦА (народна прича)
Била три ловца. Двојица нису имала оружје, а трећи је био без пушке.
Пођу они једном у лов и растерају три зеца. Два зеца утекоше, а трећег замало да нису уловили.
Онога што нису уловили узму, ставе га у торбу и понесу кући.
Успут дођу пред једне куће која није имала ни врата, ни прозоре, а чији домаћин није био код куће.
Позову домаћина који није био ту и питају га: — Имаш ли некакав лонац да у њему скувамо зеца којег нисмо уловили?
Домаћин, који није био код куће, рече: — Имам три лонца. Два су разбијена и пробушена а трећи нема дна.
— Баш добро! — рекоше ловци. — Дај нам тај лонац без дна да у њему скувамо зеца којег нисмо уловили.
Узму онај лонац што није имао дна и у њему скувају зеца којег нису уловили, слатко се наједу са домаћином који није био ту па оду.
Методичке напомене
Млађем се узрасту најпре исприча осмишљени садржај лагарије, а онда овај, нонсенсни. Средњем и старијем узрасту можемо директно казивати овакав садржај праве лагарије. Увек користимо цртеже или играчке (три ловца, три зеца, три лонца, кућа са и без крова, прозора и врата). Такође, обавезно практично уводимо децу у појам »наопачке«, тј. радимо нешто наопачке и истовремено то именујемо: улазимо натрашке у собу и поздрављамо децу са »до виђења«, седамо наопачке на изврнуте столице, окрећемо столице и столове наопачке (ноге на горе), постављамо играчке животиња и лутке људи наопачке (на леђа или на главу), стављамо капе наопачке на главу, облачимо капуте наопачке, читамо затворених очију да бисмо боље видели, шутирамо лопту петама и то у свој гол, окренемо чашу наопачке па тако у њу сипамо воду, излазимо натрашке из собе и поздрављамо са »добар дан« итд., радимо којешта све наопачке. Тек онда ће деца схватити смисао лагарије и моћи и сама да тако нешто казују.
Покретне и разне говорне игре
Говорне игре које се по својој тематици, начину извођења и садржају не могу сврстати ни у једну групу, зову се покретне (ако у њима преовладава покрет) или разне говорне игре ако у њима комбинујемо коришћење гласова, речи, реченица, покрета, загонетања итд. Деца, у ствари највише воле покретне говорне игре, јер њима одговара и воле да се крећу, скачу, певају и да се при том играју речима гласовима, читавим говорним изразима.
Примери за ове и друге говорне игре, са детаљнијим методичким упутствима за њихово коришћење, захтевају посебан простор (види лит. За гов. игре 6 и под 12, стр. 449—486). Овде дајемо само наслове неких таквих игара.
Покретне говорне игре
Ми шетамо, Рингераја, Иде маца око тебе, Час тамо – час овамо, Кукавица (више варијанти), Голуб, Ластавица, Ја посејах лан, Кока и пилићи (Г Тартаља); Медвед и пчеле, Јеж, Дани у недељи, Поштар, Љуља љушке, Продаја млека, Погоди по гласу (Иде Саша, Зоране – где си), Мала чета, Медвед у продавници, Лети-лети птичица (Д. Лукић) итд.
Покретне говорне игре могу бити народне (Час тамо — час овамо), затим песмица дечјих песника (Кока и пилићи, Г. Тартаље), па варијанте песама за децу које правимо по идејама познатих песника (Дани у недељи, Д. Лукића) итд. Деца воле и сама да импровизују покретне говорне игре и игре драмског стваралаштва (Медвед у продавници, Разговор животиња).
Разне говорне игре
Одговори брзо (уз додавање и хватање лопте), Квиз-времена, Анаграми (обратно изговарање једне или низа речи), говорне игре зими и по снегу итд.
Одговори брзо
(Говорна стваралачка игра уз додавање-добацивање и хватање лопте, за вежбе основних елемената говора: гласа, речи и реченице)
Игра се прилагођава узрасту деце: скраћује или проширује, постављају се лакши или тежи задаци, у мањем или већем броју.
Васпитач уведе децу у игру, уз одговарајуће објашњење, отприлике, овакав начин: Игра се зове ОДГОВОРИ БРЗО. Онај ко баца лопту постави задатак (каже нешто), мало сачека да се други присете шта треба да говоре кад ухвате добачену лопту, потом изненада добаци лопту коме жели (може се играти и у паровима, како седе или стоје). Онај ко хвата. лопту, треба да одговори на постављени задатак, да смисли и каже другу реч-задатак, чека мало да се други присете одговора. па сада он изненада добацује лопту, другоме. Пазите да увек добацујете лопту другоме (ономе ко није хватао) или своме суиграчу, тако да свако може доћи на ред. Варијанта игре да из ње испадне онај ко се не сети да пружи одговор, није много пожељна (јер ми се играмо а не кажњавамо).
Потом васпитач демонстрира начин игре, почне игру која може имати, у зависности од оног што се вежба, различите задатке-циљеве:
1. За речник БОЈА (спољашње особине): Ја ћу казати једну боју а онај ко хвата лопту, има да каже неки предмет те боје (за млађи узраст четири основне боје а за старији нијансе и друге боје): ЦРВЕН-А-О (џемпер, капа машница, хаљина, и да покаже то ако види), ЗЕЛЕН-А-О (лист, купус, трава оловка), ПЛАВ-А-О (небо, цвет, море) итд.

2. За речник особина-својства предмета: Ја ћу казати неку особину а хватач има да именује предмет са таквом особином: ДРВЕН-А-О (сто. сто-лица), СТАКЛЕН-А-О (прозор, кликер, чаша) итд. и за друге особине: гвозден камен, земљан, сладак, кисело, горко, љуто, хладно, меко.

3. За речник ОБЛИКА предмета (округао, коцкаст, велики, мали, ситан, крупан, дугуљаст, дебео, низак, висок, прав, крив, раван итд.

4. На задану реч »на« кажи шта се на чему налази: Лопта на столу, итд. и за друге речи које казују односе (предлози): испод, до, од, у, о.

Анаграми (грч. обратно изговарање или читање)
Са децом тако можемо изводити игре које чине прелаз између фонолошких ка лексичким и синтаксичким играма.
Игра се зове КАЖИМО ОБРНУТО: бор-роб. мир-Рим, дар-рад, лав-вал, сан-нас, рис-сир, дан-над, од-до, дај-јад, пут-туп, сок-кос, док-код ...
Анаграм се може добити и премештањем делова речи па се тако добије нова реч, осмишљеног или нонсенсног значења. Деца се често и сама тако играју: дира-ради, кока-како, носе-сено, шума-машу, ватра-трава, вино-нови, кола-лако итд. Читав се говор може тако водити или позната прича или песма нека тако (као анаграм) казивати. Садржај оног што се користи за овакву игру треба да је кратак а деци добро познат. После се могу користити и дужи текстови.
Таши, таши, танана 

кошуљица малена 

Сита, шита, наната (натана) 

љицакошу ленама (енамал, намале)
итд.
Три медведа
Та три медведа: медвед тата, 

едведица мама, медведић Мишко
Рит ведамед (дамедве) 

Лаби рит ведамед: ведмед атат, 

цамедве амам и дићмедве Шкоми (Комиш)
итд.
Слична анаграму јесте игра КАЖИ ОБРНУТО у којој се почиње од задње речи у реченици. Реченица треба у почетку да је кратка, па кад се деца играју, онда се проширује:
Он држи лопту-Лопту држи он, 

Ја се играм-Играм се ја, Марко и Јанко иду улицом — Улицом иду Јанко и Марко, -итд. како се и чега се већ присетимо.
Лексичке говорне игре (речима)
Бројалице, ређалице, брзалице, пословице и загонетке јесу својеврсне игре речима.
Већина текстова дечје књижевности, поготову поезије, јесу игре речима. Душко Радовић их зове смешне речи, или чудне речи.
Игре речима могу бити логичког а и неносенсног значења.
1. Које све речи подсећају на аутомобил, на поље, шуму, село ...

2. Какав може све да буде снег, поток, река, дрво, капа, човек ...

3. Ко све плива, лети, хода, трчи, пузи, вуче се ...

4. Шта је све црвено, плаво, зелено, жуто, итд. за друге боје.

5. Измишљамо име за лутку, мацу, куцу, зеку, коку, бебу ...

6. Шта све ради ветар, поток, киша, сунце, дете, бака ...

7. Како се још друкчије може рећи за ићи, плакати, дом, јести ...

8. Шта све лети, гори, иде, сија, греје ...

9. Тражимо речи са ЈА на почетку (ЈАбука), у средини (сиЈАлица) и на крају речи (боЈА). Тако исто са ТИ, ОН, МИ, ВИ, НЕ, ДАН итд.

Деца обично не знају појмове »почетак«, »средина«, »крај« па им се најпре то практично покаже и објасни (сви стану у ред, један иза другог: почетак – први је МИЛАн, средина је Снежана а на крају је АЦа).
10. игре КАКО КАЖЕМО, ШТА ЈЕ ТО, КАКО СЕ ЗОВЕ ТО?
Како кажемо кад се земља тресе (земљотрес).
Оно што кола од блата брани зове се (блатобран), а од грома ... Оно што нас од кише брани зове се (кишобран), а од сунца... Кад нас зуб боли, каже се да имамо (зубобољу), а глава ...
11. Тражимо речи са неким гласом у сва три положаја у речи. Рецимо, са гласом М: Мама, даМа, соМ, итд. и са другим гласовима.

Тражимо речи са два гласа у сва три положаја у речи. Рецимо са гласовима СТ: СТаница, доСТа, моСТ, итд. и са другим гласовима.
Правимо нове речи од ЗУБ: зубар, зубобоља, зубац, зубни ...
Правимо нове речи са А на крају: радА, садА, братА, дедА ...
12. ПОКАЖИ ШТА ЈЕ ТО – КАЖИ ШТА ЈЕ ТО
Игре речима за вежбе дискриминације значења речи, а и артикулације гласова, могу се изводити коришћењем садржаја неке песмице или измишљене приче, у којима се налазе одговарајуће (потребне), за то, речи, рецимо: ПОСА-БОСА-КОСА ..., ПАРА-БАРА-МАРА итд.
Ликови (Раде Зорић)
	Ове речи
исти облик имају,
али нагласак
и значење немају.
	Рече ми 

овчарка КОСА 

да Често чује 

птицу КОСА.
	Не свиђа јој се
дуга КОСА,
а црта може бити
права и КОСА,
баш као планинска КОСА.


ПОСА, БОСА, КОСА, РОСА, ГОСА, СОСА
(Игре речима за дискриминацију значења)
КОСА и ПОСА су сестре. На ветру им се вијори КОСА па им је сишла до НОСА. Оне су певале и поплашиле птицу КОСА. У сусрет им долазе деда ГОСА и баба СОСА. Деди је на рамену КОСА за сено. Поред њих је девојчица БОСА која је БОСА (без обуће) и њена сестра РОСА, такође БОСА иако се у трави блиста РОСА. Стрма је ова планинска КОСА, баш као на хартији што је ова црта КОСА што је девојчици до НОСА.
Деда је пошао траву да КОСИ па на рамену косу НОСИ а гази по РОСИ док му се трава уплела у КОСИ на глави и у КОСИ за сено а он стоји на планинској КОСИ.
Деда и баба траву КОСЕ а девојчице сено НОСЕ па до кола ПРЕНОСЕ и ДОНОСЕ. После га у шталу УНОСЕ а затим кравама РАЗНОСЕ, овцама ИЗНОСЕ и ОДНОСЕ.
Пара, бара, Мара
Коса и Боса имале су другарицу која се звала МАРА. Поред њене куће налазила се једна велика БАРА, у коју је упала Марина ПАРА (новац) па ју је због тога мајка почела да КАРА (грди). А било је хладно па се из баре дизала водена ПАРА (ево, овако, пела се увис).
Буца и куца
А њихов другар звао се БУЦА (био је дебео и буцмаст). Он је волео да из ваздушне пушке овако ПУЦА (прави се покрет нишањења пушком). Једном га поплашила КУЦА (пас) и он почео да од страха МУЦА и да на врата КУЦА, вичући: »Отвори, мама, куца је сама!« (МАМА, САМА).
Методичка упутства (за све три приче)
Садржаји се казују уз радно-игровна средства (цртежи, слике, симболи, играчке) и уз одговарајуће покрете (за шта се то може).
За игре дискриминације значења речи само на основу акцента (пароними), или на основу подтекста реченице (хомоними), или само на основу неког гласа у речи, после саслушане песме или приче, децу припремимо на тај начин што се договоримо какве ће покрете изводити или на шта показивати кад те речи изговоримо. Деци кажемо: »Затворите уста (прст ставимо на уста), слушајте шта ја говорим и извршите ту радњу или покажите то што је изговорено: КОСА-ПОСА-РОСА-БОСА (показује се на девојчице), КОСА (хвата се за косу на глави), НОСА (хвата се за нос), птицу КОСА (машу ручицама, као летење), КОСА за сено (покрети кошења), БОСА без обуће (подижу ножицу), НОСИ (испружене руке за ношење) итд.
Игра речима зове се иначе, ПОКАЖИ ШТА ЈЕ ТО (онако како смо се договорили): ПАРА новац (ПАЛЦЕМ И КАЖИПРСТОМ ЗАОКРУЖИМО као десетодинарку), БАРА (обема рукама заокружимо, као бара), КАРА (претимо кажипрстом) итд. Најпре васпитач, а после неко дете, изговара ове хомониме и парониме док цела група изводи одређене (договорене) покрете, тј. показују шта је (и како) ко чуо. Ко изведе погрешан покрет (може их бити неколико), не мора да испадне из игре, већ проверавамо шта је у питању: 1. или је наглув (па утврђујемо степен наглувости), 2. или не зна појам оног што чује, 3. или казивач није гласно, добро и правилно изговорио глас или акценат од којег зависи значење речи. У зависности од узрока погрешног реаговања предузимамо у те деце потребне мере.
Игра се може изводити и у паровима деце.
За игру КАЖИ СТА ЈЕ ТО користимо пантомимику: једни изводе покрете а други казују шта је то, именују покрете или их објашњавају.
13. КО СЕ КАКО (и зашто тако) ЗОВЕ
Децу уведемо у игру једноставним објашњењем: »Хајде да се сетимо шта чије име значи« (ставимо прст на чело, као да размишљамо). Васпитач почне од својег имена ако је оно прикладно за игру, или од неког другог имена које се лако може растумачити: Снежана (као снег бела), Љубица (љубичица), Ненад (изненадио родитеље, родио се изненада), Драган (драг мами и тати) итд. Кад деца схвате начин игре онда свако дете за себе казује шта његово име може да значи, или зашто су му родитељи такво име дали. Ако се за неко име не можемо сетити шта би оно могло да значи, онда једноставно кажемо: »Ништа, питај своју маму шта значи твоје име па нам сутра реци!«, или: »Кад се сетиш, ти ћеш нам казати« и сл. томе. А за свако се име, макар и описно, може рећи шта би оно могло да значи.
Слична се игра може изводити и за животиње: Дугоухи Краткорепић, Зеко Купусић, Петлић Црвенокрестић, Маца Предислава, Трапко Лапко итд.
Ове игре речима можемо претворити и у игре римовања дечјих имена. Питамо дете како се зове и на одговор »Милан« питамо да ли неко други има слично име, да се слаже са овим, па кад добијемо одговор »Драган«, онда поставимо једно дете поред другог, да се држе за руке: Милан и Драган, с напоменом: »Како је то лепо (Како се то слаже) кад Милан и Драган стоје један поред другог, као прави другови«. Тако постављамо децу-парове по именима, једно поред другог: Милан-Иван, Аца-Јоца, Тања-Вања, Душан-Драган, Миша-Драгиша итд. Деца врло брзо прихватају такав начин тражења пара (свако тражи или измишља свој пар по имену), јер се парови ређају у дворед. После парови понове казивање својих имена која се слажу. Оваква се игра може звати ТРАЗИМО СВОЈ ПАР. Парови могу бити по половима или комбиновано. Најбоље је кад се име каже скраћено (Онако како те зове твоја мама): Милош-Миша. Веселин-Веса, Даница-Дана па испадне Миша-Маша, Веса-Роса, Дана-Ана итд. А може се казивати и цело име: Милош-Радош, Горица-Зорица итд.
14. УМАЊУЈЕМО И УВЕЋАВАМО
Игре деминутивима и аугментативима користимо за богаћење дечјег речника. Деци објаснимо како ћемо се играти: именујемо нешто па тражимо речи за нешто умањено и увећано од тога:
зец

зечић, зека 


зечина
медвед

медведић, меда


медоња
вук

вучић


вучина
коњ

коњић


коњина
глава

главица


главетина, главурда
Никола

Николица


Николетина
коса (на глави)
косица (у детета)

косурина, косетина 

нога

ножица


ногетина, ножурина
итд. за шта се присетимо да се тако може казивати.
15. КО КАКО ИДЕ — креће се (синоними за ИЋИ)
Казујемо и показујемо ко како иде—креће се:
1. зец

скаче, двоношке иде, четвороношке хода, јури
2. корњача
вуче се
3. змија

превија се, увија се, гмиже
4. пуж

мили, пуже
5. птица

лети, врабац скаче на две ноге
6. вода

тече, јури, жури, спушта се (водопад
7. река

кривуда. тече право
8. киша

пада, ромиња, пљушти, лије
9. лађа

плови, брод броди, сече воду
10. гуска

гега
11. меда

трапа, љума се
12. деда

поштапа се
13. дете

јури, трчи
14. беба

пузи, мили
итд. редом чега се присетимо (може се наћи до 170 синонима и њима сродних речи за ИЋИ).
16. КАКО СЕ КО ПОЗДРАВЉА
(По идеји песме Звонимира Балога — Шта раде животиње кад хоће да се рукују)
Са децом се рукујемо и објашњавамо да се тако РУКАМА поздрављамо, па да се зато каже: Људи се рукују. Кад бисмо се поздрављали НОГАМА (додирујемо се међусобно ногама, док лежимо на леђима или стојимо и за руке се држимо), онда би се за то рекло: Они се НОГУЈУ.
Потом показујемо играчке, слике, предмете, а на крају и без њих, и подстичемо децу да се присетимо како би се за њих рекло да се поздрављају (према нечем карактеристичном. што додирујемо, или имитујемо њихово поздрављање): рибе се реповима (репују): мачке се брковима (бркују); шоље или чаше дршкама се (дршкују); медведи (шапују се, бундују се); птице (крилују се, кљунују се); петлови (крестују се); зечеви се ушују; лисице репују; аутомобили фарују; куће се кровују: оловке се срцују; волови и јелени се рогују; слонови се сурлују; дрвеће се гранује; овце се рунују (руно овце) или вунују; кучићи се њушкају: жирафе се вратују; лавови се гривују; стоноге се стоногују; ракови се маказују-шкарују-штипају итд. Важно је да се уз извођење одговарајућег начина поздрављања, то именује истовремено те се, тако, богати речник а и речи римују па и стихови настану.
17. (ПО)казујемо шта ко ради кад не ради (именујемо јављање-гласање и рад)
Васпитач

Деца

Васпитач
Деца
кока

кокодаче

патка

поче

коза

вречи

мачка мјауче
гуска

гаче

во

риче

ветар фијуче
врана

граче

петао

кукуриче
голуб гуче
маче

плаче

гусан

шиче

крава муче
магаре

њаче

мишеви

циче

једна пушка пуче
дете

скаче

прасад

скиче

голуб штуче (оде)
козе

врече

дете

виче

пиле пијуче
поток

тече

препелица
пућпуриче
мишић цијуче
итд. док се са децом можемо присећати, речи римовати и стихове од њих правити.
18. ИГРЕ НЕОБИЦНИМ РЕЦлМА (за вежбе употребе заменица)
Игре можемо изводити паузама и нагласком при изговарању речи ЈАРАК и КОРАК. Наравно, најпре створимо игровну ситуацију корачања преко неког јарка са водом и сл. па после изводимо игру речима, уз слике или играчке, а и без њих, показујући на себе и друге, према речима-заменицама које том приликом користимо:
ја рак ... ко рак ... чији рак ... колики рак ... овакав рак … ти рак, нико рак, ни корак, ни ко рак, који рак, толики рак, такав рак. он рак, неко рак, не корак, не ко рак, никоји рак, онолики рак, ми ракови, свако рак, икоји рак, и који рак, николики рак, ни колики рак, ви ракови, ико рак, и корак, и ко рак, оволики рак, некакав рак, не какав.
Објашњење: прво лице, оно које говори, држи слику рака коју показује и говори (као горе) за себе; друго лице, коме се прво обраћа, држи слику рака; прво и друго лице говоре и показују на треће које подаље стоји и држи играчку рака (а и не мора бити ту).

	ИЛИЈА
или ја ... или ко
или ти ... или нико
или он, или неко, или не ко,
или ми ... или свако
или ви ... или ико
	МИЛИЈА 

мили ви, мили ико ... и ко, 

мили ја, мили ко 

мили ти, мили нико 

мили он, мили неко, мили не ко, 

мили ми, мили свако
	ЈАЈА
ја ја 


ја ја

ја ти


ти ја 

ја он, 


он ја

ја ми 


ми ја 

ја ви


ви ја


Тако се исто, или на сличан начин, можемо играти и речима СИЈАЛИЦА (си ја лица), СЕЈАЛИЦА, ПАЈА (па ја), ЈАБУКА (ја бука) итд.
19. ИЗМИШЉАМО НЕОБИЧНЕ РЕЧИ
Игре измишљања необичних речи изводимо после коришћења текстова савремених дечјих писаца: име цареве птице у истоименој песми Г. Витеза јесте ЋИРЛИ-ЋУРЛИ-ЋУРЛИ-ЋИРЛИ-ЦИЦУ-ЦИЦРТ, брод код Душана Радовића зове се САНГЛБАНГЛТИНГЛТАНГЛРОД а бели мрак ШЛИСИЦВРНД, па река у истоименој песми Д. Хорватића ФЛАУЛИЛАЛУФЛИНИ. А ДИВОВИ се у песми Огдена Насха зову КАРАКАЏУ и КИНКАЏУ, а у песмама Звонимира Балога КЛИМ се КЛИМАТА нога НОГАТА, глава ГЛАВАТА и сл. томе, као МАЧ-КАУС код Корнеја Чуковског, или као што деца дају имена: Столица Седељковић, Нож Сечковић итд.
Ругалице (као говорна комуникација међу децом)
Ругалице спадају у стихована или прозна казивања и оне обично износе неке негативне особине појединаца (Силан ловац), породице, групе, читавог села, града итд. (Бутум Тузла једну козу музла, па се хвале да се млеком хране).
И за животиње постоје ругалице песмице, намењене деци: Зечева женидба, Женидба врапца Подунавца, Комарова женидба итд.
Чуковски (цит. дело, стр. 415) тумачи ругалице као дечје стиховане творевине и да је њихово највеће својство у понављању ЗВУКОВНИХ ВАРИЈАЦИЈА ПРВЕ РЕЦИ. Понекад, више деце, а у селима и читаве гомиле, иду за неким пијаним човеком или за неком особом са некаквим физичким недостатком (може бити и обична стара погрбљена особа која споро хода и сл.) па за њим узвикују разне погрдне речи и ругалице. То се чини и са животињама.
Деца се често међусобно исмејавају или вређају читавим прозним или стихованим ругалицама. Понекад две групе стоје једна према другој па се такмиче ко ће нешто погрдније измислити и казати за појединца или читаву супротну групу, што се каткад и у тучу претвара.
Иначе, дечје ругалице најчешће настају нехотично, као обично римовање рећи, кад деца, једни другима, уз право име придевају и неко измишљено име: Миша-пиша, Веса-кеса и сл. томе. То је, у ствари, спонтано, и без икаквог нашег подстицања, римовање речи и самостално стварање првих дечјих леонинских стихова: Раде крушке краде, Веса надувена кеса итд. Наравно да нећемо подстицати такав вид говорних игара и језичког стваралаштва, нити такав облик говорне комуникације међу децом. Напротив, кад знамо како то (ругање, ругалице) настаје, лакше ћемо васпитно утицати на сузбијање таквог понашања и таквих говорних творевина деце, као што отклањамо и друге дечје скаредне речи, ласцивне изразе и псовке, чему их уче родитељи, још чешће и радије деке и баке (да не говоримо о родитељима који псују пред децом). Познати су случајеви да дете опсује или на неки други начин увреди васпитача или неког одраслог члана породице. Деца млађих узраста сматрају да је и то игра и шала, јер се у кући смеју кад тако говоре а деца старијих узраста, обично, знају шта је то, па могу, у играма, негативно утицати на млађе, учећи их да псују и сл. Довољно је да двогодишње дете од било кога старијег чује речи »будало« (макар и њему у шали упућено), »свиња« и сл., па да их упорно у своме говору понавља, не само кад се наљути већ и кад се шали, тим више и радије ако га (и кад га) грдимо, скрећући му пажњу да то није лепо.
То су, ваљда, једина два случаја (ругалице и скаредне речи) када не подстичемо децу на говорење. Може се за родитељске састанке, а и у циљу организовања васпитног деловања на децу, истраживати дечје коришћење ругалица и скаредних речи, упоредно са употребом речи, израза и реченица учтивих фраза:
1. Облици манифестације ругалица, скаредних речи и неучтивих фраза што се код деце могу чути, и облици употребе учтивих фраза.

2. Проценат њихове заступљености у односу на учтиве фразе.

3. Учесталост њихова коришћења по узрасним групама.

4. Како их који пол деце користи (облик, учесталост, ситуација).

5. Социјални положај родитеља деце која их користе а анкетирање свих родитеља шта они о томе мисле.

6. Узроци: када, којом приликом, и у којим ситуацијама, коју врсту (ругалица, скаредних речи, ласцивних израза, неучтивих фраза и реченица) деца користе, а када и како учтиве фразе.

7. Психолошки типови ове деце и дужина времена борављења у јаслицама, вртићима и другим установама за збрињавање деце.

8. Схватање правог и пренесеног значења таквих речи и израза.

Кад узмемо у обзир чињеницу да се употребљавање скаредних речи и неучтивих фраза, и коришћење ругалица, може појавити на узрасту између две и по и три године, а обновити (проширити) између пет и шест година живота, онда нам је лакше, на Основу добијених података са претходно помињаних истраживања, организовати сарадњу са родитељима по томе питању а и планирати васпитно-образовни рад са децом, што је већ ствар психолога, док је за методику развоја говора посебно интересантно питање-тема: Ругалице, скаредне речи и неучтиве фразе у говору деце и неговање културног говорног понашања.
Дечје ругалице
Оном детету које много прича деца кажу »стрина« (много прича). А ћелавом (ошишаном) детету до главе, ругају се:
Ћело глобус


промашио станицу,
вози аутобус,


отишао за Кладницу (село до Сјенице).
Шкрбавом (без зуба детету) ругају се хорским певањем стихова:
Шкрба баба-Јеца,

Ставила у торбу
уловила зеца!


па скувала чорбу!
(Из дипломског рада Јахић Мемнуне, одбрањеног на ПА 1983)
Ругалице које се могу чути у вртићу
	За две паре, ошишано јаре! 

За петпарац, ошишани јарац! 

Тужибаба Јеца, уловила зеца! 

Николица приколица! 

Буца лаје као куца!
	Дебела, дебела, најела се пепела, 

напила се вина, иде ко машина! 

Чачак, Чачак појео те мачак! 

Лаза, Лаза, материна маза! 

Мала беба плаче, изгубила хлаче!


Синтаксичке игре причања
Говорне игре причања можемо изводити на различите начине. И ту је важно увођење деце у игру, тј. објашњење начина игре. Деца седе или стоје у кругу, у два реда, на столицама или патосу, у неком превозном средству итд. А могу се и слободно играти-јурити по парку или пољу па кад се присете оног што смо им задали (почели као говорну игру), они дотрче до васпитача и кажу то што су измислили (рецимо, на реч МЕДА ... меда воли крушке; а на две речи ЦВЕЋЕ и ПЧЕЛЕ ... пчеле лете по цвећу, од цвета до цвета итд., већ према називу игре).
Кажи нешто на реч ...
Најпре васпитач. а после неко дете, каже неку реч, на коју ће остала деца казивати оно што им прво падне напамет а у вези с том речи. Ако у рукама држимо неку играчку (за млађе узрасте), деца ће лакше, по асоцијацији, гледајући у играчку. казивати оног што се присете. Играчка се може опажати и тактилно, акустички а и по укусу и мирису (чоколада).
Рецимо, КАЖИ НЕШТО НА РЕЧ МЕДА. И деца почињу: Меда воли мед, Меда једе крушке, Он зими спава, Живи у шуми, Ја се бојим меде итд.
Кажи нешто на две-три речи
Деци саопштимо или их подстакнемо да сама изаберу-предложе две-три речи на које ће нешто казивати. Млађем узрасту предложимо да изаберу играчку коју желе, да је именују и да нешто на ту реч кажу. Рецимо, предложимо речи МАМА и ДЕТЕ, ЗЕКА и МЕДА и сл. И онда се казује док се има шта а после бирамо друге речи док деца желе да се тако играју.
Кажи нешто на последњу реч свог друга / другарице
Деци се мора најпре казати и практично показати шта је то први, средњи и последњи у временском трајању а шта задњи у реду.
Васпитач почне: Медо једе крушке, а деца настављају: Ја волим крушке, Крушке расту у башти, У башти расте и цвеће, Цвеће мирише итд.
Настави започету причу
Зеко је био гладан (куда је ишао, кога је сусрео, шта је радио).
Доврши започету причу
Сутра је Нова година. Мама и тата рекли су Ацку и Мишку да ће сутра Деда Мраз сваком донети оно што желе. Они су до дубоко у ноћ о томе причали ...
Мењамо ликове познате приче
Децу најпре упознамо или обновимо садржај неке приче. После се договоримо да променимо ликове а садржај да остане исти. Рецимо, уместо Црвенкапе, узмемо дечака Црвеншешир, уместо баке – деку, уместо вука – меду па сада казујемо садржај по Црвенкапи. Није страшно ако деца и измене у нечему садржај. Наслов би могао да гласи Црвеншешир и меда.
Мењамо садржај познате приче
Можемо ликове задржати а садржај познате приче мењати и варирати на различите начине, како се деца присете и могу, према узрасту. Рецимо Црвенкапа скренула пажњу вуку да га гоне па су њих двоје постали пријатељи а вук се припитомио и остао код баке као пас чувар ... Или Црвенкапа дала вуку да једе и превила му рањаву-убодену на трн ногу итд.
Деца припремне групе у вртићу Церак у Београду, кад их васпитачица Рада Адамовић, на игровни начин упознала са садржајем басне ЛИСИЦА И РОДА, измислила су ову причу коју су назвали ДВЕ РОДЕ:
Петар (6,2): Сусреле се две роде. Једна рода каже другој: »Ајдмо да ловимо жабе па ћемо да их делимо.« Прва рода ухвати пет жабе а друга само једну. Друга рода каже првој: »Ајдмо сада да поделимо жабе«. Прва рода каже: »Нећу тако да се дружимо!«
Ненад (6,0) додаје: »Док су се роде договарале шта ће да раде, жабе су побегле у бару«.
Мењамо крај познате приче
Познату басну ЦВРЧАК И МРАВИ деца завршавају на различите начине: Мрави се смилују на цврчка па му дају зрна жита, јер су му деца гладна. А цврчак им за узврат обећа да ће им цепати дрва и доносити воде. Или: мрави позову цврчка на весеље — свадбу јер се њихов син жени. Андрићеву причу АСКА И ВУК завршавају тако да вук постане овчар.
Ја сам црвенкапа (и сл.)
Садржај познате приче деца врло радо казују у првом лицу: Ја сам Црвенкапа, Кад сам био деда посадио сам репу, Ја сам бака и имам унуку Црвенкапу која је пошла мени, Била сам код (три) медведа ... Оваква причања садржаја познатих прича у првом лицу интересантна су и за децу и због тога што таква казивања веома лако прелазе и у право стваралачко причање кад се нешто дода или измени.
Кажи погрешно да испадне смешно
Деца воле да се играју причања наопачке, коришћењем нонсенса кад их претходно уведемо (на претходно помињане начине) у појам »наопачке«: жмуримо да боље видимо, улазимо натрашке и сл. томе. Тек после тога кажемо им целу или део приче Бранка Ћопића (Изокренута прича), или народну причу (Кад сам био стар човек), или неку песму нонсенсна садржаја па их онда подстакнемо да казујемо нешто наопачке.
Млађи ће узраст најрадије давати само неке наопаке одговоре на наша питања: Шта купујемо у биоскопу (чоколаду), Шта купујемо код фризера (ракете), итд. дају одговоре да иду у млекару да купе ексере, у цвећарама купују мачке и све тако нешто наглавачке.
Деца средњег и старијег узраста могу понешто и дуже да кажу. Тако, на пример, после упознавања са садржајем песме ИЗВРНУТО Милована Витезовића, деца су казивала овако:
Васић Вела (5,4): Била једна девојчица која је отишла у пекару и купила цвикере. Затим је дошла кући и села да једе кифлу коју није купила. Па је легла на столицу да спава јер је било јутро. Онда је дошла мама а девојчица ју је поздравила са »Збогом«. Она је позвала маму да се купају на дрвету. Мама је рекла: »Добро, кад се вратим из шетње«.
Бајић Јелена (5,6): Била једна девојчица и офарбала се у црно и пође да се окупа у кади без воде и видела нешто јој тешко да се окупа. После тога сипа воду у каду и почне да се купа. После дошли тата и мама и истерали је из каде. И она узме гумицу и почне да пише.
Осмисли бесмислено (осмишљујемо нонсенсне приче)
Кад је брдо изишло иза сунца, кревет скочи из пространог чиче, стави главу на капу и узе ноге под пут па отиде у дрва да набере шуму итд. (из Изокренуте приче Бранка Ћопића, не мора цела).
Кад је сунце изишло иза брда, чича скочи из пространог кревета, стави капу на главу и узе пут под ноге па отиде у шуму да набере дрва итд. (према поменутој причи Бранка Ћопића, или некој другој, нонсенсној).
Казујемо супротно (познату причу претварамо у нонсенс)
За време лета док су се мрави одмарали и свирали у хладу, цврчак је радио и скупљао храну за зиму. Кад је дошла зима, мрави су дошли и од цврчка тражили које зрно жита итд., према басни Цврчак ...
	Узо деда свог унука 

Метно га на крило 

Па уз гусле певао му 

Што је негда било
	Узо унук свога деду 

Метно га на крило 

Па уз клавир свирао му 

Што никад није било


итд. по Ј. Ј. Змају, односно како се са децом присетимо.
Измишљамо причу
(Игра се изводи као један вид говорног стваралаштва, а може и право стваралачко причање да се са децом изведе)
Деци се показују-истичу на фланелограф слике животиња (дивљих и домаћих) или им се даје да разгледају играчке-животиње. После краћег разговора о којој је животињи реч (именовање) и казивања основних особина и одлика њених (може и краће описивање), мотивишемо децу да се играмо – да причамо шта знамо о свакој животињи чију слику посматрамо или чије играчке држимо:
1. Може једно дете измишљати — причати о животињи коју је изабрало, а друго о другој итд. редом колико слика-играчки имамо.

2. Могу више њих (редом) измишљати — причати о једној животињи.

3. Једно дете може почети причу (казати нешто) о једној животињи, а друго (до њега) наставити, па треће (до њега) продужити итд.

4. Може се измишљати о две-три животиње истовремено и сл.

Неке покретне говорне игре са децом у прве три године живота
1. Лазаљке (пузаљке)
Док дете лази-пузи, и ми с њим, казујемо речи уз ритам кретања:
	Ено иде бубамара, бубамара, 

крила су јој пуна шара, пуна шара! 

Лази, лази, буба мара,
	пузи, пузи, дете Дара. 

Лази, лази, мамино! 

Пузи, пузи, татино!


2. Проходалице (корачнице)
Држимо дете за обе ручице и ходамо с њим изговарајући римоване речи одговарајућим ритмом:
	Један два, један два, 

мали Миша маршира. 

Тапа-тупа, тапа-тупа, 

Миша ногом ступа.
	Шетало, петало, 

ЈЕДВА дете кретало. 

Шетало, петало,
ЈЕДНО дете кретало (ходало) 

и тако је заспало.


3. Цупаљке
Док дете држимо на колену, ми ногом цупкамо, певајући:
	Опа, цупа, танана 

рука ти је малена. 

Нога до колена, (дединог) 

глава до рамена. (дединог)
	Опа, цупа, танани, 

Опа, цупа, малени! 

Опа, цупа, цуп, 

Миша на калуп!


4. Ташунаљке (тапшалице, пљескалице)
Дете држимо за обе ручице (у крилу или на кревету) којима му тапшемо-пљескамо, уз игру речима:
Таши, таши, танана,


Ташун, ташун, танана
кошуљица малена,


и свилена марама;
Миши до колена,


у марами шећера,
кума је донела!


да ми дете вечера!
Покретна игра за вежбе речника делова тела
	Ручицама пљес-пљас 

Ножицама трес-трас 

Песницама туц-туц
	Прстићима пуц-пуц 

Зубићима клоц-клоц 

Прстићима боц-боц
	Усницама цмок-цмок 

Ножицама скок-скок 

Очицама треп-треп


5. Успаванке
	Ојца каројца

Ојца каројца, 

Ијуља мама Даницу. 

Дана воли мамицу! 

Ојца каројца, 

смирите се, дечице, 

Дана склапа очице. 

Ојца, каројца ...
	Ојца каројца, 

зелени се трава. 

Дана ће да спава!

	Љуљу љушке

Љуља, љуља љушка, 

на Морави крушка. 

Ту ми седи тетка, 

колачиће пљеска, и

 орахе туцка, 

и лешнике крцка!


6. Именовање делова тела
	А-А-А
А-А-А, ово је глава! 

О-О-О, ово је око! 

Е-Е-Е, имам руке две! 

У-У-У, и уши су ту! 

И-И-И, ово су прсти!
	Прсти
Хајде, хајде! (хватамо и подигнемо палац) 

Куда, куда? (кажипрст подигнемо) 

Код маме, код маме! (велики средњак покаж.) 

Шта ћемо, шта ћемо? (прстен на прстењак) 

Да сикимо, да сикимо! (мали прст хватамо)


За децу до три године живота, односно у другој и трећој, могу се користити и покретне игре уз певање: Рингераја, Иде маца, Склупчао се мали јеж, Зека спи и друге. Ако деци објаснимо начин игре и шта се том приликом казује-пева, и кад смо ми равноправни партнери-суиграчи у игри, игре успевају и бивају забавне за децу, која често такве игре и сама науче од старије деце, браће и сестара и других.
Покретне игре за млађи узраст предшколског детета
1. МЕХУР: Деца стоје у кругу једно поред другога држећи се за руке и изговарајући текст:
Расти ми, мехуре, плави, 

да постанеш балон прави, 

али пази да не пукнеш 

и на децу да не хукнеш!
Деца ходају и шире све више круг. На реч »хукнеш« деца чучну или седају.
2. МУЋАК: Деца стоје у кругу држећи се за руке, изговарајући текст:
Ринге, ринге раја,

Једно јаје мућ,
пуна корпа јаја.


а ми деца чуч!
Деца ходају у круг. На реч »чуч« треба што пре да чучну. Оно дете које је последње чучнуло постаје »мућак« и у следећој игри стоји у кругу.
3. ПТИЦЕ У ГНЕЗДА: По тлу се распореде обручи. Деца слободно трче између њих, машући при томе рукама. На речи васпитачице: »Брзо, птице, у гнезда«, деца налазе, свако себи, слободан обруч и у њега чучну. Када се сви сместе, васпитачица их позива да поново излете и игра се наставља.

4. МИШИЋл У РУПЕ: Деца се слободно крећу по простору четвороношке (у чистој просторији). Около су распоређени столови, велике столице. На речи васпитачице: »Ево маце, брзо, мишићи, у рупе!«, деца се крију под столове. Када се сви завуку, васпитачица их позива да изиђу и игра се наставља.

5. ВРАПЦИ У ГНЕЗДА: Деца слободно скакућу по простору држећи шаке на раменима и подражавајући јављање врабаца (»џив«, »џив«). На речи васпитачице: »Ево маце, брзо, брзо, врапци, на ограду!«, деца се пењу на столице поређане око простора за игру. Када се сви попну, васпитачица их позива да сиђу и игра се наставља.
6. ВАЉЦИ НА ВЕТРУ: Деца леже на поду распоређена тако да једно другоме не сметају. Васпитачица почиње да имитира дување јаког ветра: »ш, ш, ш, шшш«. Деца ваљци на то почињу да се котрљају у правцу дувања ветра. Када се ветар стиша, ваљци престају да се котрљају. Васпитачица затим прелази у други део просторије и почиње да дува из супротног правца, на шта се ваљци котрљају у правцу супротном од претходног.
7. ВОЗ: Деца стоје једно иза другога и држе се за конопац, који треба да је довољно дуг да се за њега могу ухватити сви а да се, при томе, не гурају. Васпитачица узима зелену и црвену заставицу. Када подигне зелену заставицу, воз полази и креће се све док не подигне црвену заставицу, која представља знак заустављања. Пругу, пут којим се деца крећу, може обележити вијачама, палицама, столицама, а у дворишту обележити две паралелне линије. На чело реда, као локомотиву, треба поставити неко отреситије дете, које ће брзо реаговати на знакове. Касније се могу формирати две-три композиције, које морају пазити да се, при кретању, не сударају. Возови могу да се крећу час као теретни, час као брзи или експресни. Деца при кретању треба да имитирају кретање воза и јављање локомотиве.
8. ЛИСИЦА И ПИЛИЋИ: На терену или у просторији се обележи део терена који представља кућу пилића. На супротној страни на одговарајућем растојању обележи се простор у који деца долазе на позив васпитачице. Васпитачица позива пилиће да дођу на ливаду да чупкају траву. Када сва деца дођу, васпитачица викне: »Бежите, ево лије!« — на шта деца беже у своју кућу. Када се сви врате у кућу, васпитачица их поново позива да изађу и игра се наставља.

9. ЈЕЖ: Деца стоје у кругу држећи се за руке. У средини круга чучи »јеж« и спава, изговарајући текст:

Склупчао се мали јеж, 

па сад мирно спава. 

Боц, боц иглицама, 

не дирај га ручицама! 

Боде, боде јеж, 

бит ће суза, беж!
Деца се крећу у круг. На реч »беж«, деца се разбеже по простору а »јеж« их јури док не ухвати неко дете, а тада се игра наставља, т.ј. понавља.
10. ЖАБЕ И РОДА: На тлу се обележи круг, у који могу да се сместе сва деца. По простору око круга (баре) шета се рода високо подижући колена. Жабе гледају кад се рода удаљи, искачу из баре и скачу по простору око баре. Рода се труди да ухвати неку жабу. Ако неку ухвати пре него што ова скочи у бару, носи је у своје гнездо. Приликом промене улоге, ухваћене жабе се враћају у игру. На чистом тлу у просторији деца могу скакати четвороношке, а иначе скокове раде у чучњу.

11. ЛОВАЦ И ЗЕЧЕВИ: Деца слободно скакућу по простору, ливади. У једном крају обележи им се кућа. Васпитачица пева следећи текст:

По ливади весело скакутао зеко,
ал’ одједном повика из свег гласа неко:
»Пази, ловац долази!
Бежи, бежи зеко!«
На речи »бежи, зеко« деца брзо одлазе у своју кућу. Васпитачица прошета по ливади и кад види да нема никога, долази и поново пева а деца излазе из куће и игра се наставља.
12. МЕДВЕД И ДЕЦА: У средини простора обележи се круг или се постави обруч. То је кућа у којој спава медвед. Деца се ухвате за руке око медведове куће и ходајући у круг говоре:
Стари медвед ишао, па у шуми заспао. 

Мала деца запевала, ножицама затоптала: 

та-па, та-па, та-па, та-па, (деца лупају ногама) 

Стари медо, сад устај, малу децу потерај!
На речи »потерај« деца се разбеже и седну на столице распоређене около поред зида. Ако се изводи игра у дворишту, онда се може обележити велики круг који представља дечју кућу. Медвед јури децу и кога ухвати пре него стигне у кућу, води га у своју кућу. Приликом промене улога, сва деца се поново укључују у игру.
13. МАЧАК И МИШЕВИ: Игра се може применити у просторији са чистим подом. Око просторије се распореде столови који представљају мишје рупе. По простору се слободно крећу мишеви, ходајући и трчећи четвороношке. Када маца замјауче, мишеви брзо беже у своје рупе. Маца обиђе сав простор и ако никог не нађе, враћа се у своју кућу и дрема. Ако ухвати неког миша пре него се завуче у своју рупу, маца га води у своју кућу. Приликом промене улога, ухваћени мишеви се поново укључују у игру.

14. ЛЕПТИРИЋИ: У два, три или четири угла обележе се куће лептира. Деца се поделе у две, три или четири групе, па се свакој групи дају траке друге боје. Деца ове траке треба да ставе преко рамена тако да им не сметају при кретања. Да би се деца лакше сналазила која је чија кућа, у свакој кући треба на видан начин истаћи заставицу одговарајуће боје. Васпитачица узима заставице оних боја које имају поједине групе деце. Када васпитачица дигне, на пример, црвену заставицу, излећу црвени лептирићи и лете слободно по простору све док се заставица не спусти. Може се истовремено подићи и више заставица, или пак једна за другом. На исти начин се поступа и при спуштању заставица. На тај начин, регулише се дужина дечје активности, трчање по простору и одмарање, одлазак у кућу и чекање поновног знака за полазак.

15. АВИОНИ: Игра се организује на исти начин као и игра »лептирића«, само што им обележени простори представљају аеродроме, са којих узлећу.

16. ЛИСИЦА И ЛОВАЦ: Лисице се крећу четвороношке по простору, док ловац не опали из пушке (ударац у даире или столицу). На тај знак брзо беже у своје јазбине (испод столова).

17. БЕРЕМ, БЕРЕМ ГРОЖЂЕ: Ова игра се изводи уз певање познате дечије песмице:
Берем, берем грожђе, док чувар не дође, 

а кад чувар дође, пресешће нам грожђе.
Певајући ову песму деца се крећу у круг држећи се за руке. У кругу чучи »чувар«. На речи: »пресешће нам грожђе« деца се разбеже, а чувар их хвата. У просторији деца се спасавају седањем на столице које треба распоредити око просторије. На отвореном терену треба обележити већи круг, иза кога чувар не сме да хвата децу.
18. МУХЕ И ШЕЋЕР: на средини терена за игру поставити више коцки крупног грађевинског материјала. Деца-мухе силазе са зида (устају са столица) и долећу до шећера да га једу. Када сви дођу до шећера, васпитачица лупи у даире или јако пљесне рукама на шта мухе брзо одлећу на зид да их не би могла ухватити (седају на столице). Ако некога ухвати пре него што седне на столицу, води га са собом. Дете остаје ван игре само за једно понављање игре а затим се поново укључује у игру. За хватање муха може се одредити и неко дете.
19. ЛОВАЦ, ПАС И ЗЕЧЕВИ: На простору за игру обележи се простор који ће представљати кућу зечева. На одговарајућем растојању (6–10 м) обележи се простор (купусиште), у који долазе зечеви, а иза овог простора је место за пса и ловца. Када сви зечеви дођу у одређени простор, ловац пуца (ударац у даире или столицу) што представља знак за пса да појури зечеве, а за зечеве да беже у своју кућу. Кога пас ухвати пре него што уђе у кућу, води га ловцу код кога остаје док се не промени улога пса (два-три понављања игре). Улогу ловца треба да игра васпитачица.

20. ВУК И ОВЦЕ: У просторији се обележи део који ће представљати кућу оваца (тор). На одговарајућем растојању (6–10 м) обележи се простор (ливада) на који долазе овце на пашу. Иза овог простора је шума у којој живи вук. На почетку игре васпитачица одабере дете које ће играти улогу вука, а она преузима улогу овчара. Деца на позив васпитачице: »Овчице, овчице, на ливаду дођите« долазе четвороношке на »ливаду«. Када сва деца дођу, васпитачица викне: »Ево вука!« — на шта четвороношке деца беже у своју кућу, а вук их на исти начин јури. Ако коју овцу ухвати пре него што стигне у тор, води је у шуму, где остаје док се не промени улога вука (два-три понављања игре).
21

