

1. Hvað heitir þú?

H1.1-H1.5

Hvað heitir þú?

Ég heiti Adam.

Hvað heitir þú?	Ég heiti Adam.
Hvað heitir þú?	Adam
	En þú?

1.1 Tölum saman!

Kennari: Ég heiti..... Hvað heitir þú?

Nemandi 1: Ég heiti..... Hvað heitir þú?

Nemandi 2: Ég heiti.....

2. Hvaðan ert þú?

H1.6-H1.7

Ég er frá Íslandi. Hvaðan ert þú?

Ég er frá Póllandi.

<p>Hvaðan ert þú?</p> <p>Frá hvaða landi kemur þú?</p>		<p>Ég er frá Rússlandi. Frá Rússlandi.</p> <p>Ég kem frá Taílandi. Frá Taílandi. En þú?</p>
--	---	---

2.1 Tölum saman!

Kennari: Ég er frá.... Hvaðan ert þú?

Nemandi 1: Ég er frá.... Hvaðan ert þú?

Nemandi 2: Ég er frá...

3. Komdu sæll

Susanna: Komdu sæll.

Rafael: Komdu sæl.

Susanna: Hvað heitir þú?

Rafael: Ég heiti Rafael, en þú?

Susanna: Ég heiti Susanna.

Rafael: Hvaðan ertu?

Susanna: Ég er frá Danmörku, en þú?

Rafael: Ég kem frá Spáni.

Susanna: Vertu sæll.

Rafael: Vertu sæl.

Hvað **heitir þú**?

Ég heiti...

Hvað **heitirðu**?

Ég heiti ...

Hvaðan **ert þú**?

Ég er frá ...

Hvaðan **ertu**?

Ég er frá...

3.1 Tölum saman!

a) Komdu sæll/Komdu sæl

Komdu sæl/Komdu sæl

b) Hvað heitir þú?

Ég heiti ...

c) Hvaðan ert þú?

Ég er frá ...

d) Vertu sæll/Vertu sæl

Vertu sæll/Vertu sæl

4. Hvað segir þú gott?

H1.9-H1.10

Hvað segir þú ?	Allt gott Allt fínt Allt ágætt
Hvað segir þú gott ?	Allt sæmilegt Bara fínt
Hvað segirðu gott?	Allt fínt bara En þú?

4.1 Sjáumst!

H1.11

Tam: Halló Adam, hvað segir þú gott?

Adam: Allt fínt, en þú?

Tam: Allt ágætt.

Adam: Sjáumst á morgun. Bless, bless.

Tam: Já, sjáumst. Bæ, bæ.

5. Hvaða mál talar þú?

Hvaða mál talar þú?	Ég tala rússnesku. Rússnesku. En þú?
Hvaða tungumál talar þú?	Ég tala taílensku og íslensku. Taílensku og íslensku.

5.1 Hlustaðu og merktu við rétt svör

Dæmi: *María*

ensku

- 1 Anna **a** dönsku
- 2 Símon **b** spænsku
- 3 Rafael **c** pólsku
- 4 Susanna **d** rússnesku
- 5 Adam **e** íslensku
- 6 Vala **f** ensku

5.2 Í skólanum

- Algis: Takk fyrir tímann!
Kennarinn: Takk sömuleiðis!
Algis: Bless, bless.

6. Hver er þetta?

Þetta er kona.

H1.15

Konan heitir Sóley Lárusdóttir.

Hún er frá Íslandi.

Hún talar íslensku, ensku
og þýsku.

Hvað heitir konan?

Konan heitir...

Hvaðan er hún?

Hún er frá...

Sóley Lárusdóttir

Þetta er maður.

H1.16

Maðurinn heitir Jón Ólafsson.

Hann er frá Íslandi.

Hann talar spænsku og íslensku.

Hvað heitir maðurinn?

Maðurinn heitir...

Hvaða mál talar hann?

Hann talar...

Jón Ólafsson

Ég heiti Ari.

Þetta er strákur.

Hvað heitir hann?

Ég heiti Raket.

Þetta er stelpa.

Hvað heitir hún?

Hvað segir Fríða frænka?

Af hverju heita allir ...,dóttir“
og ...,son“ á Íslandi?

Sóley er Lárusdóttir af því
að pabbi hennar heitir Lárus.

Sóley er dóttir Lárusar.

Jón er Ólafsson af því að
pabbi hans heitir Ólafur.

Jón er sonur Ólafs.

6.1 Hlustaðu og merktu við rétt svar

a) Hlustaðu á **konuna**. Hvað segir hún?

Ég heiti Anna Jolanta Vala

Ég er frá Póllandi Íslandi Englandi

Ég tala íslensku og ensku pólsku og íslensku pólsku og ensku

Ég segi allt ágætt allt gott allt sæmilegt

b) Hlustaðu á **manninn**. Hvað segir hann?

Ég heiti Símon Jón Rafael

Ég er frá Englandi Íslandi Spáni

Ég tala ensku og íslensku íslensku og dönsku spænsku og íslensku

Ég segi allt ágætt allt gott allt sæmilegt

6.2 Segðu frá

Hvað heitir konan? *Hún heitir ...*

Hvaða mál talar hún? ...

Hvað segir hún gott? ...

Hvað heitir maðurinn? *Hann heitir ...*

Hvaða mál talar hann? ...

Hvað segir hann gott? ...

6.3 Skrifaðu svörin

Hvað heitir þú? Ég _____

Hvaðan ert þú? _____

Hvað segir þú gott? _____

Hvaða mál talar þú? _____

7. Hvað er þetta?

Hvað er á myndinni?

7.1 Hlustaðu og endurtaktu

H1.18

Settu rétt númer við rétta mynd

1. borð
2. bók
3. maður
4. kona
5. bolli
6. gluggi
7. stelpa
8. kaffi
9. hilla
10. strákur
11. sófi
12. stóll
13. mynd
14. lampi
15. kaka
16. blað

8. Hvað kann ég?

8.1 Tengdu á milli

Góðan daginn	Komdu sæl
Góða kvöldið	Góðan dag
Hvað segirðu gott?	Vertu sæll
Komdu sæll	Ensku
Hvaðan ert þú?	Já, sjáumst
Vertu sæl	Sömuleiðis
Hvaða mál talar þú?	Frá Íslandi
Sjáumst!	Gott kvöld
Takk fyrir tímann	Allt fínt

8.2 Hvað er fólkið að segja?

8.3 Tölum saman!

Skrifið rétt orð og spyrjið hvert annað

A

- a) Komdu _____ .
- b) Hvað _____ þú?
- c) Hvaðan ert _____ ?
- d) Hvaða mál _____ þú?
- e) Hvað _____ þú gott?
- f) Takk fyrir _____ .
- g) Sjáumst!
- h) Bless, _____ .

B

- Komdu _____ .
- Ég _____ .
- Ég er frá _____ .
- Ég tala _____ .
- Ég segi _____ .
- Takk, _____ .
- Já, _____ .
- Bless.

9. Sjálfsmat – Petta kann ég!

1. Ég kann að segja frá mér

- Ég heiti...
- Ég er frá...
- Ég tala...

2. Ég kann að spyrja

- Hvað heitir þú?
- Hvaðan ert þú?
- Hvaða mál talar þú?

3. Ég kann að heilsa

- Komdu sæll/Komdu sæl
- Halló
- Hæ

4. Ég kann að kveðja

- Vertu sæll/Vertu sæl
- Bless
- Bæ
- Sjáumst

5. Ég kann að bjóða góðan daginn

- Góðan daginn
- Góðan dag

6. Ég kann að bjóða gott kvöld

- Gott kvöld
- Góða kvöldið

7. Ég kann að spyrja

- Hvað segir þú gott í dag?
- Hvað segir þú gott?

8. Ég kann að segja/svara

- Ég segi allt gott
- Allt fínt
- Allt ágætt
- Allt sæmilegt

9. Ég kann orð um fólk

- Petta er maður
- Hann heitir...
- Petta er kona
- Hún heitir...
- Petta er strákur
- Petta er stelpa
- Petta er afi
- Petta er amma

10. Ég kann að spyrja um fólk

- Hvað heitir hann?
- Hvað heitir hún?
- Hvaðan er hann?
- Hvaðan er hún?
- Hvaða mál talar hann?
- Hvaða mál talar hún?

11. Ég kann að segja þessi orð

Petta er ...

<p>heiti er frá kem frá tala segi</p> <p>Ég</p>	<p>heitir ert frá kemur frá talar segir</p> <p>Þú</p>	<p>heitir er frá kemur frá talar segir</p> <p>Hann/Hún</p>
--	--	--

Sagnir

Í orðabók:

að heita
að koma
að segja
að tala
að vera

að vera

ég **er**
þú **ert**
hann **er**
hún **er**
það **er**

Ég er frá Íslandi

Ert þú ...?
= **Ertu ...?**

Spurnarorð

Spurning		Svar
Hvað	heitir þú?	Anna
Hvað	segir þú gott?	Allt gott
Hvaðan	ert þú?	Íslandi
Hvaðan	kemur þú?	Spáni
Hvaða	mál talar þú?	Íslensku

Kyn nafnorða

karlkyn – hann		kvenkyn – hún		hvorugkyn – það	
maður	maður inn	kona	konan	barn	barnið
strákur	strákur inn	stelpa	stelpa n	borð	borðið
stóll	stóll inn	stofa	stofa n	kaffi	kaffið
sófi	sófi nn	mynd	mynd in	blóm	blómið
bolli	bolli nn	bók	bóki n	sjónvarp	sjónvarpið

