[image: image1.jpg]PREDMET ~ SLOVENSCINA

RAZRED/LETNIK | 1.razred

VRSTA GRADIVA l Dnevna priprava

AVTORICA PRIPRAVE l Jozica Ciber Gruden

BENISKA GRADIVA j dr. Vida Medved Udovic, mag. Tilka Jamnik,
Jozica Ciber Gruden:

BERILO 1, Kdo bo z nami Sel v gozdicek?, ucbenik

SLOVENSCINA 1, S slikanico na rami,
delovni zvezek (knjizevni del)

¢

U

SPOŠTOVANE UČITELJICE IN UČITELJI!
· Priprave za pouk temeljijo na sodobnem komunikacijskem modelu poučevanja mladinske književnosti. Vsi predlogi so le temelji, na katerih lahko gradite delo z učenci v razredu in nikakor niso zavezujoči. Želim, da bi vam bile priprave v pomoč in vas ne bi ovirale pri lastni izbiri in odločitvah. Kajti le vaš osebni pristop pri poučevanju mladinske književnosti bo obrodil sadove in bo v zadovoljstvo vam in vašim učencem. K temu pa veliko pripomore berilo KDO BO Z NAMI ŠEL V GOZDIČEK, ki je resnično naravnano na prvošolca.

· Cilji so zapisani tako, da omogočajo obravnavo vseh možnih zastavljenih ciljev iz UN. Izberete lahko le tiste, ki jih želite doseči z izbrano učno enoto.
· Metode in oblike dela izberete tako, da podčrtate le tiste, ki jih boste za določeno šolsko uro potrebovale.
· Predlaganih imate nekaj idej za motivacijske dejavnosti za vsako učno enoto.

· Potek učne ure lahko po želji spreminjate, odvzemate, dodajate… Skratka učne priprave so namenjene lažjemu izhodišču za načrtovanje vašega dela pri umetnostnih besedilih.

· Na voljo imate tudi več didaktičnih napotkov za poustvarjalne naloge, ki jih po želji izbirate ali pa vas navdihnejo za lasten, inovativen in še bolj ustvarjalen pristop.

· LETNA PRIPRAVA na vzgojno-izobraževalno delo vsebuje vse cilje iz UN in je pripravljena po kazalu iz Berila. Poljubno lahko menjate vrstni red in po svoje oblikujete. Vsega tudi ne boste mogle uporabiti, ker je besedil več (izbirajte tista, ki so vam ljubša). Pazite le na to, da zajamete vse cilje, ki ji predvideva učni načrt.

Želim vam, da bi z berilom KDO BO Z NAMI ŠEL V GOZDIČEK uspešno vstopali v skrivni svet branja in naj bo vam in učencem v veselje.
 Jožica Gruden Ciber
	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: OBRAVNAVA PESMI

	Učna enota: BELE SNEŽINKE Berilo str. 27

	Cilji:
· Poslušajo pesem in jo sami poskušajo prebrati.

· Najdejo naslov pesmi in ga povežejo z besedilom.

· Zaznavajo ritem pesmi in ga povežejo z njeno sporočilnostjo.

· Tvorijo preproste metafore.

· Rišejo domišljijsko-čutno predstavo književnega dogajanja in prostora.

· Zaznavajo metaforiko v besedilu in razvijajo asociativne sposobnosti.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: dogajalni prostor, metafora, domišljijsko-čutna predstava dogajalnega prostora

	Motivacija
Učitelj vodi otroke z vodeno vizualizacijo: Zamižijo in si prestavljajo kako padajo snežinke? Kako se vrtinčijo? Kje pristanejo? Vizualizacija je še učinkovitejša ob nežni glasbi.

Padanje snežink v razredu ob glasbi pričarajo še z ustvarjalnim gibom. Ta ples snežink lahko učitelj vodi.

	Napoved vzgojno-izobraževalnega cilja: Padanje snežink lahko pričaramo tudi s pesmico.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj doživeto prebere pesem. Pazi na glasovno intonacijo pri recitiranju.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj pesem večkrat interpretativno prebere.

	 Izjava po čustvenem premoru: Kaj prinašajo zvezdice bele?

	 Vprašanja za razvijanje razumevanja besedila
Kdo nastopa v pesmici? Narava spregovori s svojo skrivnostjo. Kaj so v pesmi beli metuljčki? Kako si iščejo pot do sveta? Pokaži, kako si to predstavljaš? Kako si predstavljaš skriti zaklad iz pesmi? Opiši ga. Komu beli metuljčki nosijo sanje? Kako se misel lahko nosi? Opiši, kako si to predstavljaš?

Interpretacija ter individualno delo učencev

Skupaj iščejo rime: neba-sveta, zaklad-pomlad;
Po večkratnem poslušanju si pesem zapomnijo in jo sami »preberejo« ali deklamirajo.

	Naloge za poglabljanje doživetja

Učenci svojo domišljijsko-čutno predstavo dogajanja in prostora izrazijo z dopolnjevanjem slike v DZ. Rišejo snežinke.

Tvorijo preproste metafore. Kaj vse je bele barve?

Kako poudarimo, da je nekaj zelo belo? Očkova srajca je bela kot _________.

Prt je bel kot ___________. Oblak je bel kot __________.
DIDAKTIČNO-METODIČNI PREDLOGI

· Izdelujejo snežinke iz papirja in z njimi okrasijo razred.

· Padanje snežink uprizorijo z ustvarjalnim gibom..

· Pesem lahko tudi poslušajo (je uglasbena). Lahko jo celo zapojejo.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

ČERNEJ, Anica: Hi, konjiček. Ilustr. Jelka Reichman. Ljubljana: Mladinska knjiga, 1990.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: BIBA LEZE… / bibanke (LJUDSKE RAJALNE IGRE) Berilo str. 6 - 9

	Cilji:

· Zaznavajo in doživljajo zvočno podobo bibank, ritem in rimo.

· Igrajo se bibanke drug z drugim.

· Izmišljajo si svoje bibanke in jih izvajajo.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi:………………………………..

	Motivacija

Učitelj govori besedilo bibanke, z dvema prstoma, kazalcem in sredincem, se igra bibanke z otroki, ki se vključujejo z gibi in odgovori.

	Napoved vzgojno-izobraževalnega cilja:
Zaponili si bomo čim več kratkih pesmic. da se bomo lahko igrali.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje

Otroci si bibanko zapomnijo in se igrajo drug z drugim.

Učitelj spodbuja otroke, da se spomnijo besedila kakšne bibanke, ki jo poznajo. Tisti otroci, ki imajo mlajše sestrice in bratce; pokažejo, kako se igrajo bibanke z njimi.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

Poslušajo in skupaj “berejo “ bibanko Biba leze.

	 Izjava po čustvenem premoru: Se igramo Bibe? Predlagajte, kako?

	 Interpretacija ter individualno delo učencev

 Vprašanja za razvijanje razumevanja besedila

Otroci si bibanko zapomnijo in se igrajo drug z drugim.

Učitelj spodbuja otroke, da se spomnijo besedila kakšne bibanke, ki jo poznajo. Tisti otroci, ki imajo mlajše sestrice in bratce; pokažejo, kako se igrajo bibanke z njimi.

Izmišljujejo si nove bibanke in pri tem uporabijo čim več novih, šaljivih, nesmiselnih in ljubkovalnih besed.

Ko potujejo z dvema prstoma kot biba po telesu, naj poimenujejo dele telesa.

 Bi bile lahko bibe na primer cice? Kako bi rekli pesmicam, kjer nastopajo cice (mime, nine itd.)? Otroci si izmišljajo cicarije (mimarije, ninarije itd.).

	Naloge za poglabljanje doživetja

V DZ narišejo vsak svojo bibo in si zanjo izmislijo bibanko, ki jo povedo sošolcem .

Za bibanko si izmislijo tudi gibanje.

Narišejo vsak svojo bibo na karzon, jo izrežejo in prilepijo na steno v razredu.
DIDAKTIČNO-METODIČNI PREDLOG

· Bibe izdelajo iz blaga; te bibe so lahko tudi »ninice«.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: slikopisi

	Učna enota: BOLNA MIŠKA Berilo str. 54

	Cilji:

· Učenci berejo besedilo ob sličicah.

· Obnovijo zgodbo s kombinacijo slike in zapisa (globalno branje).

· Tvorijo svoje pravljice z upoštevanjem literarne vrste.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi:

	Motivacija

· Učitelj vodi razgovor otem ,kako je pri njih doma, kadar oni zbolijo.
· ali pa prinesejo igrače in se igrajo, da imajo vročino.

· Kaj pa če zbolijo živali. Kdo mislite, da skrbi zanje.

	Napoved vzgojno-izobraževalnega cilja: Papoglejmo kako je bilo, ko je zbolela miška.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; interpretativno branje /poslušanje

· Prebere slikopis. Berejo ga tudi učenci z učiteljevo pomočjo.

	 Izjava po čustvenem premoru: Ali mislite , da ji je mama prebrala pravljico?

	 Interpretacija ter individualno delo učencev

Učitelj vodi pogovor: Kako je mama skrbrla za bolno miško?
 Vprašanja za razvijanje razumevanja besedila

· Kaj je mama naredila najprej? Kaj je sledilo temu? Kaj je storila nazadnje? Kdo skrbi zate ko zboliš? Pripoveduj.

	Naloge za poglabljanje doživetja

· Zgodbico tudi »zapišejo« v obliki slikopisa .
· Učitelj opozori učence na to, kako je slikopis narejen. Katere besede so v sličicah?
· Lahko v obliki slikopisa nadaljujejo zgodbico.
DIDAKTIČNO-METODIČNA PRIPOROČILA

· Učitelj z učenci obišče šolsko knjižnico; prosijo knjižničarja/ko, da jim izposodi še več zbirk slikopisov. V zadnjih številkah revij Cicido in Ciciban ter drugih revij poiščejo slikopise. Z učiteljevo pomočjo jih preberejo.
· Pravljico »zapišejo« samo s sličicami. Vadijo globalno branje (pripovedovanje zgodbe ob sličicah).
· Slikopise predstavijo z ustvarjalnim gibom (igra diamant).
· Sedijo v krogu in si podajajo lešnik. Izmišljujejo si kratke pravljice.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: BRATEC ZA JOŽEFINO Berilo str.

	Cilji:

· Učenci se s književnim junakom poistovetijo in privzemajo vlogo književne osebe.

· Poiščejo podobnosti med književno osebo in seboj.

· Opazujejo, v čem se književna oseba, ki jim je v veliki meri podobna, od njih razlikuje (ravnanje, čustva).

· Zmožni so se vživeti v književno osebo.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: zmožnost vživljanja v književno osebo

	Motivacija
Učitelj spodbuja pogovor in sprašuje otroke: Kdo od učencev v razredu ima mlajšega bratca ali sestrico? Kakšen je dojenček? Kaj vse delata z njim mamica in očka? Si tudi učenci zaželijo kaj takega, čeprav so starejši? Omenijo čustvo ljubosumje.

	Napoved vzgojno-izobraževalnega cilja: Tudi princesa Jožefina je dobila bratca. Vas zanima, kako je bilo pri njih doma takrat?

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Pripoveduje ali prebere odlomek v beriku.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Prebere odlomek v berilu. Učenci imajo berila odprta.

Ob ilustracijah prebere vse besedilo v slikanici.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
Vodi pogovor, da bi učenci doživeli besedilo: Zakaj se je princesa Jožefina razveselila rojstva bratca? Toda kakšen je bil mali princ? Zakaj je bila Jožefina razočarana in jezna? Kaj je dosegla pri mamici kraljici? Kaj pa je na kraju spoznala Jožefina?

	Naloge za poglabljanje doživetja
Učitelj spodbuja učence, da izrazijo svoja doživetja ob besedilu: Si kdaj zaželijo, da bi počeli kaj takšnega kot starejši brat ali sestra in starši? Toda: Je vedno čudovito, kadar si velik? Je vedno prijetno, kadar si majhen?

Učenci v DZ Obkrožijo in pobarvajo s kom se najraje igrajo.

DIDAKTIČNO-METODIČNA PRIPOROČILA

· Precej slikanic je o bratcih in sestricah, o rojstvu mlajših otrok v družini in o zadregah starejših ob tem. Izposodite si jih v knjižnici! Učitelj jih prebere učencem ter razstavi v knjižnem kotičku v razredu. Učenci imajo priložnost, da večkrat podoživljajo svoje občutke v zvezi z (mlajšimi) bratci in sestricami.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

WAGENER, Gerda: Bratec za Jožefino. Prev. Milena Žnideršič. Ilustr. Marie-José Sacré. Ljubljana: Slovenska knjiga, 1996.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: CEPECEPETAVČEK Berilo str. 49

	Cilji:

· Književno dogajanje povezujejo s svojimi izkušnjami.

· Z učiteljevo pomočjo upovedujejo temo besedila.

 Vrednotijo temo (prijateljstvo) glede na lastne izkušnje.

· Razvijajo zmožnost vživljanja v književno osebo.
· Narišejo književno osebo iz lastnega besedila.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: književna oseba, tema besedila

	Motivacija
Kot motivacijo učitelj pokaže cepetanje. Kdo takole cepeta? Trmast otrok? Nekdo, ki nima gibčnih nog?

	Napoved vzgojno-izobraževalnega cilja: Takšen je bil kos malo obdelanega lesa, »polence«, lesen možicelj, ki ga je našla Polonca.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj prebere ali pripoveduje odlomek. Opozori, kako Polonca in soseda včasih govorita besede, ki se rimajo: miš – uloviš, kot ti – za tri; se jim zdi, da je zato besedilo bolj smešno? Kako pa razumejo ponavljanje besede Kako smešno smešno cepetaš … Kako zelo smešno cepetaš? Iz takšnega ponavljanja je leseni možicelj dobil svoje ime Cepecepetavček.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
· Učitelj spodbuja pogovor: Kakšen se je zdel Polonci leseni možicelj, ki ga je našla na vrtu?Kako mu je dala ime? Ga je vzljubila, čeprav je imela veliko lepih kupljenih igrač? Kaj pa je hotela soseda?

· Sprašuje učence, kaj mislijo, kam je Polonca nesla Cepecepetavčka, da bi bil na varnem? Pripovedovali bodo različne možnosti.

· Učitelj prebere celo zgodbo iz slikanice. (Slikanica naj ostane nekaj dni v knjižnem kotičku.)

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

 Vprašanja za razvijanje razumevanja besedila

Katere igrače so bile v muzeju igrač in zakaj? Kaj se je zgodilo v muzeju? Se je zgodba srečno končala?
Učitelj spodbuja učence, da povedo celo zgodbo, pokažejo, kako se Cecepetavček giblje (cepeta), kako je bilo Polonco strah in je jokala, potem pa zaspala, kako je objemala Cepecepetavčka idr.

	Naloge za poglabljanje doživetja
Iz gline, modelirne mase ali plastelina izdelajo vsak svojega Cepecepetavčka (povezava z likovnim poukom). Uporabijo ga za lutko (pripovedovalec pravljice).
Ali imajo učenci svoje najljubše igrače? So med njimi tudi takšne, ki jih niso kupili? Lesene avtomobile in punčke iz cunj? Kdo jim jih je izdelal? Pripovedujejo.

Vsak svojo najljubšo igračo nariše v DZ. O njej sestavi kratko pravljico.

DIDAKTIČNO METODIČNI PREDLOG I

· Cepecepetavček (lutka) pripoveduje pravljico ostalim sošolcem.

· Pravljico lahko pripovedujejo po delih.

· Učenci prinesejo v šolo vsak svojo (najljubšo) igračo. Predstavijo jih; pripovedujejo o njih in pokažejo, kako se igrajo. Ogledamo si jih in se pogovarjamo o njih. Naredimo razstavo.

· O svoji najljubši igrači sestavijo kratko pravljico ali pesmico.

· Povezava s pesmico Frana Levstika Cvilimož.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

SUHODOLČAN, Leopold: Cepecepetavček. Ilustr. Jelka Reichman. Ljubljana: Mladinska knjiga, 1986. (Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: : OBRAVNAVA PESMI

	Učna enota: CVILIMOŽ Berilo str. 48

	Cilji:

· Zaznavajo in doživljajo zvočnost pesmi.

· Narišejo svojo domišljijsko čutno predstavo književne osebe.

· Upovedujejo čustva in razpoloženja književnih oseb.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: zvočnost pesmi

	Motivacija
Učitelj z lutko (Janom) nazorno prikaže stiskanje za trebuh, cviljenje in piskanje. Pripogiba ga, a se noče pripogniti do tal. Vpraša učence: Zakaj se Jan ne more pripogniti? Predhodno učitelj Janu pod srajčico stlači robček, da bo njegov trebušček vidno okrogel. Povpraša jih tudi po tem, če imajo doma morebiti kakšno igračo, ki na dotik piska ali cvili.

	Napoved vzgojno-izobraževalnega cilja:

Nato učitelj napove pesem Cvilimož, ki jo je napisal Fran Levstik.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Pripoveduje ali prebere pesem.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

Večkrat jo prebere. Učenci ponavljajo za njim in se pesem spontano naučijo.

Zraven jo ponazarjajo tudi gibalno.

	 Izjava po čustvenem premoru: Kakšne so hlače dopetače?

	 Interpretacija ter individualno delo učencev

 Vprašanja za razvijanje razumevanja besedila

Učitelj skupaj z učenci poišče rime v pesmi. Spodbuja jih, da cvilimožka čim podrobneje opišejo.

Vodi razgovor o vsebini pesmi s pomočjo vprašanj v berilu.

	Naloge za poglabljanje doživetja
V DZ narišejo cvilimožka tako, kot si ga predstavljajo. V oblaček napišejo, kako piska in cvili (s pomočjo preslikave). Učitelj na tablo razvlečeno zapisuje zvoke, ki jih predlagajo učenci Recimo: Iiiiiiiiiiiiiiiiiiiii!

DIDAKTIČNO METODIČNI PREDLOGI

· Otroci prinesejo ne le svoje (najljubše) igrače, ampak tudi igrače svojih staršev in starih staršev. Tudi te postavijo na razstavo. Povabijo starše in stare starše na popoldansko druženje, da jim pripovedujejo in pokažejo, kako so se nekoč igrali s temi igračami.

· Izmišljujejo si imena za oblačila.

· Lahko preberejo še kakšno pesem iz Najdihojce.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

LEVSTIK; Fran: Najdihojca. Ilustr. Milan Bizovičar. Ljubljana: Mladinska knjiga, 1980. (Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: IZŠTEVANKE, UGANKE

	Učna enota: ČRKE RAZIGRANKE, CIPSIPILIPSIPILONIKA, KDO BO Z NAMI ŠEL V GOZDIČEK, PIKA NOGAVIČKA, KAJ JE TO?

 Berilo str. 9 - 13

	Cilji:
· Zaznavajo in doživljajo zvočnost pesmi.

· Zaznavajo ritem pesmi in ga povezujejo z njeno sporočilnostjo.

· Zaznavajo rimo. Igrajo se z imeni in rimami.

· Iščejo rimane besede.

· Po poslušanju kratke znane pesmi sami berejo pesem.

· Tvorijo izrazita ritmična besedila po zgledu.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: izštevanke, ritem, zvočnost;

	Motivacija

Z izbrano (znano) izštevanko v krogu izštevajo (vsi hkrati kažejo na isto osebo). Kdor je izštet hitro pove kitico pesmi ali zapoje kitico pesmi. Nato od naslednjega učenca spet po vrsti v krogu ritmično izrekajo izštevanko….

	Napoved vzgojno-izobraževalnega cilja:

Kako se izštevate za skrivanje ali lovljenje?
 Učitelj spodbudi otroke, da povedo izštevanke, s katerimi se izštevajo pri igrah.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj večkrat prebere ali pove isto pesem, da si jo učenci spontano zapomnijo.

Učenci poslušajo tudi zgoščenko Pojte, pojte, drobne ptice (Ljubljana: Primus, 2004) – povezava z glasbeno vzgojo.

Učitelj jih spodbuja, da doživljajo zvočnost pesmi (poslušajo pesmi na zgoščenki, tudi sami pojejo), iščejo rime (ptice – meglice itd.), iščejo pomanjševalnice (domek, putka …), ugotavljajo sporočilnost pesmi (ali je pesem šaljiva, nagajiva …). Učitelj razloži nerazumljive besede.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Sami »berejo« znano pesem, ki so jo prej poslušali večkrat.

Ali učenci poznajo še katere druge ljudske pesmi? Pripovedujejo pesmice.

Učenci prosijo starše, da jim povedo kakšno otroško ljudsko pesmico. V DZ si pesmico narišejo, da si jo laže zapomnijo. Naslednji dan jo v šoli povedo. (Starši lahko zapišejo besedilo.)

	

	 Interpretacija ter individualno delo učencev

 Pesem lahko tudi zapojejo. (povezava z GVZ)

Učitelj pogosto bere pesmi iz antologije Pojte, pojte, drobne ptice.
Izštevanke iz Berila pripovedujejo jasno, razločno in izrazito ritmično.
Izmišljujejo si najdaljše besede.
.

	Naloge za poglabljanje doživetja
V DZ sestavijo kratko pesmico (izštevanko) in si zanjo izmislijo gibe.
Pobarvajo Piko Nogavičko, in s pomočjo gumbov na obleki ritmično izrekajo izštevanko.

Rešijo uganki v berilu, rešitve narišejo v DZ. Pripovedujejo uganke, ki jih poznajo

Izmišljujejo si besede, ki se rimajo z njihovimi imeni.

Izmišljujejo si pare besed, ki se rimajo (npr. Alenka-pečenka, žoga-maroga itd.).

DIDAKTIČNO METODIČNI PREDLOGI

· Učenci prosijo starše, da jim povedo kakšno otroško ljudsko pesmico. Zapomnijo si jo, narišejo v DZ in naslednji dan v šoli povedo. Zagotovo bomo dobili tudi kakšno drugo ljudsko pesmico.

· Sčasoma bodo učenci znali na pamet več ljudskih pesmi; pripravimo literarno matinejo: učenci recitirajo in pojejo otroške ljudske pesmi.

· Izmišljujejo si kratke ritmične izštevanke z nesmiselnimi besedami. Z njimi se v skupinah igrajo.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

ČERNIGOJ, Franc: Nace ima dolge tace. Ured. Franc Černigoj. Ilustr. Silva Karim. Ljubljana: Zavod Republike Slovenije za šolstvo, 1996.

KDO bo z nami šel v gozdiček. Ured. Niko Grafenauer. Ilustr. Marjan Manček. Ljubljana: Mladinska knjiga, 1999. (Deteljica).

VOGLAR, Mira: Bibanke uganke. Ilustr. Lidija Osterc. Ljubljana: Univerzum, 1981.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: ČRNI MUC KAJ DELAŠ? Berilo str. 34

	Cilji:

· Učenci »drsno vstopajo« v branje. Različni (kombinirani) zapisi so spodbuda za branje in ustvarjalno tvorjenje besed.

· Berejo slikopise in stripe.

· Slikovne zapise izrazijo z besedami (sproščeno pripovedujejo).

· Nadaljujejo slikovni zapis po vzoru v Berilu..

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: slikopis

	Motivacija
Učiteljica jim predstavi različne slikopise (Ciciban, Cicido) in vodi razgovor o branju slikopisov:

Ste že brali slikopise?Kje? O čem so pripovedovali?Kaj ti je bilo najbolj všeč? Zakaj?

Lahko poslušajo napoved in uglasbeno pesem na CD-ju ČUK NA PALICI (S. Makarovič).

Lahko izberemo gibalno igro PRAZEN LIST ali OGLEDALO (vir. G. Schmidt).

	Napoved vzgojno-izobraževalnega cilja: Oglejmo si slikopis o črnem mucu. Pomagajte mi pri branju.

Sprašujejo: ČRNI MUC KAJ DELAŠ?

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj odgovarja na njihovo vprašanje. Doživeto bere vsako kitico. Spremlja jo z mimiko in gibanjem. Učenci mu sledijo od slike do slike (kitice) s prstom.

Berejo slikopis.

Učiteljica jih spodbuja, da najdejo čim več različnih izrazov za naslikane besede.

Opisujejo, kaj dela muc na slikah.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Interpretacija ter individualno delo učencev

Berejo v dvojicah (vprašanje-odgovor).
Nadaljujejo posamezne slikopise (v obliki slikopisa).

Sestavijo pravljico v obliki slikopisa, po vzoru pesmice črni muc kaj delaš?.

V DZ nadaljujejo slikopis po vzorcu v berilu..

· Igramo se s setavljenimi slikopisi nekoliko drugače. Hodijo v krogu eden hodi v nasprotni smeri na sredini in izšteva.

 Igramo se igro Muc izšteva:

 Čira,čara,čira, čara en, dva, tri, glasbo zdaj izbiraš ti!
 Tisti, ki pride na vrsto, izbere glasbo za svojo kitico iz DZ. Ostali za njim ponovijo

 njegovo kitico. Lahko svoji kitici dodajo tudi gibanje.
 (Primerno glasbo lahko najdete na zgošcenkah Rad imam glasbo Mire Voglar.)

	Naloge za poglabljanje doživetja

DIDAKTIČNOMETODIČNI PREDLOGI:

· Berejo slikopise iz različnih revij (npr. Ciciban in Cicido).

· Uglasbeno pesem lahko poslušajo na zgoščenki ČUK NA PALICI.

· Lahko jo poslušajo tudi pri branju (sledijo slikopisu v berilu).

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. ……., zgoščenka

	Literatura:

VSE najboljše, ciciban!: 100 in še več najboljših iz šestdesetih letnikov Cicibana. Ured. Slavica Remškar. Ljubljana: Mladinska knjiga, 2005. (Cicibanova zbirka).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: ČUDEŽNI LEŠNIKI Berilo str. 32

	Cilji:
· Učenci berejo besedilo ob sličicah.

· Obnovijo zgodbo s kombinacijo slike in zapisa (globalno branje).

· Tvorijo svoje pravljice z upoštevanjem literarne vrste.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi:

	Motivacija
· Učitelj učence spomni na lešnike. In predvsem na to, da so v njih sladka jedrca. Prinese lešnik (večji-stiropor) in učenci ugibajo, kaj bi lahko bilo v njem. UČITELJICA GA STRE IN POVE PRAVLJICO O ČUDEŽNEM LEŠNIKU.

	Napoved vzgojno-izobraževalnega cilja:

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; interpretativno branje /poslušanje
· Prebere slikopis. Berejo ga tudi učenci z učiteljevo pomočjo.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

· Učitelj vodi pogovor: Kje je sedela stara žena? Kdo je pritekel mimo?

Kaj je miška dala stari ženi? Kaj je naredila stara žena z lešnikom? Kaj je našla v njem? Kaj počne zdaj žena in kaj počne miška? Misliš, da miška še vedno deli čudežne lešnike? Komu?

 Vprašanja za razvijanje razumevanja besedila
· Učitelj spodbuja učence, da si zamislijo zgodbico, v kateri mimo deklice pred hišo priteče mačka. Kaj je mačka prinesla deklici? Klobčič volne? Kaj bi lahko deklica naredila iz volne? Pravljico, pesmico ali pulover?

	

	Naloge za poglabljanje doživetja
· Zgodbico tudi »zapišejo« v obliki slikopisa v DZ.
· Učitelj opozori učence na to, kako je slikopis narejen. Katere besede so v sličicah?
· Pogovarjajo se o tem, kaj imajo rade/rade jedo druge živali, npr. miška, mačka, pes …
DIDAKTIČNO-METODIČNA PRIPOROČILA

· Učitelj z učenci obišče šolsko knjižnico; prosijo knjižničarja/ko, da jim izposodi še več zbirk slikopisov. V zadnjih številkah revij Cicido in Ciciban ter drugih revij poiščejo slikopise. Z učiteljevo pomočjo jih preberejo.
· Pravljico »zapišejo« samo s sličicami. Vadijo globalno branje (pripovedovanje zgodbe ob sličicah).
· Slikopise predstavijo z ustvarjalnim gibom (igra diamant).
· Sedijo v krogu in si podajajo lešnik. Izmišljujejo si kratke pravljice.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

ŠTEFAN, Anja: Lešniki, lešniki. Ilustr. Jelka Reichman. Ljubljana: Mladinska knjiga, 2000. (Cicibanova zbirka

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: POSLUŠAMO PRAVLJICE

	Učna enota: HVALEŽNI MEDVED Berilo str. 43

	Cilji:

· Prepoznavajo govorno situacijo poslušanja umetnostnih besedil.

· Ob poslušanju besedilo v mislih dopolnijo s svojimi domišljijskimi podobami in ga povezujejo s svojim izkustvenim in čustvenim svetom.

· Zaznavajo motive za ravnanje književnih oseb, ki jih poznajo iz lastne izkušnje.

· Doživljajo celovitost besedila in ilustracije.

· »Napišejo« pravljico tako, da nizajo sličice, ki upodabljajo dogajanje.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: ilustracija

	Motivacija
Učenci skupaj z učiteljico obiščejo knjižnico in si izposodijo slikanico Hvaležni medved.

Ogledajo si naslovnico in opišejo ilustracijo na naslovnici. Pripovedujejo, kaj naj bi pomenil naslov pravljice.

	Napoved vzgojno-izobraževalnega cilja: Ali kdo pozna pravljico? bi jo morda povedal?

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Pozorno si ogledujejo ilustracije v slikanici in ob njih pripovedujejo pravljico.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
Učitelj vodi razgovor: Kdo nastopa v pravljici? Kako je mama pomagala medvedu? Kako se ji je medved zahvalil? Zakaj ji je iz hvaležnosti prinesel hruške? Kako se pa ti zahvališ svoji mami ali prijatelju?Na kakšen način še pokažeš svojo hvaležnost? Ali se je tebi že kdo zahvalil? Kako?

	Naloge za poglabljanje doživetja
Učenci uprizorijo posamezne odlomke pravljice po skupinah.
Učenci uprizorijo posamezne odlomke pravljice z ustvarjalnim gibom.
V DZ »napišejo« pravljico tako, da nizajo sličice, ki upodabljajo dogajanje.

DIDAKTIČNO-METODIČNI PREDLOGI

· Pravljico lahko uprizori vsak učenec sam s preprostimi prstnimi lutkami ali pa si kar na konice prstov s flomastrom nariše književne osebe, ki nastopajo v pravljici. Gleda svoje prste na roki (nastopajoče igralce) in jih animira.
· Predstavljajo si, da morajo posneti film o Hvaležnem medvedu. Poiščejo igralce, določijo prostor in snemajo s kamero, ki jo izdelajo iz kartonske škatle.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: POSLUŠAMO PRAVLJICE

	Učna enota: JEŽEK JANČEK Berilo str. 38

	Cilji:

· Spomnijo se, kako so si glavne in stranske književne osebe ob poslušanju pravljice predstavljali.

· Prepoznajo »dobre« in »slabe« književne osebe in povedo, zakaj se jim zdijo take.

· Ob branju in pripovedovanju dopolnijo domišljijsko čutno predstavo glavne književne osebe.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: dobre in “slabe” književne osebe

	Motivacija
Učitelj učencu na hrbet pritrdi sliko (deček, ježek, petelin, grof-kralj). Učenec sliko pokaže sošolcem. Učenec nato skuša z vprašanji, na katera lahko odgovarjamo z DA ali NE, ugotoviti, slika koga je pritrjena na njegovem hrbtu. Slike pripne učitelj na tablo in učence povpraša: Ali veste iz katere pravljice so te osebe?

	Napoved vzgojno-izobraževalnega cilja: No, pa jo poslušajmo. Učenci se pripravijo na zbrano poslušanje.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj pravljico pripoveduje, nato razloži manj znane besede.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	Drugi stik z besedilom; interpretativno branje /poslušanje
 Pravljico prebere. Lahko jo prebere dvakrat.

	 Izjava po čustvenem premoru:………………………………………………………..

	Interpretacija ter individualno delo učencev

Učenci po poslušanju pripovedujejo pravljico ob slikah v berilu.

	Naloge za poglabljanje doživetja
Učitelj spodbuja k poglabljanju doživetja ob pravljici z vprašanji v berilu in jih nadgradi: Kdo je glavni junak v pravljici? Kaj mu je pomagalo, da se je lahko spremenil nazaj v dečka? Kateri junaki v pravljici so dobro ravnali? Kateri junaki v pravljici niso dobri? Zakaj? Kateremu junaku v pravljici bi bil najraje podoben? Zakaj? Kaj se zgodi tistim osebam v pravljici, ki ne izpolnijo svojih obljub?

Učenci rešijo nalogo v DZ. Narišejo junaka iz pravljice po lastnem izboru in ga opišejo.

Uprizorijo odlomke iz pravljice. Vsaka skupina lahko uprizori odlomek po želji in si izbere način predstavitve.

DIDAKTIČNO METODIČNI PREDLOGI

· Pripovedujejo spremenjeno pravljico. Jančku ježku pomaga katera druga žival, ki si jo izberejo. Novo pravljico lahko narišejo kot niz slik po vzoru v berilu.

· Izmišljujejo si čarobne besede, s katerimi bi Jančka ježka spremenili nazaj v dečka.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

JANČEK Ježek: slovenska ljudska pravljica. Ilustr. Ančka Gošnik Godec. Ljubljana: Mladinska knjiga, 1986. (Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: JURI MURI V AFRIKI Berilo str. 74

	Cilji:

SYMBOL 183 \f "Symbol" \s 14 \h
Otroci zaznavajo tiste motive za ravnanje književne osebe, ki jih poznajo iz lastne izkušnje.

· Poiščejo podobnosti med književno osebo in seboj.

SYMBOL 183 \f "Symbol" \s 14 \h
Z risbo (strip) upovedujejo motivacijo za ravnanje književnih oseb.

SYMBOL 183 \f "Symbol" \s 14 \h Upovedujejo podobe, čustva, in razpoloženja književnih oseb.

· Dogodke iz književnega besedila slikovno razvrščajo (vzročno-posledično in časovno).

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: književna oseba

	Motivacija
Učenci pripovedujejo, kaj neradi počnejo in katere izgovore si izmišljajo, da se jim ne bilo treba umivati.

	Napoved vzgojno-izobraževalnega cilja: Poslušajte, kaj se je spomnil Juri Muri.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Poslušajo in skupaj berejo (spremljajo učiteljevo branje) odlomek iz berila.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

 Vprašanja za razvijanje razumevanja besedila

 Učitelj vodi razgovor, da bi razumeli in doživeli odlomek: Kako je ime književni osebi? Kam je fant včeraj zjutraj odpotoval? Zakaj je šel zdoma? Česa se boji? Zakaj se je odločil odpotovati ravno v Afriko?

 Vodi razgovor tako, da otrokom vzbudi zanimanje, kako se je Juriju godilo v Afriki.

	 Izjava po čustvenem premoru: Vas zanima, kaj se mu je zgodilo v nadaljevanju?

	 Interpretacija ter individualno delo učencev

Vprašanja za razvijanje razumevanja besedila
Prebere jim celo pravljico v verzih; v nekaj dneh jim jo prebere večkrat.
Učitelj vodi razgovor: Kako se je počutil, ko je Juri prišel domov? Misliš, da mu je bilo kaj dolgčas v Afriki? Po kom? Ali si že kam odpotoval/a brez staršev? Kako si se počutil/a?Po kom ti je bilo najbolj dolgčas?
Pesnik Tone Pavček je napisal drugi del, nadaljevanje Juri Muri drugič v Afriki. Slikanico si lahko izposodijo ali pa jo imajo v bralnem kotičku. Priporočamo, da učitelj prebere tudi nadaljevanje, še posebno če učenci pokažejo interes za to.

Pogovorijo se o tem, kaj pomeni Čuri Muri, kljukec Juri, tisti, ki je s hruške pal;

 zakaj je pesnik Tone Pavček tako napisal?

	Naloge za poglabljanje doživetja
 Učenci pripovedujejo zgodbo ob ilustracijah. Če je le mogoče si v knjižnici skupaj izposodijo obe izdaji Jurija Murija, ki sta ju ilustrirali ilustratorki (Melita Vovkova in Marjanca Jemec Božič), otroci tako doživljajo Jurija v dveh upodobitvah. Knjige naj bodo nekaj časa v knjižnem kotičku.

v DZ narišejo strip, kako je Juri odšel zdoma in kaj se mu je dogajalo v Afriki. Kako pa se zgodba konča?

DIDAKTIČNO-METODIČNI PREDLOGI

· Zgodbo o fantu, ki se ni maral umivati, učenec pripoveduje v 1. osebi, tako kot da je on Juri.
SYMBOL 183 \f "Symbol" \s 14 \h
Učenec pripoveduje, kaj je njemu najtežje in kam bi najraje zato odšel, kaj bi tam počel; to izrazi v stripu, s kombinacijo risbe in besed.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

PAVČEK, Tone: Juri Muri v Afriki: (o fantu, ki se ni maral umivati). Ilustr. Melita
Vovkova. Ljubljana: Mladinska knjiga, 2006.

PAVČEK, Tone: Juri Muri v Afriki: (o fantu, ki se ni maral umivati). Ilustr. Marjanca
Jemec Božič. Ljubljana: Mladinska knjiga, 2006. (Velike slikanice).

PAVČEK, Tone: Juri Muri drugič v Afriki. Juri Muri drugič v Afriki. Ilustr. Marjanca Jemec

Božič. Ljubljana: Mladinska knjiga, 2007. (Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: OBRAVNAVA PESMI

	Učna enota: Učna enota: Oton Župančič: KADAR SE CICIBAN JOČE Berilo str. 17

	Cilji:
· Zaznavajo in doživljajo zvočnost pesmi, zaznavajo rimo.

· Zaznavajo ritem pesmi in ga povezujejo z njeno sporočilnostjo.

· Izražajo svoje razumevanje besedila in ga primerjajo z razumevanjem sošolcev.

· Iščejo besede, ki se rimajo.

· Ustrezno se odzovejo na čustvene sestavine besedila (vesela, nagajiva pesem).

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: nagajiva pesem, rime, pesnik, pisatelj;

	Motivacija

Pripoveduj, kako bi razveselil otroka, ki se cmeri. Kdo je tebe razveselil v taki situaciji? Spontano pripovedujejo o svojih doživetjih.

V vodenem razgovoru učenci pripovedujejo, če jim je že kdo rekel cmera. Kdaj in zakaj? Kako so se takrat počutili?

Spodbuja jih, da iščejo besede, ki se glasovno ujemajo z besedo cmera. Morda kdo poreče tudi Jera. Takrat učitelj rimo naveže na pesem.

	Napoved vzgojno-izobraževalnega cilja: Poslušajte pesem o cicibanu, ki se cmeri.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj interpretativno prebere pesem; učenci jo poslušajo in si jo skušajo čimprej zapomniti. Učenci zaznajo zvočnost in ritem pesmi.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj večkrat interpretativno prebere pesem; učenci jo poslušajo in si jo spontano zapomnijo. Učenci zaznajo zvočnost in ritem pesmi.

	 Izjava po čustvenem premoru:

Kaj pomeni, da se cmeri za dve mili Jeri? kako si to predstavljaš?

	 Interpretacija ter individualno delo učencev
Učitelj jih opozarja na pesniške prvine.

Razlagajo, kaj jim sporočajo posamezne besede in cela pesmica.

*Iščejo besede, ki se rimajo. Z besedami se igrajo tako, da sestavijo preprosto pesmico.

*Z vodenim opazovanjem besedil (pesem in proza) razlikujejo med pesnikom in pisateljem.

Opozori jih na rime: cmeri-Jeri, smeh-koteh, strop-hop, razpoči-skoči.

Razlagajo, kaj jim sporočajo posamezne besede hop, pok … cmeriti se za dve mili Jeri … in cela pesmica.

Vprašanja za razvijanje razumevanja besedila

Učitelj v vodenem razgovoru ob opazovanju pesmi in proze (npr. Muce copatarice Ele Peroci) učencem pove, kdo je pesnik in kdo pisatelj. Pokaže jim nekaj primerov pesmi in nekaj primerov proznih besedil, različnih zgodb in pravljic. Morda skupaj prelistajo Berilo: učenci povedo, katero besedilo je pesem in katero pravljica oz. zgodba, učitelj pa ob vsakem poudari, »da to je pesem, ki jo je napisal pesnik (ime in priimek)« oz. zgodba, ki jo je napisal pisatelj (ime in priimek).

	Naloge za poglabljanje doživetja
V DZ pravilno povežejo pesnika in pisatelja z naslovnicama.

Učitelj prebere uganke. Učenci jih rešijo; rešitve narišejo v DZ.

So opazili, da so uganke kratke pesmice? V ugankah poiščejo rime.

Izmišljujejo si kratke vesele enokitične pesmice: Začnejo lahko s HOP, HOP, HOP,…., ali HI, HI, HI,…., ali HO, HO, HO…ipd.

Spremljajo jih s ploskanjem. Učitelj jih zapiše na plakate in razstavi v razredu.

Mogoče celo kdo sestavi preprosto uganko (pesmico?)

Npr: Hop, hop, hop, Hi, hi, hi, He, he, he,

skočil sem pod strop. Tine se mi že smeji. ples naj se začne.

DIDAKTIČNO-METODIČNI PREDLOGI

V knjižnici si izposodijo zbirko Mehurčki in petdeset ugank in preberejo več Župančičevih pesmi.

Pregledajo katere druge Župančičeve pesniške zbirke imajo. Morda slikanico Abeceda na polju in v gozdu?

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

ŽUPANČIČ, Oton: Mehurčki in petdeset ugank. Ilustr. Marlenka Stupica. Ljubljana : Mladinska knjiga, 1999.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: lutkovna igra

	Učna enota: KAKO SE JE MOŽILA VEVERICA Berilo str. 103

	Cilji:

· Učenci prepoznavajo dramsko besedilo in njegove prvine (nastopajoči, scena,

besedilo …).

· Prepoznavajo razliko med dramskim besedilom in spontanimi dramatizacijami besedil.

· Odigrajo besedilo s preprostimi lutkami, ki si jih sami izdelajo.

 Za književne osebe (lutke) poiščejo primeren glas in ga spreminjajo glede na besedilo.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: dramsko besedilo, scena

	Motivacija

Učitelj učencem zastavi kakšno živalsko uganko , katerih rešitev so veverica in jež.

Učenci pripovedujejo o njunih lastnostih , ki jih poznajo iz ljudskih pesmic in pravljic.

	Napoved vzgojno-izobraževalnega cilja:
· Učenci pripovedujejo o njunih lastnostih, ki jih poznajo iz ljudskih pesmic in pravljic.

· Uprizorijo obnašanje ježa (dvojice-igra OGLEDALO, vir G. Schmidt).

 Jež (učenec) se gleda v ogledalo (drug učenec), in ogledalo za njim ponavlja gibe.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje

Pripoveduje besedilo zgodbe.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

Večkrat prebere besedilo. Če v razredu kdo od učencev že zna brati, Ježa in Veverico bereta učenca, sicer dva učenca odigrata prerivanje med veverico in ježem v gnezdu. Učitelj je pripovedovalec.

Učitelj usmeri pozornost učencev na to, kako je to besedilo napisano: nastopajoči, scena, besedilo po posameznih nastopajočih, v oklepaju je opisano dogajanje.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

 Vprašanja za razvijanje razumevanja besedila

Učitelj usmeri pozornost učencev na vsebino: Kaj se je zgodilo po poroki med ježem in veverico? Zakaj?Kje je veveričino gnezdo? Ali jež živi na drevesu? Se je veverica še enkrat poročila? Je veverščak ostal z njo? Kaj to pomeni? Si je veverica sploh želela moža?

	Naloge za poglabljanje doživetja

Učenci v DZ narišejo gnezdo, ježa in veveverico; čutnonazorno izrazijo dogajalni prostor in obe književni osebi.
Pri likovnem pouku izdelajo lutke iz nogavice in prizorček odigrajo z njimi.

Lahko vsak igra sam (z vsako lutko v eni roki) in tako oblikuje dvogovor med ježem in veverico.

Izmislijo si nadaljevanje in tudi to zaigrajo. Lahko se združijo v večje skupine.

DIDAKTIČNO-METODIČNI PREDLOGI

· Učitelj si izposodi knjigo Slamnati bikec Tatjane Kokalj. To je odličen priročnik za uvajanje gledališča v razred. Morda z učenci odigrajo še kakšno dramatizirano ljudsko pravljico.

· Spontano improvizirajo pogovore med ježem in veverico (z lutko).

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

Vir: KOKALJ, Tatjana: Slamnati bikec: gledališče v razredu. Ilustr. Adriano Janežič. Radovljica: Didakta, 2002.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota:

 KDO JE NAPRAVIL VIDKU SRAJČICO Berilo str. 46

	Cilji:

· Dogodke iz književnega besedila časovno razvrščajo.

· Poslušajo radijsko igro. Po poslušanju izražajo doživljanje pravljice.

· Poiščejo podobnosti med književno osebo in seboj.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: književna oseba, radijska igra

	Motivacija
Učenci v skupinah z igro pantomime prikazujejo različne poklice. Ostali ugibajo, kateri poklic so prikazali. Prikažejo krojača, šiviljo, predico, perico.

Pogovarjajo se o tem, ali vedo, kako sploh nastane obleka? Kdo nam jo ponavadi sešije? Ali jo kar kupijo? Kako jo sešijejo v tovarni?

	Napoved vzgojno-izobraževalnega cilja:
Učitelj napove, da jim bo povedal (prebral) pravljico o dečku, ki so mu živali naredile srajčico, ker je bil z njimi vedno prijazen.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj pripoveduje pravljico, nato v razgovoru razloži manj znane besede: vdova, revše, izmikati volno, osmukati volno, stkati volno, prikrojiti…

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj jolahko še emkrat pripoveduje, nato prebere.

	 Izjava po čustvenem premoru:

Videk je bil prijazen do vseh živali, zato so bile tudi živali prijazne do njega.

	 Interpretacija ter individualno delo učencev

 Vprašanja za razvijanje razumevanja besedila

S pomočjo vprašanj in ilustracij v berilu spodbuja učence k pripovedovanju pravljice.

	Naloge za poglabljanje doživetja
V DZ rešijo nalogo in ob pravilno nalepljenem zaporedju sličic pravljico pripovedujejo.

*Poslušajo radijsko igro in jo primerjajo s poslušano pravljico.

DIDAKTIČNO-METODIČNI PREDLOGI

· Pravljico dramatizirajo (projekt razrednega gledališča). Vsaka skupina si lahko izbere svoj način (pantomima, lutke, namizno gledališče, gledališče s kamni, baletna predstava…).V dramatizacijo lahko vključijo tudi pesmi, ki so se jih spontano naučili ob poslušanju radijske igre.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. ……., zvočni posnetek radijske igre

	Literatura:

LEVSTIK, Fran: Kdo je napravil Vidku srajčico. Ilustr. Roža Piščanec. Ljubljana: Mladinska knjiga, 1999. (Cicibanov vrtiljak).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: KUŽA LUŽA Berilo str. 28

	Cilji:
· Razumejo tiste motive za ravnanje književne osebe, ki jih poznajo iz lastnega izkušenjskega sveta.

· Spomnijo se, kako so si predstavljali dogajalni prostor ob poslušanju besedila.

· Po poslušanju dopolnijo domišljijsko-čutno predstavo dogajalnega prostora.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: dogajalni prostor

	Motivacija
Učitelj vodi kratki pogovor o tem, kako skrbimo za svoje pse in druge domače ljubljenčke. To je uvod v košček besedila, ki predstavi kuža, ki vsega tega ni imel.

	Napoved vzgojno-izobraževalnega cilja:

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Prebere odlomek. Učenci pozorno poslušajo.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Še enkrat prebere odlomek iz berila. učenci imajo berilo odprto.

	 Izjava po čustvenem premoru:……………………………………………………..

	 Interpretacija ter individualno delo učencev

 Vprašanja za razvijanje razumevanja besedila

Med pogovorom, v katerem naj bi učenci zaznali sporočilo, opozori na jezikovne prvine.

 Kako so klicali kužka brez imena v zgodbici?

 (kuža, pesèk, ščene, cucek). Poznamo še kakšen izraz za potepinskega psa?
 Kje je živel? Kaj je jedel in kaj je pil? Kam je prišel nekega dne? Kakšna je bila

 pasja dvorana? Kaj so delali psi v dvorani? (Psi so sedeli in poležavali,

 nekateri so dremali, drugi so momljali, nosljali, kašljali, smrčali ali celo

 renčali). Kaj bi psi še lahko počeli?Kam pa se je stisnil kuža brez imena?

 Spodbuja pričakovanja učencev: Kaj mislite, zakaj je kuža dobil ime

 Luža. Le zato, ker se rima »kuža-Luža«?

Učitelj prebere celo zgodbo iz slikanice. (Slikanica naj ostane nekaj dni v knjižnem kotičku.)

	Naloge za poglabljanje doživetja
Za poglabljanje doživetja književne osebe učitelj sprašuje: Kako pa bi vi dali ime kužku? Kako bi ga negovali, kaj vse bi z njim počeli? Učenci naj bi po doživetju književne osebe izražali večjo skrb za kužka. To tudi narišejo v DZ.
DIDAKTIČNO METODIČNI PREDLOGI

· Učenci zgolj z gibi, s pantomimo uprizorijo dogajanje v pasji dvorani.

· Pogovor o tem, kaj nam pomeni ime, dom, nega in skrb. Po potrebi tudi o lulanju, uporabi WC ipd. Ali je res tako hudo, če komu uide v hlače ali naredi lužo? (Povezava z razredno uro).

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

SUHODOLČAN, Leopold: Kuža Luža. Ilustr. Danijel Demšar. Ljubljana: Mladinska knjiga, 1984.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: POSLUŠAMO PRAVLJICE

	Učna enota: LETEČA HIŠICA Berilo str. 40

	Cilji:

· Spomnijo se, kako so si predstavljali dogajalni prostor ob poslušanju pravljice.

· Z igro in likovnim ustvarjanjem dopolnijo domišljijsko čutno predstavo dogajalnega prostora.

· Svojo predstavo književnega prostora primerjajo s predstavami sošolcev.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: predstava književnega prostora

	Motivacija
Igrajo se igro »leti, leti…ptica, drevo, metulj,… hišica« hišica leti, če je to Leteča hišica.

	Napoved vzgojno-izobraževalnega cilja: V nekem mestu, kjer ni niti ene zelene bilke, prebivajo hiše, sive, hude in domišljave… ena hiša pa ni taka kot druge. Dolgočasi se med pustimi hišami. Zato nekoč odleti…

To je leteča hišica in tako je naslov pravljici.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj pripoveduje (bere) začetek pravljice (odlomek). Nato vodi razgovor: Kakšne hiše prebivajo v mestu? Zakaj se je ena hišica v pravljici dolgočasila? Kam je poletela? Pripoveduj. Kaj misliš,kako se pravljica nadaljuje?

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	Drugi stik z besedilom; interpretativno branje /poslušanje
Pripovedujejo kako si predstavljajo nadaljevanje pravljice.

Učitelj jim pripoveduje (bere) pravljico do konca.

 Lahko jo prebere večkrat.

	 Izjava po čustvenem premoru:
Tudi sonce bi se naselilo v mestu, če ne bi bilo ravno na službenem potovanju.

	 Vprašanja za razvijanje razumevanja besedila

 Ali je mesto sedaj bolj prijazno? Zakaj? Kaj ti je v mestu na koncu pravljice najbolj všeč? Zakaj bi rad živel v takem mestu? Koga bi povabil na obisk? Kako bi skrbel za tako lepo mesto? Ali je tvoj domači kraj kaj podoben cvetočemu mestu iz pravljice?

Interpretacija ter individualno delo učencev

Učitelj vodi razgovor: Kakšno je mesto na koncu pravljice? Opiši ga.

	Naloge za poglabljanje doživetja
Pravljico pripovedujejo skozi igro in likovno ustvarjanje.

 V DZ po načrtu iz papirja naredijo hišico. S hišicami sestavijo dolgočasno in

 pusto mesto. Hišice naj poletijo na cvetoči travnik. Okrasijo jih z rožami.

 Z njimi sestavijo cvetoče, veselo in prijetno mesto.

DIDAKTIČNO-METODIČNI PREDLOGI

· Pripovedujejo pravljico ob ilustracijah v slikanici. Le-ta naj še nekaj časa ostane v knjižnem kotičku.

· Pripovedujejo, kako bi bilo, če bi njihova šola poletela na cvetočo jaso…

 (Lahko jih učitelj vodi z vodeno vizualizacijo.)

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

ZAJC, Dane: Leteča hišica. Ilustr. Anka Luger Peroci. Ljubljana: Mladinska knjiga, 2002. (Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: MAČEK MURI Berilo str. 52

	Cilji:

· Učenci razvijajo zmožnost predstavljanja književne osebe in dogajalnega prostora.

· Opazujejo razliko med poezijo in prozo.

· Ob znanem književnem besedilu spoznavajo različne medije: slikanico, AV medije, CD-rom. (Multimedijski pristop).

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: poezija in proza (razlike)

	Motivacija
Kot motivacijo učenci poslušajo pesmice, ki jih je uglasbil Jerko Novak in jih poje Neca Falk ali pa gledajo video posnetek mjuzikla o mačku Muriju.

	Napoved vzgojno-izobraževalnega cilja: Poslušajmo, kaj počne Muri v naši pesmici iz berila.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj prebere pesmico iz berila, učenci pripovedujejo, kaj počne maček Muri zjutraj.

Pokažejo tudi z mimiko in gibi.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj prebere prozni odlomek iz berila: kakšno je Mačje mesto? Učence opozori na nekatere elemente, da bi zaznali duhovitost in šaljivost besedila, npr.: Zakaj ni v Mačjem mestu nobenega psa? Zakaj naj bi gledalci pojedli tekmovalce na mišjih motornih dirkah? Kaj še pomeni »maček v žaklju«?

	 Izjava po čustvenem premoru:………………………………………………………

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
Opazujejo razliko med poezijo in prozo.

Učitelj prebere ob ilustracijah v slikanici vse besedilo, kombinacijo poezije in proze.

Učenci ob ilustracijah pripovedujejo, kaj počne maček Muri in kaj vse se dogaja v Mačjem mestu. Vse izrazijo tudi z mimom, gibom, pantomimo.

	Naloge za poglabljanje doživetja
Učenci ilustrirajo ta odlomek v DZ.

Uporabijo CD-rom, interaktivno slikanico.

DIDAKTIČNO METODIČNI PREDLOGI

· Pisatelj Kajetan Kovič je Mačku Muriju napisal tudi nadaljevanje z naslovom Mačji sejem z ilustracijami Maše Kozjek. V knjižnici si izposodimo tudi to slikanico, učitelj jo prebere učencem.

· Obe slikanici in drugi mediji naj bosta več dni v knjižnem kotičku v razredu.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

KOVIČ, Kajetan: Maček Muri. Ilustr. Jelka Reichman. Ljubljana: Mladinska knjiga, 2007.

(Velika slikanica).

KOVIČ, Kajetan: Mačji sejem. Ilustr. Maša Kozjek. Ljubljana: Mladinska knjiga, 1999.

(Velika slikanica).

MAČEK Muri & muca Maca [CD]. Uglasbil Jerko Novak. Poje Neca Falk. Ljubljana: Mačji

disk, 1998

MAČEK Muri & muca Maca [Videokaseta]. Uglasbil Jerko Novak. Poje Neca Falk.

Ljubljana: Mačji disk, 1993.

MAČEK Muri [Elektronski vir]: interaktivna slikanica po istoimenski slikanici Kajetana

Koviča in Jelke Reichman in z izvirno glasbo Jerka Novaka. Ljubljana: Mladinska

knjiga, 2001.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: MEDNARODNI ŽIVALSKI SLOVAR Berilo str. 82

	Cilji:

· Razvijanje narodne in državljanske identitete.

· Spoznavajo razlike med maternim in tujim jezikom.

· Spodbujanje kulturnega dialoga.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: medkulturni dialog

	Motivacija
Učitelj sprašuje učence, za katere tuje jezike vedo. Morda znajo nekaj tujih besed? Morda kakšen učenec v razredu ni Slovenec? (Izhajamo iz večjezičnih in medkulturnih izkušenj v razredu).

	Napoved vzgojno-izobraževalnega cilja: Poslušajmo pesem o ovcah, kako se v različnih dežaelah oglašajo.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Prebere odlomek v Berilu.

Skupaj si ogledajo, kako se oglašajo norveška, kitajska in južnoafriška ovca

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	Drugi stik z besedilom; interpretativno branje /poslušanje
Ponovno prebere pesem. učenci spremljajo ilustracije v Berilu.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

Opozori na različne pisave. Različni narodi v svojih jezikih različno povedo, kako se oglaša ovca. Zna kdo v našem razredu povedati še v katerem drugem jeziku, kako se oglaša ta domača žival?
 Vprašanja za razvijanje razumevanja besedila
Učitelj predstavi slikanico Mednarodni živalski slovar Lile Prap.

Ogledajo si zastave različnih držav.

Pogovarjamo se o različnih narodih, državah, zastavah, jezikih, pisavah …

	Naloge za poglabljanje doživetja
Učenci naredijo nalogo v DZ.

V knjižnici si izposodimo njena dela, učitelj jih prebere, učenci jih pregledujejo in »berejo« ilustracije. Naj ostanejo več dni v knjižnem kotičku.

DIDAKTIČNO METODIČNI PREDLOGI

· Učitelj skupaj z učenci obišče šolsko knjižnico in prosi knjižničarko, da pokaže vse slovarje: Slovar slovenskega knjižnega jezika, Angleško-slovenskega, Slovensko-nemškega idr.

LILA PRAP je psevdonim slovenske pisateljice in ilustratorke Lilijane Praprotnik Zupančič (roj. 1955 v Celju), ki je poznana tudi v mednarodnem prostoru. Ustvarila je več slikanic: Male živali, Moj očka, Zakaj? Živalska abeceda Živalske uspavanke idr.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

PRAPROTNIK-Zupančič, Liljana: Mednarodni živalski slovar. Ljubljana: Mladinska knjiga, 2005. (Žlabudron.)

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: MIHEC GRE PRVIČ OKROG SVETA Berilo str. 80

	Cilji:

· Razvijajo državljansko identiteto.

· Izražajo doživljanje književnega besedila in izražajo svoje mnenje o njem.

· Razvijajo zmožnost poistovetenja s književno osebo.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: državljanska identiteta

	Motivacija
Učitelj vzame žogo, nanjo postavi Ano ali Jana (lutko)in pokaže kako naredi krog naokoli. Pogovor nato naveže na zemljo in na pesmico.

Učenci potujejo z ladjo ali letalom (vodena vizualizacija).

Učitelj vodi pogovor:

ali učenci vedo, kam se pride po cesti iz njihovega kraja. Kam vse so že potovali? S katerimi prevoznimi sredstvi?

Kako potujemo in spoznavamo svet? Z osebnim avtom, vlakom, avtobusom, letalom,

ladjo …

Kako še spoznavamo Slovenijo in druge države, ves svet? Učimo se iz knjig,

gledamo TV, iščemo informacije po svetovnem spletu …

Ljudje po svetu govorijo različne jezike. Vsak narod ima svoj jezik. Učimo se tujih jezikov, da bi se razumeli med seboj.

	Napoved vzgojno-izobraževalnega cilja: Tudi Mihec si je želel spoznati svet: slišal je, da je okrogel, zato se je podal na pot … in prišel nazaj domov. Ko bo odrasel, bo kot kapitan in kot pilot prepotoval ves svet.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj prebere odlomek v berilu in vse besedilo ob slikanici.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Prebere jo še enkrat. Učenci zraven sledijo ilustracijam v Berilu.

Učenci obnavljajo zgodbo ob ilustracijah v slikanici.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev
Domišljajo si, kako bi oni prepotovali ves svet. Na kakšen način bi potovali?

	Naloge za poglabljanje doživetja
Naredijo nalogo v DZ.

Narišejo razglednice krajev, ki so jih obiskali in jih poznajo. Naj bo v kotičku razglednice tudi prevozno sredstvo, s katerim so potovali. Razglednice razstavimo v razredu.

DIDAKTIČNO METODIČNI PREDLOGI

· Pogovarjajo se o tem, da živimo v državi Sloveniji. Slovenija je v Evropi in je ena od držav EU. Učitelj prinese zemljevid Slovenije, Evrope in globus: učencem pokaže, kje leži Slovenija.

· V knjižnici si izposodimo otroške poučne knjige o zemljepisu, razne »prve atlase sveta«.

· Povezava z enoto Mednarodni živalski slovar in z ljudskimi pesmicami različnih narodov (Zajček sivi nagajivi …)

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

Vir: ROZMAN, Andrej: Mihec gre prvič okrog sveta. Ilustr. Damijan Stepančič. Ljubljana: Mladinska knjiga, 2006. (Velike slikanice)

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: STRIP

	Učna enota:Učna enota: Marjan Manček, MODRI MEDVEDEK Berilo str. 18

	Cilji:

· Učenci »drsno vstopajo« v branje. Strip je spodbuda za branje.

· Berejo strip.

· Stripovski zapis izrazijo z besedami (sproščeno pripovedujejo).

· Sestavijo preprost strip.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: strip(kombinacija slike in zapisa)

	Motivacija
Učiteljica jim predstavi različne stripe (Ciciban, Cicido) in vodi pogovor z učenci.

Ali so že prebrali kakšen strip (npr. v reviji Cicido)?

	Napoved vzgojno-izobraževalnega cilja: Ogledali in “prebrali” bomo strip v berilu.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Skupaj berejo strip v berilu. Učitelj vodi razgovor ob stripu. Ali bi razumel zgodbo tudi brez tega, da bi bral besedilo v oblačku?

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Pripovedujejo, zakaj je Brundo vadil skok v višino.
Pripovedujejo tudi o športu, ki je njim najbolj všeč.

	 Izjava po čustvenem premoru: Kako bi ti ravnal na njegovem mestu?

	 Interpretacija ter individualno delo učencev

 Berejo različne preproste stripe. Ob njih s pomočjo učiteljice ali staršev pripovedujejo zgodbe.

	Naloge za poglabljanje doživetja
V DZ narišejo nadaljevanje zgodbe v stripu.

DIDAKTIČNOMETODIČNI PREDLOGI:

· Berejo stripe iz različnih revij (npr. Ciciban in Cicido).

· kdor želi, lahko izdela več kratkih stripov in jih razstavi v razredu.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

MANČEK, Marjan: Modri medvedek. Ljubljana: Mladinska knjiga, 1987. (Mala slikanica).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: MOJCA POKRAJCULJA Berilo str. 90

	Cilji:

· Poslušajo zgodbo ob znani slikanici.

· »Berejo« ilustracije in posamezne dele besedila (globalno).

· Prepoznajo »dobre« in »slabe« književne osebe in povedo, zakaj se jim zdijo take.

· Zaznavajo tiste motive za ravnanje književnih oseb, ki jih poznajo iz lastne izkušnje.

· Pravljično dogajanje uprizorijo.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: “branje ilusracij”,motive za ravnanje književnih oseb;

	Motivacija
Učitelj vodi razgovor: Kaj bi si kupili, če bi na cesti našli 10 evrov? Učenci prosto pripovedujejo.

	Napoved vzgojno-izobraževalnega cilja:

Mojca Pokrajculja je med pometanjem našla krajcar in si zanj kupila piskerček.

Ogledajo si ilustracijo v berilu, nekateri pravljico že poznajo. Učitelj vpraša: Kaj prikazuje slika? Ali veš katero pravljico predstavlja? Morda kdo ve, kako se pravljica začne? Ali jo znaš povedati?

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj ob ilustracijah pripoveduje pravljico.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

Nato jo ob ilustracijah v slikanici pravljico še prebere.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

Ob ponovnem branju učence spodbuja da se vključijo v branje (oponašajo govor in gibanje živali. Globalno berejo besedne zveze, ki se pogosto ponavljajo.

 Vprašanja za razvijanje razumevanja besedila

Učitelj nato vodi razgovor o živalih, ki so prihajale in trkale na Mojčin piskrček. Katere živali nastopajo v pravljici? Kaj znajo? Kaj so po poklicu? Kaj jih sprašuje Mojca? Kaj ji živali odgovarjajo?

	Naloge za poglabljanje doživetja
Učitelj spodbuja in vodi učence, da pravljico uprizorijo. Vsaka skupina v razredu lahko pripravi uprizoritev na drugačen način.

V DZ povežejo živali s piskrčkom in narišejo še tisto kar manjka.

DIDAKTIČNO-METODIČNI PREDLOGI

· Dramatizacijo pravljice povežejo s projektom »razredno gledališče« (glej: Malo gledališče).

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

MOJCA Pokrajculja: koroška ljudska. Ilustr. Marjan Manček. Ljubljana: Mladinska knjiga, 1993. (Velike slikanice). C

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: POSLUŠAMO PRAVLJICE

	Učna enota: MUCA COPATARICA Berilo str. 36

	 Cilji:
· Po branju ob učiteljičini spodbudi primerjajo med seboj svoje doživetje, čustva, predstave in misli o pravljičnem dogajanju.

· Opišejo, kako so si ob poslušanju predstavljali glavno književno osebo – Muco copatarico.

· Spomnijo se, kako so si predstavljali njen dom.

· Pripovedujejo del pravljice ob ilustraciji v učbeniku.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, pripovedovanje,

 dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: književna oseba- Muca copatarica

	Motivacija
Učitelj otrokom skrije copate (če je možno), nato jih vpraša, če jih je mogoče odnesla Muca copatarica. Poiščejo copate.

	Napoved vzgojno-izobraževalnega cilja: Poslušali bomo pravljico o Muci copatarici.

	 Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje

Pripoveduje pravljico le do konca odlomka v berilu.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Izjava po čustvenem premoru: Copatki otrok so izginili, le kam jih je muca lahko odnesla.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
 Vprašanja za razvijanje razumevanja besedila

Učitelj interpretativno prebere odlomek v berilu. Z otroki poiščejo ilustracijo in odlomek pravljice v učbeniku. Učitelj ob tem vodi razgovor s pomočjo vprašanj ob odlomku:
 Kakšne so hiše v Mali vasi? Kakšni pa so otroci?
 Zakaj otroci vsako jutro iščejo copate?

 Kaj se je zgodilo nekega jutra? O čem so spraševali otroci?
 Kaj so jim odgovarjale mame?
 Opiši, kako si predstavljaš mucin dom?
Interpretacija ter individualno delo učencev

Pravljico učitelj prebere ali pripoveduje ob slikanici do konca.

Otroci ob ilustracijah pripovedujejo del pravljice.

Pravljico zaigrajo po pravljičnih slikah: jutro – iskanje copat; mame – otroci, ki sprašujejo po copatih; pot k muci v gozd; srečanje z muco – red v hiši, zašiti copati

 Uprizorijo del pravljice. Lahko po skupinah uprizorijo različne dele pravljic in jih pri razredni predstavi

 povežejo v celoto.

Naloge za poglabljanje doživetja

 Rešijo nalogo v delovnem zvezku.

Na s nalepkah prepoznajo napis MUCA COPATARICA, ga skupaj preberejo in nalepijo na sliko mucinega doma.

Glede na čutnonazorno predstavo dogajalnega prostora, pobarvajo mucin dom.

DIDAKTIČNO-METODIČNI PREDLOGI
· Izmislijo si pravljico Muca Copatarica na obisku v našem razredu.

· Narišejo copate, ki bi si jih želeli od muce copatarice in jih z opisom predstavijo ostalim sošolcem.

· Ker je to znana pravljica, jo uprizorijo lahko samo z ustvarjalnim gibom
 (igra DIAMANT), vir Gordana Schmidt: www2.arnes.si/gscmi/)

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

PEROCI, Ela: Muca copatarica. Ilustr. Ančka Gošnik Godec. Ljubljana: Mladinska knjiga, 2007. (Cicibanov vrtiljak, Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: MUCA ROZALINDA Berilo str. 65

	Cilji:

· Učenci se vživljajo v književno osebo, predstavljajo si domišljijsko čutno podobo te osebe, njeno razpoloženje in mnenje o ravnanju.

· Z učiteljevo pomočjo upovedujejo temo/sporočilo besedila.

· Domišljijsko čutno predstavo književne osebe izrazijo s kombinacijo risbe in pripovedovanja.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: tema besedila

	Motivacija
Učitelj se pogovarja z učenci o tem, da smo »vsi enaki, vsi različni«. Kaj to pomeni?

Po čem vse se razlikujejo učenci v razredu? Pa tudi o tem, ali so razlike med bratci in sestricami v njihovi družini. Ali počnejo vedno vse tako, kot pričakujejo njihovi starši?

	Napoved vzgojno-izobraževalnega cilja: Poslušajmo, kaj se je dogakjalo z mačjo družino na Črnem gričku.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj pripoveduje odlomek iz berila.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

 Vprašanja za razvijanje razumevanja besedila

Prebere odlomek. Razumevanje besedila poglablja s pogovorom: Kakšna je bila mačja družina na Črnem gričku? Zakaj je bil gospod muc Kazimir tako nesrečen ob rojstvu muce Rozalinde? Po čem vse se je mlada mačica razlikovala od drugih družinskih članov? Kaj vse je počela drugače kot drugi mačji otroci? Kaj pa je bila »kaplja čez rob«? Zakaj je šla nekega dne muca Rozalinda od hiše?

	 Izjava po čustvenem premoru:

Posebej poudari tale stavek: Rada bi živela tako, kot mislim, da je prav!«

	 Interpretacija ter individualno delo učencev
Učence zanima, kaj se je zgodilo z muci Rozalindo. Prupovedujejo, kako mislijo, da se nadaljuje pravljica.
Učitelj bo prebral zgodbo do kraja. Kaj je postala muca Rozalinda? Ali je imela tudi otroke? Kakšni so vsi njeni otroci, razen enega? Pozorni so do stavka mame muce Rozalinde: »Kot oglje je črn. Kdo ve, kaj bo iz njega! Vse počne čisto drugače od svojih bratcev in sestric in za vsako ceno hoče živeti pri vas.« Kako se torej zgodba konča?
Učitelj spodbuja učence, da razmišljajo, po čem vse bi se muca Rozalinda še lahko razlikovala od svojih bratcev in sestric?

	Naloge za poglabljanje doživetja
V DZ šest enakih mačkov pobarvajo povsem različno. O izbranem mucu pripovedujejo, kakšen je. Učitelj jih spodbuja, da opisujejo njegov značaj, navade….

Učenci narišejo člane svoje družine; poudarijo razlike med njimi. Učenci narišejo drug drugega. (Povezava z likovnim poukom). Naredijo razstavo v razredu.

DIDAKTIČNO-METODIČNI PREDLOGI

· Učitelj obravnava besedilo Muca Rozalinda za besedilom Pujsa imamo za soseda! ali pred njim. Gre za doživetje »drugačnosti« in predsodkov ob tem. Poglabljanje doživetij in spoznanj iz obeh besedil je v nadaljevanju lahko skupno.
· Učencem pokaže tudi zgibanko, spletno stran … ali kakšno drugo gradivo »vsi različni – vsi enaki«.

· Pripravi projekt – še posebej, če so v razredu učenci različnih kultur – v katerem se predstavijo razlike različnih narodnosti (jezik, vera, oblačila, hrana …). Pri tem je nujno pritegniti tudi starše.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:
Wilkón, Piotr: Muca Rozalinda. Prev. Janko Dolinšek. Ilustr. Józef Wilkón. Ljubljana: EPTA, 2000.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: POSLUŠAMO PRAVLJICE

	Učna enota: O POVODNEM MOŽU Berilo str. 30

	Cilji:

· Učenci zaznavajo pravljične prvine (formalni začetek in konec, preteklik, za pravljico značilni pripovedni ton, pravljično dogajanje …).

· Spoznajo tridelno pravljico, v kateri se dogajanje trikrat ponovi.

· Spoznavajo slovenske ljudske pravljice.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: tridelna pravljica

	Motivacija
Nariši, kako si predstavljaš grad, ki je od vodo. Kakšna so okna? Kako je narejena streha?Kdo v njem živi? Kaj počne? Pripoveduj.

	Napoved vzgojno-izobraževalnega cilja: Vas zanima, kako izgleda grad pri povodnem možu?

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj pripoveduje odlomek pravljice.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj prebere odlomek pravljice v Berilu.

	 Izjava po čustvenem premoru: Povodnemu možu se je deček zasmilil.

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
S pogovorom utrdi razumevanje besedila: Kaj se je zgodilo dečku v narasli vodi? Kam ga je odnesel povodni mož? Sta dečka prevzela lepota in blesk grajske so

 Zakaj pa je vendarle zajokal?Kam ga je potem odnesel povodni mož?
 Vas zanima, kakšna je bila druga soba?
Učitelj prebere pravljico do konca in se pogovarja z učenci:
Kakšna je bila druga soba? Se je deček v njej potolažil? Kam ga je potem ponesel povodni mož? Kakšna je bila tretja soba? Na koga se je sedaj spomnil deček? Kaj je spoznal povodni mož? Kaj je zato storil? Kako se je od tedaj godilo dečkovi družini? Kaj pa povodni mož?

Učitelj opozarja na tridelnost pravljice: steklena soba – deček se spomni na dom; srebrna soba – deček joče po sestrici in bratcu; zlata soba – deček joče po očetu in materi. In sporočilo pravljice: je povodni mož lahko zadržal dečka z vsemi biseri in zakladi svojega kraljestva? Povodni mož je torej spoznal, da sta dečku oče in mati dražja kot vse zlato in biseri, dražja kot ves svet. (Zato ga je odnesel na breg, žepe pa mu je napolnil z dragimi kamni. Dečkova družina od tedaj ni več trpela pomanjkanja in so živeli srečno.)

	Naloge za poglabljanje doživetja

Spodbuja učence, da opisujejo, kakšne so bile tri sobe. Tudi narišejo jih v DZ.
Učenci spontano dramatizirajo vse pogovore med dečkom in povodnim možem.

Obnovijo pravljico v obliki dvogovora, pogovarjata se deček in povodni mož. Lahko dvogovor uprizori vsak učenec sam (pobarvajo si dva prsta na roki). En prst je povodni mož, drugi drugi pa deček. Spreminjajo tudi glas za vsako književno osebo.
DIDAKTIČNO-METODIČNI PREDLOGI

· Učitelj pogosto bere slovenske ljudske pripovedi iz zbirke Babica pripoveduje. Tu so nekatere pravljice, ki so tudi v Berilu, npr. Hvaležni medved, Janček – ježek, idr. Z metodo dolgega branja oz. branja v nadaljevanjih učenci spoznavajo slovenske ljudske pravljice in utrjujejo ugodje ob poslušanju pravljic.
· Na podoben način učitelj bere pravljice iz zbirke Mamka Bršljanka, v kateri so zbrane pravljice s celega sveta.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

Vir: BABICA pripoveduje: slovenske ljudske pripovedi. Ilustr. Ančka Gošnik Godec. Ljubljana: Mladinska knjiga, 2006.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: OBRAVNAVA PEMI

	Učna enota: Igo gruden: PESEM O ČRIČKU Berilo str. 16

	Cilji:
· Razvijajo občutek za zvočnost jezika.

· Daljšajo besede po vzoru v pesmi. Z igro sestavijo preprosto pesem.

· Prepoznajo kitice v pesmi in jih pokažejo.

· Rišejo domišljijsko-čutno predstavo dogajalnega prostora.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: dogajalni prostor, kitica, pesem

	Motivacija

Učitelj vodi učence z »vodeno vizualizacijo« na cvetoči travnik. Predstavljajo si cvetlice, trave, živali, oglašanja živali….

Učenci ubesedijo svoje počutje: Kako so se počutili? Kaj so videli? Kaj so poslušali? Kakšni vonji so jih obdajali? Ali so slišali tudi čričkovo oglašanje?

	Napoved vzgojno-izobraževalnega cilja: Ali bi radi slišali pesem o čričku?

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj interpretativno bere pesem.

učenci zbrano poslušajo.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj interpretativno bere pesem. V branje vključi tudi učence s ponavljanjem verza čri-čri, čri-čri, čriček.

	 Izjava po čustvenem premoru: Kako se oglaša čriček v pesmici? Oponašaj ga še ti.

	 Interpretacija ter individualno delo učencev

Učenci pokažejo kitice v pesmi in jih prepoznajo kot posamezen del pesmi.

Pesem si spontano zapomnijo in jo deklamirajo.
 Vprašanja za razvijanje razumevanja besedila
Učitelj vodi razgovor s pomočjo vprašanj v berilu.

	Naloge za poglabljanje doživetja
Prepoznajo kitice v pesmi še v drugih pesmicah iz berila.

Učenci se v DZ igrajo tako, da sestavijo preprosto pesem.

DIDAKTIČNO-METODIČNI PREDLOGI

· Narišejo domišljijsko-čutno predstavo cvetočega poletnega travnika.

· Priredijo živalski nočni koncert. Živali se po skupinah oglašajo (DZ). Oglašanje pa vodi čriček dirigent.

	Sredstva in pripomočki:

 Berilo, str. , Delovni zvezek str.

	Literatura:

GRUDEN, Igor: Jožek ima hiško. Ilustr. Marjanca Jemec Božič. Ljubljana: Mladinska knjiga, 1984.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: POSLUŠAMO PRAVLJICE

	Učna enota: PETER KLEPEC Berilo str. 25

	Cilji:

· Opazujejo razlike med svetom, v katerem živijo, in domišljijskim svetom v književnem besedilu.

· Spomnijo se, kako so si književni osebi (vila in Peter Klepec) ob poslušanju pravljice predstavljali.

· Ob pripovedovanju dopolnijo domišljijsko-čutno predstavo književne osebe.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: glavna književna oseba

	Motivacija
Učenci pripovedujejo, katero željo bi si uresničili, če bi imeli čudežno paličico.

Učitelj učencem podaja paličico. Učenci izgovarjajo izmišljene čarobne besede in pri tem pripovedujejo, kaj bi si pričarali, če bi imeli čudežno moč.

	Napoved vzgojno-izobraževalnega cilja: Poslušajmo pravljico o dečku, ki si je želel biti močan…

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj bere ali pripoveduje pravljico v celoti, nato prebere odlomek v Berilu.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Osredotoči se na odlomek in vodi razgovor ob vprašanjih v Berilu.

Učenci si ogledajo ilustracijo v berilu.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

 Pravljico jim lahko učitelj še večkrat pove. slikanico pa za nekaj časa pusti v knjižnem kotičku, da jo lahko učenci po želji pregledujejo.

 Vprašanja za razvijanje razumevanja besedila

Učitelj vodi razgovor o pravljičnih prvinah in obeh pravljičnih junakih iz pravljice.

Spodbuja učence, da oba junaka opišejo.

Pripovedujejo, zakaj je Peter Klepec izmišljen junak. Pripovedujejo, kako zgleda brez čudežne moči (kot vsakdanji deček).

	Naloge za poglabljanje doživetja

Učenci pripovedujejo pravljico ob ilustracijah iz slikanice.

Narišejo oba pravljična junaka v DZ. Nato ju opišejo čim podrobneje.

DIDAKTIČNO-METODIČNI PREDLOGI

· Govorno in z gibi uprizorijo pogovor med vilo in Petrom Klepcem.

· Izmišljujejo si nove pravljice, v kateri nastopa deček, ki ima čudežno moč.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:
BEVK, France: Peter Klepec. Ilustr. Marjan Manček. Ljubljana: Mladinska knjiga, 2008. (Ciciban – zakladi otroštva).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: OBRAVNAVA PESMI

	Učna enota: Lili Novy: PIKA- POKA Berilo str. 14

	Cilji:
· Zaznavajo in doživljajo zvočnost in ritem pesmi.

· Zaznavajo rimo.

· Opazijo likovno oblikovanost besedila.

· Izražajo svoje razumevanje besedila in ga primerjajo z razumevanjem sošolcev.

· Ustrezno se odzovejo na čustvene sestavine besedila (vesela pesem).

· Z risanjem izrazijo domišljijsko-čutno podobo dogajalnega prostora.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: Zvočnost in ritem v pesmi, likovna podoba peesmi

	Motivacija

Učenci ponavljajo za učiteljem v obliki ritmičnega odmeva (glas in ploskanje): PIKA POKA POKA PIK

 ali PIK PIK POKA POKA PIK

 ali POKA POKA POKA PIK

 ipd.

Lahko si izmišljuejo še druge spremljave: loskanje po kolenih, tleski, ipd.

	Napoved vzgojno-izobraževalnega cilja: Poslušali bomo pesm PIKA-POKA.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj prebere pesem; učenci jo poslušajo in si jo spontano zapomnijo. Bere jo interpretativno, da učenci laže zaznajo zvočnost in ritem pesmi.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Večkrat prebere pesem.

Opozori jih na rime: pok-visok, log-naokrog, pik-slik.

Spodbuja jih, da povedo, kaj menijo, da izražajo stopničasto napisane besedice: pika-poka-poka-pik. Učenci opazujejo likovno oblikovanost pesmi.

	 Izjava po čustvenem premoru: Kaj slisiš v pesmici?

	 Interpretacija ter individualno delo učencev

Učenci izražajo svoje mnenje o doživljanju pesmi. Kaj sporoča pesmica v celoti? Je to vesela pesem?
Ob učiteljevem vodenju skupno »berejo« pesem.

Izmišljujejo si različne variante za ritmično spremljavo.
 Vprašanja za razvijanje razumevanja besedila

Kaj vse vidiš z vrha griča? Kaj pomeni stopničasto spuščanje besed? Kako si predstavljaš svet, ki je poln prelepih slik?

	Naloge za poglabljanje doživetja
Učenci v DZ z risanjem izrazijo domišljijsko-čutno podobo dogajalnega prostora v pesmici.
DIDAKTIČNO-METODIČNI PREDLOG

· V knjižnici si izposodijo slikanico Pika-poka; učitelj prebere še več pesmic Lili Novy.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

NOVY, Lili: Pika – poka. Ilustr. Marjan Manček. Ljubljana : Mladinska knjiga, 2003. (Čebelica).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: PRODAJAMO ZA GUMBE Berilo str. 72

	Cilji:

· Prepoznajo za pravljico značilen pravljični ton (po pripovedovanju ali branju).

· Po branju ob učiteljičini spodbudi primerjajo med seboj svoje doživetje in predstave o pravljičnem dogajanju.

· Opišejo, kako so si ob poslušanju predstavljali čarovnika in Tjažka Matjažka.

· Prepoznajo pravljične čudeže in jih opišejo.

· Z igro podoživljajo pravljično besedilo.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: pravljični čudež

	Motivacija
Učitelj usmerja razgovor: Kakšni so čarovniki? S katerimi pripomočki čarajo? V roke jim da paličico (čarobno) in sprašuje, kaj bi pričarali z njo. Zraven si lahko izmišljujejo čarobne besede s katerimi čarajo. Kako bi pričaral nekomu nekaj kar si močno želi?

.

	Napoved vzgojno-izobraževalnega cilja: Čarovnik Ujtata je z dotikom dežnika pričaral sadje, ki so ga otroci lahko kupovali za gumbe.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Otroci poslušajo pravljico, ki jo učitelj bere ali pripoveduje v celoti.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Otroci poslušajo pravljico, ki jo učitelj prebere v celoti. Lahko tudi večkrat.

	 Izjava po čustvenem premoru: Kdo je pričaral sadje, ki visi na vejah?

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
Nato vodi razgovor o odlomku v berilu:

Katero sadje visi na vejah? Kdo ga je pričaral? Katero sadje bi še dodal?

Zaigrajo, kako čarovnik Ujtata in Tjažek Matjažek prodajata otrokom sadje za gumbe. Sadje izrežejo iz kartona in ga pobarvajo. Od doma prinesejo različne gumbe. Z igro tako pričarajo pravljično tržnico.

	Naloge za poglabljanje doživetja
V DZ narišejo, kaj si želijo, da jim Ujtata pričara. Ta čudež opišejo tudi ostalim. Berejo slikopis.

Učenci ob ilustracijah v slikanici pripovedujejo pravljico.

DIDAKTIČNO-METODIČNI PREDLOGI

· Učitelj bere knjigo Veliki čarovnik Ujtata v nadaljevanjih, vsakič eno zgodbo.

 Slikanico (več izvodov slikanice) Prodajamo za gumbe pusti v knjižnem kotičku.

· Opisujejo, kako bi izgledala pravljična trgovina, če bi jo lahko pričarali.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

BREST, Vida: Prodajamo za gumbe. Ilustr. Marjanca Jemec Božič. Ljubljana: Mladinska knjiga, 2001. (Čebelica).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: rajalne igre

	Učna enota:
URA JE ENA, MEDVED ŠE SPI; POLŽEK; CINCA BINCA;

BELA LILIJA

 Berilo str. 8 - 9

	Cilji:

· Zaznajo zvočnost in ritem rajalne igre.

· Celostno doživljajo gibanje, ritem, ples, petje, poezijo.

· Spoznavajo ljudsko izročilo.

· Naučijo se rajalne igre in jih izvajajo.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: ljudsko izročilo, rajalne igre, ritem, zvočnost

	Motivacija

Otroci poslušajo besedila rajalnih iger in si jih spontano zapomnijo.

	Napoved vzgojno-izobraževalnega cilja:

 Igrali se bomo: Ura je ena, medved še spi. Kdo ve, kako se to igra?

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje

Otroci poslušajo besedila rajalnih iger in si jih spontano zapomnijo.

Ob rajanju usvojijo navodila rajalnih iger.

Večkrat zarajajo isto rajalno igro.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

“Berejo” rajalne igre v berilu. Odgovarjajo na vprašanja v berilu.

	 Izjava po čustvenem premoru: Kaj se dogaja v pesmici?

	 Interpretacija ter individualno delo učencev

Učitelj predstavi rajalno igro in pove, kako se izvaja.

Vodi pogovor, kaj se v rajalni igri dogaja, zastavlja vprašanja, kakršna so v Berilu.

(Navodila za igranje obeh iger so v priročniku.)
Učitelj predstavi rajalno igro Bela lilija in pove, kako se izvaja. Otroci jo večkrat zarajajo.

Podoživljajo rajalno igro z risanjem krogov (nalogi v DZ). Zraven pripovedujejo besedilo.

	Naloge za poglabljanje doživetja

Ob različnih priložnostih pri pouka zarajajo različne rajalne igre.

Naučijo se izštevanko Cinca Binca; z njo se lahko igrajo slepe miši.

S pesmico Polžek lahko zares prikličejo polžka, da bo prilezel iz hišice.

DIDAKTIČNO-METODIČNI PREDLOGI

· Vprašajo stare starše, katere rajalne igre so se oni igrali.

· Rišejo polža na velik format in zraven izgovarjajo besedilo izštevanke (grafomotorična vaja).

· Rajalne igre se igrajo tudi pri ŠVZ.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

URA je ena, medved še spi: slovenske ljudske naštevanke, odštevanke in izštevanke, igre in poigranke, nagajivke in posmehulje. Ured. In ilustr. Marija Vogelnik. Ljubljana : Mladinska

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: OBRAVNAVA PESMI

	Učna enota: Anica černejeva: RAK Berilo str. 15

	Cilji:

· Opazujejo pesem in zaznavajo kitico kot gradbeno in pomensko enoto.

· Zaznavajo ritem pesmi in ga povezujejo z njeno sporočilnostjo.

· Najdejo naslov pesmi in ga povežejo z besedilom (prepoznajo naslov kot del besedila).

· Zaznavajo rimo.

· Utrdijo pojma pesnik/pesnica.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: kitica, ritem, rima, metafora

	Motivacija

Prinesem v razred slikanico s pesmicami Anice Černejeve Hi, konjiček, pokažem ilustracije in preberem pesem Bele snežinke. Učenci jo prepoznajo. Potem jim pokaže ilustracijo pesmice Rak in pove, da imamo tudi to pesmico v Berilu. Poiščejo naslov in avtorico pesmi.

Lahko oponašajo gibanje raka.

	Napoved vzgojno-izobraževalnega cilja:

 Potem jim pokažem ilustracijo pesmice Rak in povem, da imamo tudi to pesmico v Berilu. Poiščejo naslov in avtorico pesmi.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje

Preberem pesem; učenci jo poslušajo in si jo poskušajspontano zapomniti. Berem jo interpretativno, da učenci laže zaznajo zvočnost in ritem pesmi. Z gibi posnemajo rakovo striženje.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

Berem jo ponovno interpretativno, da učenci zares zaznajo zvočnost in ritem pesmi. Z gibi posnemajo rakovo striženje.

	 Izjava po čustvenem premoru:Kaj dela rak v pesmici?

	 Interpretacija ter individualno delo učencev

Preštejejo število kitic v pesmi. Razlagajo pomen vsake kitice v vodenem pogovoru.

Opozori jih na rime: krojač-hlač, prav-poslal, rdeč-všeč.

Samostojno deklamirajo pesem. Ritem pesmi kažejo z gibi, ki si jih sami določijo (ploskanje, udarjanje z nogo ob tla, tleskanje, striženje…).
 Spodbujam jih, da povedo, kaj mislijo, zakaj je rak rdeč. Razlagajo pomen izraza »rdeč kot kuhan rak«.

 Vprašanja za razvijanje razumevanja besedila

In kaj sporoča pesmica v celoti? Je to vesela pesem? Učenci sodelujejo pri izražanju doživetij. Povedo svoje mnenje o doživljanju pesmi.

	Naloge za poglabljanje doživetja

Učenci v DZ poiščejo besede (sličice), ki se rimajo. Še sami narišejo podoben par.

Tvorijo preproste metafore:

Kaj je rdeče kot češnja?

Kaj je rdeče kot jabolko?

Kaj je rdeče kot mak?

Kaj je modro kot nebo?

 Kaj je belo kot sneg?
DIDAKTIČNO-METODIČNI PREDLOGI

· Učenci recitirajo pesmici Anice Černejeve Rak in Bele snežinke.

· Recitirajo tudi pesmice drugih pesnikov, ki jih znajo na pamet; tako imamo pesniško matinejo.

· Iščejo še druge izraze o živalih, ki jih uporabljamo za primerjave:

 rdeč kot kuhan rak, zvit kot lisica, ipd.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

ČERNEJ, Anica: Hi, konjiček. Ilustr. Jelka Reichman. Ljubljana: Mladinska knjiga, 1990.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: Nataša Konc Lorenzutti RAVNO PRAV VELIK

 Berilo str. 76

	Cilji:

· Identificirajo se s književno osebo, ki je nekoliko drugačna od njih samih, a jim je po drugi strani zelo podobna (ravnanje, čustva).

· Razvijajo sposobnost doživljanja in razumevanje besedilne stvarnosti.

· Razumejo sporočilnost (temo) besedila. Govorno obnavljajo zgodbo tako, kot so jo slišali.

· Razložijo lastnosti književnih oseb na podlagi lastnih izkušenj.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi:

	Motivacija
· Učitelj spodbuja pogovor in sprašuje otroke: Kdo od učencev v razredu ima mlajšega bratca ali sestrico? Kakšen je dojenček? Kaj vse delata z njim mamica in očka? Si tudi učenci zaželijo kaj takega, čeprav so starejši? Kdo ima starejšega brata ali sestro? Kako se igra z njim? Omenijo čustvo ljubosumje.
Igrajo se s kartami DRUŽINE (vir: G. Schmidt).

	Napoved vzgojno-izobraževalnega cilja:

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
učitelj doživeto pripoveduje odlomek.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
· Prebere odlomek v berilu. Ob ilustracijah prebere vse besedilo v slikanici.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

· Vodi pogovor, da bi učenci doživeli besedilo: Ali je imel Tin bratca in sestrico?Kako jima je bilo ime?Koliko sta bila stara?

Zakaj bi bil Tin rad malo velik in malo majhen?Kam ga je peljala mama?

Je bilo Tinu všeč v vrtcu? Kaj se je zgodilo potem?Kaj je Tinu prinesla babica za tretji rojstni dan?Kateremu otroku v družini je bila ravno prav majčka z medvedki?Kaj se je potem odločil Tin?

Imaš tudi ti mlajšega bratca ali sestrico? Ti je včasih hudo, ker si starejši/-a? Morda pa si ti mlajši/-a? Pripoveduj, kaj se dogaja v vaši družini med bratci in sestricami? Si kdaj ljubosumen?

S kom se igraš, kadar ti je dolgčas?

 Vprašanja za razvijanje razumevanja besedila

· Učitelj spodbuja učence, da izrazijo svoja doživetja ob besedilu: Si kdaj zaželijo, da bi počeli kaj takšnega kot starejši brat ali sestra in starši? Si kdaj želijo da bi počeli kaj takega kar počnejo mlajši bratje ali sestre?

· Toda: Je vedno čudovito, kadar si velik? Je vedno prijetno, kadar si majhen? Kako je, če si ravno prav velik? Opiši.

	Naloge za poglabljanje doživetja
· Učenci v DZ pobarvajo s kom se najraje igrajo. O tem pripovedujejo sošolcem.

DIDAKTIČNA PRIPOROČILA

· Precej slikanic je o bratcih in sestricah, o rojstvu mlajših otrok v družini in o zadregah starejših ob tem. Izposodite si jih v knjižnici! Učitelj jih prebere učencem ter razstavi v knjižnem kotičku v razredu. Učenci imajo priložnost, da večkrat podoživljajo svoje občutke v zvezi z (mlajšimi) bratci in sestricami.

· V šolo prinesejo igrače (dojenčke, vozičke, pripomočke za nego dojenčka…) in se igrajo.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

 Nataša Konc Lorenzutti: Ravno prav velik. Ilustr. Ana Zavadlav. Ljubljana: Družina, 2006. (Mavrična knjižnica).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: POSLUŠAMO PRAVLJICE

	Učna enota: RDEČA KAPICA Berilo str. 21

	Cilji:
· Izražajo doživljanje književnega besedila in mnenje o njem.

· Po poslušanju primerjajo svoje doživetje in predstave, ki se jim vzbudijo.

· Razumevanje besedila primerjajo z razumevanjem sošolcev.

· »Berejo« ilustracije.

· Prepoznajo za pravljico značilne pravljične osebe, čudeže in pravljično dogajanje.

· Poiščejo podobnosti med književno osebo in seboj.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: književna oseba, čudež, pravljično dogajanje;

	Motivacija
Učitelj razdeli učence v skupine po štiri. Vsaka skupina dobi nalogo, da sestavi zgodbo, ki mora vsebovati štiri besede: košarica, volk, deklica, lovec.

Vsaka skupina pripoveduje ali uprizori kratko zgodbo.. Ugotavljajo, koliko se zgodbe razlikujejo med seboj.

	Napoved vzgojno-izobraževalnega cilja: Ugotavljajo, kateri pravljici je podobna katera izmed zgodb. Ali je katera podobna Rdeči Kapici?

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj pripoveduje ali prebere odlomek in vodi razgovor: Kakšna je bila deklica? Zakaj so jo klicali Rdeča kapica? Kaj ji je nekega dne naročila mama? Kaj pa je Rdeča kapica naredila?

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj pripoveduje ali prebere odlomek in vodi razgovor: Kakšna je bila deklica? Zakaj so jo klicali Rdeča kapica? Kaj ji je nekega dne naročila mama? Kaj pa je Rdeča kapica naredila?

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učence
 Učenci rešijo nalogo v DZ. Poslušajo pravljico na posnetku.

Po slikovnih navodilih izdelajo preproste lutke na palici. Z njimi zaigrajo.

Pravljico pripovedujejo v 1. osebi (kot Rdeča kapica). Lahko sedijo v krogu in jo pripovedujejo kot nadaljevanje: vsak učenec pove eno poved.

	Naloge za poglabljanje doživetja

Uprizorijo posamezne odlomke pravljic. Uprizorijo jih lahko z ustvarjalnim gibom (igra diamant).

DIDAKTIČNO-METODIČNI PREDLOGI

Učitelj na list nariše drevo (z več vejami in listi). Učenci označijo, kakšna se jim je zdela pravljica. Če učencu ni bilo čisto nič všeč, se nariše na tleh, če mu je bilo vse všeč, se nariše na vrhu krošnje. Če so mu bili všeč le posamezni deli pravljice, se nariše nekje na sredini krošnje.

Svoje risbe nato utemeljijo. (To drevo lahko učitelj uporabi tudi za druge pravljice.)

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

GRIMM, Jacob in Wilhelm: Rdeča kapica. Prev. Fran Albreht. Ilustr. Marlenka Stupica. Ljubljana: Mladinska knjiga, 1999. (Čebelica

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: POSLUŠAMO PRAVLJICE

	Učna enota: SNEGULJČICA Berilo str. 23

	Cilji:

· Pravljico poslušajo po delih (metoda dolgega branja).

· Oblikujejo si domišljijsko-čutno predstavo »dobrih« in »slabih« književnih oseb.

· Prepoznavajo čarobne predmete in čudeže v pravljici.

· Rišejo domišljijsko-čutne predstave književnih oseb, čudežnih predmetov in ostalih značilnosti pravljice.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: dobra in slaba knjževna oseba

	Motivacija

Učiteljica vodi razgovor o vrtnih palčkih, ki jih vsi poznajo. Opišejo jih in nato si izmišljujejo imena zanje. Vpraša jih, če poznajo kakšno pravljico, v kateri nastopajo palčki.

	Napoved vzgojno-izobraževalnega cilja: pravljico o Sneguljčuci bomo poslušali in brali po delih.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje /1.dan/

Učitelj prebere prvi odlomek, učenci poslušajo. Nato z učenci vodi razgovor s pomočjo vprašanj v učbeniku. Učence bo zanimalo, ali so divje zveri res požrle Sneguljčico.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje /2. in 3. dan/

Učitelj bere pravljico naprej. Predlagam, da si jo razdeli še na dva dela in tako tudi spodnja vprašanja.

Vprašanja za razvijanje razumevanja besedila
 Kakšni so bili palčki do Sneguljčice? V kaj se je preoblekla kraljica? Kako ji je uspelo zastrupiti Sneguljčico? Kaj so naredili palčki? Kaj je storila kraljica, ko je izvedela, da Sneguljka še živi?

Kaj so tedaj storili palčki? Kam so odnesli krsto? Kaj se je zgodilo, da je Sneguljčica spet oživela? Kam jo je kraljevič odpeljal? Kaj se je zgodilo s hudobno kraljico?

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

Učenci ob vodenem razgovoru pripovedujejo pravljico.
 V DZ narišejo književno osebo iz pravljice, ki sodi k narisanemu predmetu. Nato ob svojih ilustracijah opisujejo književne osebe iz pravljice. Ločijo med dobrimi in slabimi književnimi osebami.

	Naloge za poglabljanje doživetja

Pravljico gibalno uprizorijo (igra diamant).
 DIDAKTIČNO-METODIČNI PREDLOGI

· Pravljico pripovedujejo drug drugemu (v parih).
· Ogledajo si Disneyevo risanko Sneguljčica & sedem palčkov (prva dolgometražna risanka na svetu iz leta 1937).

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:
RIMM, Jacob in Wilhelm: Sneguljčica. Prev. Fran Albreht. Ilustr. Marlenka Stupica. Ljubljana: Mladinska knjiga, 2000. (Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: OBRAVNAVA PESMI

	Učna enota: USPAVANKA (V. Jeraj) Berilo str. 71

	Cilji:

· Začutijo zvočno podobo uspavanke v njenem ritmu in rimi.

· Doživljajo čustvene sestavine uspavanke in jih govorno izrazijo.

· Iščejo tipične besede za uspavanko.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: uspavanka, tipične beside za uspavanko

	Motivacija
Učitelj zapoje ali predvaja uspavanko in vodi razgovor z učenci: Kako zvečer zaspiš? Ali tudi tvoje igrače kdaj spijo? Kako jih uspavaš? Pripoveduj in pokaži.

Lahko uporabimo vodeno vizualizacijo TOPLA POSTELA (vir: G. Schmidt).

	Napoved vzgojno-izobraževalnega cilja:

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj pove uspavanko ali jo cello nežno zapoje.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj uspavanko v berilu večkrat prebere, učenci poslušajo ob gledanju ilustracij v berilu.

	 Izjava po čustvenem premoru: Lunica se ziblje in spanček se smeje (pokaže to zudi z gibi).

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
 Učitelj vodi razgovor za lažje dojemanje pesmi:
 Kakšen je Spanček Zaspanček? Kaj dela? Kako hodi, če pa nima nožic? Katere nežne besede v pesmi zazibajo otroka v spanje? Katere besede bi po tvoje najlažje zazibale otroka v spanje? Katere bi pa tebe zazibale v spanje? Kako bi najlažje zaspal/a? Pokaži, kako se lunica ziblje in kako se Spanček smeje.

	Naloge za poglabljanje doživetja
V DZ pobarvajo besede, ki uspavajo otroka.

DIDAKTIČNO-METODIČNI PREDLOGI

· Izbrano uspavanko deklamirajo. Pri deklamiranju pazijo na nežno in mehko izreko besed.

· Uspavanko ponazorijo z ustvarjalnim gibom.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

JERAJ, Vida: Iz Ljubljane čez poljane. Ilustr. Mara Kralj. Ljubljana: Karantanija, 1997. (Metuljčki).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: OBRAVNAVA PESMI

	Učna enota: USPAVANKA (T. Pregl) Berilo str. 70

	Cilji:

· Začutijo zvočno podobo uspavanke v njenem ritmu in rimi.

· Doživljajo čustvene sestavine uspavanke in jih govorno izrazijo.

· Doživljanje pesmi povezujejo s svojimi izkušnjami.

· Narišejo svojo domišljijsko čutno predstavo književne osebe.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: uspavanka

	Motivacija
Učitelj zapoje ali predvaja uspavanko in vodi razgovor z učenci: Kako zvečer zaspiš? Ali ti kdo zapoje uspavanko? Ali ti kdo prebere pravljico? O čem razmišljaš, ko ugasneš luč?

	Napoved vzgojno-izobraževalnega cilja:

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj prebere uspavanko čim bolj doživeto.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj uspavanko v berilu večkrat prebere.

	 Izjava po čustvenem premoru: Za koga jet a uspavanka?

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
Učitelj vodi razgovor za lažje dojemanje pesmi: Katere nežne besede poje mama svojemu sinku? Koga nežne besede najprej zazibajo v spanje?

Kako bi ti najlažje zaspal/a? Pokaži, kako bi zazibal/a svojo najljubšo igračo v spanje.

	Naloge za poglabljanje doživetja
V DZ narišejo mamo, ki je sladko zaspala ob uspavanki.

DIDAKTIČNO-METODIČNI PREDLOGI

· Izmislijo si uspavanko za svojo najljubšo igračo. (Lahko sedijo v krogu in si spontano izmišljajo kratke uspavanke. Učitelj jih lahko zapiše.)

· Izbrano uspavanko deklamirajo. Pri deklamiranju pazijo na nežno in mehko izreko besed.

· Uspavanko ponazorijo z ustvarjalnim gibom.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

PREGL Kobe, Tatjana: Če bi srečal krokodila. Ilustr. Kamila Volčanšek. Ljubljana: Mladinska knjiga, 1981. (Pedenjped).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: V GLEDALIŠČU

	Učna enota: V GLEDALIŠČU,

IGRAČE NASTOPAJO, PREDMETI OŽIVIJO

 Berilo str. 98

	Cilji:

· Učenci doživijo, da vsakdanji predmeti v gledališču oživijo, in spoznajo, da se je z vsemi mogoče igrati.

· Ustvarijo lutke na paličicah, naprstne lutke, preproste rekvizite in svojo senco.

· S svojimi lutkami igrajo ter pri tem uporabijo pripravljene rekvizite.

· Zaigrajo pravljici, tako da improvizirajo in se delno oprejo na besedilo..

· Poslušajo pravljico na zvočnem posnetku in jo prikažejo z igro vlog.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi:lutka, scena, rekvizit, igra vlog, gledališka improvizacija

	Motivacija
Učence motiviramo, da doživijo, da vsakdanji predmeti v gledališču lahko oživijo, in da spoznajo, da se jeprav z vsemi mogoče igrati.

/kartice- KAKO? vir: G. Schmidt/

	Dejavnosti

	· Otroci opazujejo ilustracijo v Berilu. Poimenujejo prostor na sliki in ugotovijo, čemu je namenjen takšen prostor. Pogovarjajo se o gledaliških izkušnjah.

· Opišejo Ano in Jana ter gledalce v dvorani.

· Učitelj jih spodbudi, da opišejo igralce (kostume, pričeske, kretnje, izraze na obrazih)in sceno. Na osnovi opisa igralcev vidijo, kakšno igro igrajo.

· Na sliki razlikujejo gledališki prostor (dvorana z odrom), igralce in gledališko predstavo (scena, kostumi, zvok, razsvetljava) ter gledalce.

· V DZ narišejo manjkajoče gledalce v dvorani.

· Učitelj motivira otroke za igro s plišastimi igračami s pomočjo slike v berilu. Na sliki prepoznajo dogajalni prostor igre in ga opišejo.

· Vživljajo se v nastopajoče plišaste živali in odnose med njimi (prepiri, zgladitev spora).

· Opazujejo kostume plišastih živali in utemeljijo, zakaj so smešni.

· Izvajajo animacijo s svojimi plišastimi živalmi. Zavedajo se različne napetosti v dramskem dogajanju (npr. glasnejši govor, če se jezijo).

	Naloge za poglabljanje doživetja

· Zamišljajo si in izvajajo animacijo s predmeti-šolskimi potrebščinami.

· Uporabljajo predmete, da predstavljajo druge predmete (npr. vrata so grad, stoli so gozd).

· V DZ narišejo jezne in vesele živali iz njihove igre. Oživijo narisane šolske predmete.

Lutkarstvo je ustvarjalna otroška igra, vzgojno in terapevtsko sredstvo ter gledališka dejavnost.Vsa tri področja je seveda mogoče približati otrokom, saj lutkovno gledališče omogoča svobodno spreminjanje scene in nastopajočih lutk, kar vse omogoča sproščeno otrokovo ustvarjalnost z lutko.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: KNJIŽNJIČNA VZGOJA

	Učna enota: V KNJIŽNJICI Berilo str. 42

	Cilji:

· Učenci/učenke spoznavajo knjižnico, knjižnična pravila in red.

· Redno si izposojajo knjige in drugo knjižnično gradivo.

· Z izposojo knjig so močneje motivirani za poslušanje in branje.

· Razvijajo pozitivni odnos do branja. Stik z besedili je zanje potreba in vrednota, zato tudi v prostem času obiskujejo knjižnico.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: knjižnica, knjižnična pravila, izposoja knjig;

	Motivacija
Obisk in spoznavanje knjižnice sta integrirana v celoten učni proces. Učitelj večkrat z učenci obišče šolsko knjižnico. Na začetku šolskega leta se večkrat igrajo knjižnico tudi v razredu, v razrednem kotičku.

	Napoved vzgojno-izobraževalnega cilja: Obiskali bomo knjižnico in si izposodili slikanico Hvaležni medved.

	Uvodni del

	 Učitelj se dogovori za organiziran obisk otrok v šolski knjižnici. Knjižničarka predstavi knjižnico, knjižnična pravila, del gradiva, novosti, pove pravljico idr.

Seznanijo se s postavitvijo knjig in drugega knjižničnega gradiva: kje v knjižnici bodo učenci našli knjige, primerne njihovi starosti (slikanice, pravljice, pesniške zbirke in druge knjige, ki jih otroci poznajo).

	Doživetja se usedejo in vtisi poglobijo
Izposodijo si knjigo Hvaležni medved, ki jo bodo obravnavali pri pouku.

Po organiziranem obisku knjižnice si ogledajo ilustracije v Učbeniku; opazujejo jih in pripovedujejo: Kam sta se napotila Jan in Ana?Kdo izposoja knjige?Poznate katero od knjig, ki so na policah?Kako/po čem ste jih prepoznali?Ali imate katero od teh knjig tudi doma?Bi si jo želeli izposoditi? (Dejavnost učitelj uporabi kot uvodno motivacijo za obisk knjižnice). Smo tudi mi obiskali knjižnico?Ali v naši šolski knjižnici dela knjižničarka ali knjižničar?Katero knjigo si je izposodil Jan in katero mi? (Dejavnost učitelj uporabi za utrjevanje.)

	Zaključni del obiska
Po organiziranem obisku knjižnice se v razredu »igrajo knjižnico« s knjigami v knjižnem kotičku. Otroci so knjižničarji in obiskovalci.

Naredijo nalogo v DZ.

	Naloge za poglabljanje doživetja
Učitelj pri pouku obravnava pravljico Hvaležni medved. (Glej: Hvaležni medved).
DIDAKTIČNO-METODIČNI PREDLOGI

· Učitelj se pogovarja z otroki, če s starši obiskujejo knjižnico v svojem kraju oz. najbližjo splošno knjižnico. Katere knjige imajo doma? Jim starši berejo?

· Spodbuja, da si učenci izposojo knjige iz šolske knjižnice na dom.

· Obvesti starše (na roditeljskem sestanku, z zgibankami idr.) o obisku knjižnice. Spodbuja jih, da berejo svojim otrokom in skupaj z njimi obiskujejo splošno knjižnico. Organizira skupni obisk učencev in staršev v splošni knjižnici in branje za bralno značko ali kakšen drug projekt za spodbujanje družinskega branja.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: V GLEDALIŠČU

	Učna enota: VOLK IN SEDEM KOZLIČKOV Berilo str. 94

	Cilji:

· Učenci zaznavajo razliko med slušno podobo pravljice (radijsko igro) in pravljico v slikanici.

· Poslušajo pravljico na zvočnici in jo prikažejo z igro vlog.

· Poslušajo, posnemajo in razlikujejo glasove nastopajočih ter zvoke in šume, ki spremljajo pravljično dogajanje in pričarajo dogajalni prostor.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: radijska igra, dogajalni prostor

	Motivacija
Poslušajo pravljico na zvočnici.

	Napoved vzgojno-izobraževalnega cilja:

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje

Učitelj prebere odlomek v berilu.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje zvočnice
Primerjajo slušno podobo pravljice z radijsko igro.

Primerjavo vodi učiteljs pomočjo vprašanj.

	 Interpretacija ter individualno delo učencev
 Vživljajo se v različne vloge z uporabo ustreznega glasu, kretenj in gibov .

Oponašajo tudi različne šume in zvoke po poslušanju zvočnice.

Poslušajo, posnemajo in razlikujejo glasove nastopajočih ter zvoke in šume, ki spremljajo pravljično dogajanje in pričarajo dogajalni prostor.

	Naloge za poglabljanje doživetja
V DZ pobarvajo volka, obkrožijo skritega sedmega kozlička.

DIDAKTIČNO-METODIČNI PREDLOGI

· Zaigrajo celo pravljico tako, da se delno oprejo na besedilo (ustvarjalna improvizacija).

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

GRIMM, Jacob in Wilhelm: Volk in sedem kozličkov. Prir. Svetlana Makarovič. [Zvočni posnetek]. Trst: Založništvo tržaškega tiska: 1981.

GRIMM, Jacob in Wilhelm: Volk in sedem kozličkov. Prev. Polonca Kovač. Ilustr. Maša Kozjek. Ljubljana: Mladinska knjiga, 2003. (Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: medkulturna besedila

	Učna enota: ZAJČEK SIVI NAGAJIVI … Berilo str. 84-87

	Cilji:

· Učenci zaznavajo ritem in zvočnost v ljudskih pesmicah.

· Spoznavajo šaljive in vesele pesmi v ljudskem pesništvu različnih narodov.

· Pesmi tudi medbesedilno primerjajo.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: ritem in zvočnost v pesmi, šaljiva-vesela pesem

	Motivacija

Kot motivacija za obravnavo teh pesmic so nam pesmice v DZ učencev: zagotovo bo med njimi tudi kakšna ne-slovenska. Učitelj poudari, da so ljudske pesmice različnih narodov. Bi jih radi spoznali še več?
Učenci v dvojicah delajo kipe živali iz pesmic (zajčka, kozlička, miško in račko). Eden je »glina« in ta se prepusti rokam »kiparja«, ki oblikuje žival. Nato si vlogi zamenjata. To lahko delata tudi z zavezanimi očmi, je še bolj zabavno.

	Napoved vzgojno-izobraževalnega cilja:

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje

Učitelj prebere vse štiri pesmice in posebej poudari, katerih narodov so.
Na (velikem stenskem) zemljevidu Evrope pokaže Slovenijo, potem Moldavijo, Rusijo, Slovaško in Nemčijo. Učitelj jim pripoveduje o teh deželah. Lahko jim pokaže tudi kakšno slikovno gradivo.

Če so v razredu tudi učenci iz drugih držav (oz. so od tam prišli njihovi straši), poišče in pokaže tudi te.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

· Ob ponavljanju besedila z ritmičnim spremljanjem (ploskanje) si izbrane pesmi zapomnijo.

· Ponazorijo jih z gibanjem.
· Pri pesmici Zajček sivi nagajivi spodbuja učence, da pokažejo, kako je zajček nagajiv in kako pohrusta sladke štruklje. Kakšen pa je kozliček v pesmici Imeli smo kozlička? Bi znali pokazati, kako je nosil vodo, kuhal in postregel babico in dedka? Slovaška pesmica Miška je kuhala kašico je prstna igra, podobna slovenski ljudski Miška kašo kuhala,
 ki jo otroci najbrž poznajo; učitelj in otroci izvajajo obe prstni igri.

Miška kašo kuhala:

temu dala, (mezinec)

temu dala, (prstanec)

temu dala, (sredinec)

temu dala, (kazalec)

temu pa vrat zavila

in v luknico skrila.
(Igor Cvetko: Slovenske otroške prstne igre.

Radovljica: Didakta, 1996)

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev

Učenci pokažejo tudi, kaj delajo račke v pesmici Vse bele račke.

Učenci narišejo manjkajoče predmete na risbicah v DZ. Utrjujejo sporočilne prvine pesmic.

Učitelj sprašuje otroke, kaj so delali v pesmicah kozliček in mišja mama? Kaj pa je naredil sivi zajček? Morda bodo ugotovili, da so vse tri pesmice povezane s hrano; to je ena od značilnosti ljudskih pesmic.

Sprašuje jih tudi, kdo nastopa v pesmicah? Zajček, kozliček, miške, račke … vse pesmice pripovedujejo o živalih, ki so poimenovane s pomanjševalnicami.

Čeprav so te štiri ljudske pesmice različnih narodov, imajo veliko skupnega (lahko bi bile tudi slovenske – to je lahko iztočnica za obravnavo naslednjih dveh pesmic – glej naslednji sklop!)

	Naloge za poglabljanje doživetja

Slikanica Zajček sivi nagajivi: zbirka otroških ljudskih pesmic o živalih naj bo v knjižnem kotičku; učitelj občasno prebere še kakšno pesmico iz nje.
V DZ ilustrirajo pesem, ki jim je bila najbolj všeč.
DIDAKTIČNO- METODIČNI PREDLOGI

· Obravnavo teh pesmic povežemo s pogovorom o tem, da živimo na svetu različni narodi in da je nujno, da smo med seboj strpni in razumevajoči. Če imamo v razredu otroke različnih narodnosti, bo toliko laže!

· V tem primeru bo tudi laže stekel pogovor o tem, da ima vsak narod svojo kulturo. Drug drugega bogatimo. (Leto 2008 je mednarodno leto medkulturnega dialoga!)

· Oponašajo oglašanje živali iz posamezne ljudske pesmi in se pogovarjajo v njihovem jeziku. Izmišljujejo si mišji, kozlovski, račji in zajčji jezik.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

Vir: ZAJČEK sivi nagajivi: otroške ljudske pesmice o živalih. Prev. Kristina Brenkova. Ilustr. Jelka Reichman. Ljubljana: Mladinska knjiga, 2000. (Velike slikanice).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: ZMAJ DIRENDAJ Berilo str. 55

	Cilji:

· Podatke o književni osebi in dogajalnem prostoru iz besedila dopolnijo s podatki iz realnega sveta.

· Razvijajo državljansko identiteto.

· Literarni svet nadgradijo z lastnim domišljijskim svetom, tako da sestavijo kratko pravljico.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: državljanska identiteta

	Motivacija
Učence zagotovo zanima, kako je pravljica povezana z mostom čez Ljubljanico v Ljubljani, glavnem mestu Slovenije. To je bil prva prava železobetonska konstrukcija v mestu ter eden prvih tovrstnih mostov v Evropi. Zaradi štirih zmajev (iz bakrene pločevine) se ga je oprijelo današnje ime.

	Napoved vzgojno-izobraževalnega cilja:

Se spominjate Mačka Murija, ki ga je napisal pisatelj Kajetan Kovič? Ta pisatelj je napisal tudi pravljico o Zmaju Direndaju. Delno je povezana z Zmajskim mostom v Ljubljani. Učitelj pokaže razglednico mostu.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
Učitelj pripoveduje, nato prebere odlomek iz berila. učenci imajo odprta berila.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
Učitelj prebere odlomek iz berila še enkrat. Učitelj prebere odlomek iz berila, nato vodi razgovor: Kakšen zmajček je nekoč živel? Kakšno ime je dobil zato?Kaj pa se je zgodilo, ko so v mestu dobili novega župana? Kakšno službo je dobil zmajček?

	 Izjava po čustvenem premoru: Ali mu je bila všeč nova služba?

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
Učitelj prebere odlomek iz berila, nato vodi razgovor: Kakšen zmajček je nekoč živel? Kakšno ime je dobil zato?Kaj pa se je zgodilo, ko so v mestu dobili novega župana? Kakšno službo je dobil zmajček? Ali mu je bila všeč?

	Naloge za poglabljanje doživetja
Učenci naredijo nalogo v DZ.

Nikakor pa niso vsi zmaji v pravljicah povezani z Ljubljano. Katere pravljice z zmaji poznamo; kakšni so zmaji in kaj počnejo?

V DZ sestavijo kratko slikovno pravljico, v kateri nastopa zmaj. Pravljico pripovedujejo.

DIDAKTIČNO METODIČNI PREDLOGI

· Iz slikanice ob ilustracijah preberemo celotno besedilo Kajetana Koviča.

· Pripravimo projekt o Ljubljani, glavnem mestu Slovenije: Učitelj pokaže več razglednic o Ljubljani, tudi kakšen prospekt ali vodnik po Ljubljani. Na fotografijah jih opozori na njegove glavne znamenitosti. Ob tem jim lahko pove legendo, ki pripoveduje, da je Ljubljano ustanovil grški kraljevič Jazon s prijatelji Argonavti. Kralju Aitesu so ukradli zlato runo in na begu pred njim zapluli iz Črnega morja v Donavo, iz nje v Savo in iz Save v Ljubljanico. Ob izviru Ljubljanice so našli veliko jezero in ob njem barje. Jazon je tu naletel na strašno pošast, se z njo boril in jo ubil. Ta pošast naj bi bil Ljubljanski zmaj, ki še danes čepi vrh grajskega stolpa v ljubljanskem grbu. (Če smo iz Ljubljane, obiščemo Zmajski most).

· Ali je naš domači kraj povezan s kakšnim zmajem? S kakšno drugo živaljo? Poznamo pripovedko o našem kraku ali kakšni njegovi znamenitosti?

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

KOVIČ, Kajetan: Zmaj Direndaj. Ilustr. Jelka Reichman. Ljubljana: Mladinska knjiga, 1991. (Cicibanov vrtiljak).

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: OBRAVNAVA PESMI

	Učna enota: Oton Župančič, ZVONOVI Berilo str. 20

	Cilji:

SYMBOL 183 \f "Symbol" \s 14 \h
Otroci zaznavajo in doživljajo zvočnost in ritem pesmi.

SYMBOL 183 \f "Symbol" \s 14 \h
Pesem povezujejo z njeno sporočilnostjo.

SYMBOL 183 \f "Symbol" \s 14 \h Ustvarjalno nadgradijo besedilo (izmišljajo si poimenovanja za oglašanje različnih

 zvonov).

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: zvočnost, ritem;

	Motivacija
Poslušajo posnetke zvonov (pritrkavanje). Odprejo okno in poslušajo oglašanje zvonov (če je to možno).

Učitelj z udarcem na triangel pričara odmev zvona (lahko tudi z manjšim zvončkom). Učenci poslušajo odmeve in jih opišejo.

Učitelj spodbuja učence k spontamemu posnemanju oglašanja zvonov.

	Napoved vzgojno-izobraževalnega cilja:
 Učenci poslušajo, kako je pesnik izrazil zvonjenje v pesmi ZVONOVI.

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
 Če je le možno, naj učitelj pesem najprej deklamira.

Učitelj interpretativno bere pesem (počasi). Pri branju pazi na zven besed.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje

Učitelj interpretativno bere pesem (počasi), morda tudi večkrat. Pri branju pazi na zven besed.

 Razloži starinske besede: pehar, hram, izgrešil.
Učitelj spodbuja otroke, da govorno povzamejo vsebino vsake kitice posebej:
Ali lahko ugotovimo, kdaj se dogaja prva kitica? Katere besede nam povedo, da zvon zjutraj zvoni bim-bim? Po čem ste ugotovili, da se druga kitica dogaja čez dan? Kdaj se dogaja tretja kitica? Kaj tedaj poskrbi zvon s svojim bom-bom?

Skupaj preberejo rime: bim-bim - zvonim - budim - bim-bim, itd.

Učitelj še enkrat ali celo dvakrat interpretativno prebere pesem, da bi otroci začutili, kako se dan zjutraj drami, raste in trka "i": bim-bim, jaz dan budim,
v širok, odprt, radodaren in sončen "a": bam-bam, jaz sonca vam dam, ki se proti večeru varno zapira in zaokrožuje v "o":

 jaz vodil te bom na dom - bom-bom.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila
 Učitelj spodbuja otroke, da oponašajo zvon zjutraj, opoldne, zvečer; spodbuja naj kanonsko petje: ena skupina otrok oponaša zvonove zjutraj, druga opoldne, tretja zvečer, vsaka skupina posamič, nato druga za drugo, vse tri hkrati.
 Kaj pa bim-bam-bom? Kako še pojejo zvonovi? S tem smo pravzaprav nadgradili zvonjenje iz motivacije na začetku šolske ure.

	Naloge za poglabljanje doživetja
To zvonjenje številnih zvonov narišejo v DZ. Zraven tudi napišejo, kako se zvonovi oglašajo. Za oglašanje si izmišljujejo številne nove zvoke, npr. ben-bem, zum-zum, drn-drn…

Otroci se pesem spontano naučijo in jo deklamirajo. Ko bodo zaslišali oglašanje zvonov, se bodo morda tako še večkrat spomnili na to Župančičevo pesem Zvonovi. Bodo takrat za hip postali in jim prisluhnili?
DIDAKTIČNO-METODIČNI PREDLOGI

SYMBOL 183 \f "Symbol" \s 14 \h
Učitelj spodbuja otroke, da se spomnijo Župančičeve pesmi Otroci spuščajo mehurčke, ki jo gotovo že poznajo iz vrtca.. Skupaj jo deklamirajo.

SYMBOL 183 \f "Symbol" \s 14 \h
Učence vpraša, če znajo še kakšno Župančičevo pesem? Bere jim jih iz zbirke Mehurčki in petdeset ugank.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

ŽUPANČIČ, Oton: Mehurčki in petdeset ugank. Ilustr. Marlenka Stupica. Ljubljana: Mladinska knjiga, 1999.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema:

	Učna enota: ŽABEC IN TUJEC Max Velthuijs Berilo str. 58

	Cilji:

· Učenci razvijajo zmožnost predstavljanja, vživljanja v književno osebo in poistovetenja z njo.

· Podatke o književni osebi iz besedila dopolnijo z domišljijskimi predstavami, ki izvirajo iz drugih umetnostnih del (medbesedilna izkušenost).

· Dogodke iz književnega besedila razvrščajo (vzročno-posledično, časovno).

· Z učiteljevo pomočjo upovedujejo temo/sporočilo besedila (predsodki pred tujci).

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi:

	Motivacija
· Z igro vlog zaigrajo prizor, kako dobijo novega soseda. (Kaj se pogovarjajo prej, kako zgleda srečanje …). Učitelj da skupinam različna navodila (sprejmejo ga prijazno, sprejmejo ga nevljudno, ne zmenijo se zanj, se mu posmehujejo, mu nagajajo…)

· Nato se pogovarjajo o različnih uprizoritvah in pripovedujejo kako se je pri vsaki uprizoritvi počutil novi sosed.

	Napoved vzgojno-izobraževalnega cilja:

	Branje in literarno-estetsko doživetje

	 Prvi stik z besedilom; pripovedovanje
 Učitelj doživeto pripoveduje zgodbo.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	 Drugi stik z besedilom; interpretativno branje /poslušanje
 Učitelj ob ilustracijah doživeto bere.

	 Izjava po čustvenem premoru:

	 Interpretacija ter individualno delo učencev
 Vprašanja za razvijanje razumevanja besedila

Z vprašanji pri učencih poglablja razumevanje besedila: Kdo se je nekega dne naselil na robu gozda?Kdo ga je prvi opazil?Kaj sta menila o njem Račka in Pujsek?Kaj so sklenili trije prijatelji?Kaj pa jim je povedal Zajček?
· Gotovo jih zanima, kaj se je potem dogajalo. Učitelj prebere ali pripoveduje zgodbo do konca. Bere jo s pomočjo ilustracij v slikanici (drugo branje).

Vodi razgovor o tem, kako se zgodba konča? Smo res vsi drugačni? Kakšen je bil v resnici Podganec?Zakaj so ostale živali spremenile svoje mnenje o njem?

Kako bi oni ravnali, če bi srečali novega soseda? Zakaj misliš, da včasih krivično ravnamo? Kaj nas v to zavede?

· Lahko zopet z igro vlog zaigrajo spremenjeno pravljico (živali so bile takoj prijazne s Podgancem).

· Zaigrajo lahko tudi različna prijazna srečanja z novimi sosedi, če bi jih dobili naslednji dan.

	Naloge za poglabljanje doživetja
· Učenci v DZ preberejo slikopis in obkrožijo, če trditve držijo ali ne (ali smejko in kisko).

· Zgodbo obnavljajo ob slikanici. Obnovijo jo tudi tako, kot da jo pripoveduje Žabec .

DIDAKTIČNO-METODIČNI PREDLOGI

· Besedilo uprizorijo. Izdelajo si preproste lutke iz nogavice (povezava z likovno vzgojo).

· Slikanica naj bo v knjižnem kotičku, dokler se je učenci ne naveličajo. Če imamo več slikanic lahko sledijo učiteljevemu branju ob ilustracijah po skupinah.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

Max Velthuijs: Žabec in tujec. Prev. Mateja Seliškar Kenda. Ljubljana: Mladinska knjiga, 2005.

	Opombe in analiza:

	PRIPRAVA NA VZGOJNO-IZOBRAŽEVALNO DELO

	Učitelj: Št. ur: Datum:

Predmet: SLOVENŠČINA – umetnostna besedila Razred: 1.

	Učna tema: LUTKOVNE IGRE

	Učna enota: ŽOGICA NOGICA Berilo str. 104

	Cilji:

· Opišejo lutke na sliki.

· Prikličejo si v spomin ogledane lutkovne predstave in pripovedujejo o svojem doživljanju lutkovne igre.

· Opišejo svojo najljubšo lutko.

	Struktura učne ure; dejavnosti in didaktično-metodična priporočila

Oblike: frontalna, individualna, dvojice, skupinska, diferencirano delo, sodelovalno učenje,

 projektno delo, celostni pouk

	Metode: razgovor, opisovanje, demonstracija, pogovor, primerjanje, razlaga, poslušanje, pripovedovanje, dramatizacija, branje, delo z besedilom, pisni literarni izdelki, igra vlog,

	Strokovni izrazi in pojmi: lutkovna predstava, lutka

	Motivacija
Učitelj motivira otroke za ogled lutkovne predstave.

	Dejavnosti

	· Ogledajo si video posnetek lutkovne igre.

	 Čustveni odmor: Doživetja se usedejo in vtisi poglobijo.

	· Po ogledu opišejo osebe iz lutkovne igrice.

	 Interpretacija ter individualno delo učencev

 Pripovedujejo, zakaj je žogica dobila takšno ime.
Po ogledu učenci pripovedujejo najljubši del pravljice.

	Naloge za poglabljanje doživetja

· Opisujejo lutke, ki so nastopale.

· Zapojejo pesem, ki sta jo pela dedek in babica.

· V DZ narišejo ŽOGICO NOGICO, ki jo odnese zmaj. Doživljajo dramsko napetost v pravljici.

	Sredstva in pripomočki:

 Berilo, str., Delovni zvezek str. …….

	Literatura:

MALÍK, Jan: Žogica Nogica. Ilustr. Mojca Cerjak. Ljubljana : Mladinska knjiga, 2005. (Ciciban – zakladi otroštva).

	Opombe in analiza:

