

ÚSTNÍ LIDOVÁ SLOVESNOST

EXPERIMENTÁLNÍ SKUPINA ŽÁKŮ

LEKCE:

1. HÁDANKY A ROZPOČITADLA
2. FRAZELOGISMY – PŘÍSLOVÍ, PRANOSTIKY, RČENÍ, POŘEKADLA
3. ÚSTNÍ LIDOVÁ SLOVESNOST – OPAKOVÁNÍ

VÝUKOVÉ CÍLE:

Žáci:

- ⇒ vlastními slovy vysvětlí, co je pranostika, říkadlo, rozpočítadlo a přísloví,
- ⇒ dokáží charakterizovat prvky ústní lidové slovesnosti,
- ⇒ správně přiřadí zpřeházená přísloví, porozumí jejich významu,
- ⇒ uvedou příklady hádanek a rozpočítadel, která sami znají,
- ⇒ správně rozdělí do skupin příklady ústní lidové slovesnosti.

HÁDANKY A ROZPOČITADLA

(Literární výchova, 6. ročník,
1. lekce, experimentální skupina)

ÚKOL

Rozdělte žáky do skupin (maximálně 4 žáci).

VÝKLAD

Ústní lidová slovesnost

- vznikala v nejstarších dobách, kdy ještě nebylo písmo rozšířeno mezi všechny lidi;
- přenášela se ústně od člověka k člověku;
- původ děl byl zpočátku většinou anonymní (nevíme, kdo je autorem povídky, příběhu, pohádky...);
- protože se přenášela od úst k ústům, může se jejich podoba mírně měnit (jiné postavy, obměny zápletky...);
- mezi základní žánry patří: hádanky, rozpočítadla, říkadla, písně, přísloví, pořekadla, pranostiky...

OPAKOVÁNÍ

Zapište co nejvíce věcí, které jste si z učitelova výkladu zapamatovali.

Společné čtení.

PRÁCE VE SKUPINÁCH, ZÁPIS DO SEŠITU

HÁDANKY

Společné čtení hádanek – pracovní list č. 1.

Vypracujte ve skupině na papír společně dalších 5 hádanek, které znáte.

Sepsané hádanky lze přečíst před tabulí, ostatní skupiny odpovídají.

Zápis do sešitu – nadpis + opsat jednu hádanku, která se nejvíce líbila.

ROZPOČITADLA

Ve skupině se dohodněte, které rozpočítadlo se vám nejvíce líbí.

Zápis do sešitu – nadpis + opsat jedno rozpočítadlo, které si skupina vybrala.

ŘÍKADLA

Vzpomeňte si, jaká dětská říkadla znáte. Jsou doprovázená i pohybem?

Předvedte, zapíše si do sešitu.

HRA

Rozpočítadla

Naučte se společně odříkávat jednoduché **rozpočítadlo**.

Žáci se postaví do **kruhu**, doprostřed kruhu vstoupí učitel a začne rozpočítávat jako první. Všichni žáci při tom odříkávají rozpočítadlo. Na koho padne poslední slabika rozpočítadla, ten vystřídá učitele ve středu kruhu. Po dalším kole jej vystřídá další žák.

Ten, kdo už byl ve středu kruhu, odchází z kruhu pryč, sedne si do lavice a sleduje zbytek hry. Žáci, kteří už z kruhu vypadli, mohou i nadále pomáhat ostatním s odříkáváním rozpočítadla.

Kdo zůstane poslední?

Pozn.: Námět hry podle autorky.

FRAZEOLOGIE

(Literární výchova, 6. ročník,
2. lekce, experimentální skupina)

OPAKOVÁNÍ

Žáci odpovídají na otázky:

Přenášela se lidová slovesnost mezi lidmi ústně nebo písemně?

Známe autory rozpočítadel, hádanek a dalších útvarů lidové slovesnosti?

Je podoba těchto děl uzavřená, nebo se mohou v různých oblastech lišit?

Která rozpočítadla používáte při svých hrách?

Znáte nějakou hádanku, jejíž odpověď by zněla: **led, kalhoty, mrkev, oko, kocour?**

HRA

Zrcadla

„Zlobí se na zrcadlo, kdo má pusu křivou“ – přísloví.

Žáci vytvoří **dvojice** a postaví se do prostoru naproti sobě. Jeden bude sám sebou, druhý bude hrát jeho odraz v zrcadle. Každý pohyb, který první žák udělá, musí „jeho obraz“ **opakovat**. Během hry musí být ve třídě ticho, aby se žáci ve dvojicích navzájem lépe vnímali.

Žáci by se měli snažit dělat pohyby **pomalů**, aby je „obraz“ stačil kopírovat. Dvojice si může připravit sestavu pohybů, kterou ostatním předvede.

Po chvíli si žáci **vymění role**. Na závěr může třída hlasovat o tom, který pár se shodl nejpřesněji. Neměla by chybět ani závěrečná diskuze se žáky (jak se jim dařilo, co je víc bavilo, co bylo obtížné, jak se cítili...).

Pozn.: Námět hry podle KUKAL, P. *Povídání a hry s českými příslovími*, strana 110.

ZÁPIS DO SEŠITU

PŘÍSLOVÍ

- ustálený výrok, který obsahuje obecně platné zásady nebo zkušenosti s mravním ponaučením;
- celé věty, které nelze měnit, rozdělit ani jinak přeformulovat;
- **příklady: bez práce nejsou koláče;**
- **vtipné ukázky: kdo jinému jámu kopá, je u nich na brigádě, tak dlouho se chodí se džbánem pro vodu, až dostaneš chuť na pivo...**

PRANOSTIKY

- týkají se počasí, ročních období, přírodních jevů, předpovídají na základě dlouhodobých zkušeností lidí;
- **Na sv. Jiří vylézají hadi a štíři.**

RČENÍ

- ustálené spojení slov, jejich pořádek neměníme, souvisí se slovesem;
- **dělat z komára velblouda, být páté kolo u vozu, házet perly sviním, kápnout božskou, nevědět kudy kam, pustit si hubu na špacír, mluvit do větru...**

POŘEKADLA

- krátce vystihují skutečnost, jen situační průpovídka, můžou být veršovaná;
- **I mistr tesař se někdy utne. Až naprší a uschne. Já nic, já muzikant. Dočkej času jako husa klasu.**

HRA

Soutěž s příslovími

Kdo dříve správně dokončí přísloví?

Učitel si připraví **zásobu přísloví** (snažte se volit taková přísloví, která žáci znají). Před soutěží vytvoříme dvojice žáků (mohou se domluvit i sami). Na tabuli lze pro přehlednost vytvořit schéma soutěžních dvojic – „**pavouk**“.

Dvojice postupně přichází k tabuli, kde jim učitel předřikává začátky přísloví. Ten z dvojice, který **dříve správně doplní přísloví**, postupuje do dalšího kola a zapíše se na tabuli. Pokud je výsledek sporný (oba hráči vykřikli

správně přísloví zaráz), může učitel pokračovat dalším začátkem jiného přísloví.

Učitel může pro jedno kolo zvolit i více přísloví (například 3), ale záleží na tom, kolik dvojic žáci vytvořili a jak dlouho bude soutěž trvat.

Jakmile se vystřídají všechny dvojice a jsou známi vítězové prvního kola, utvoří se z vítězů nové dvojice a hraje se druhé kolo. Tak pořád dál, dokud není znám jeden úplný vítěz turnaje. Pro vítěze může učitel připravit libovolnou odměnu (body, známku, diplom...).

Příklady: Kdo se bojí,... Co se vleče,... Kdo jinému jámu kopá,... Komu není rady,... Co se v mládí naučíš,... Kdo dřív přijde,... Co oko nevidí,... Kdo chce s vlky býti,... Co je šeptem,... Kdo chce psa bít,... Komu se nelení,... Kdo šetří,... Komu není shůry dáno,... Co můžeš udělat dnes,... Co na srdci,... I mistr tesař ... Jiná kraj,... Kdo se bojí,... Koho chleba jíš,... Kuj železo,... Nehas,... Nemusí pršet,... Neříkej hop,... Podle sebe ... Líná huba,... Kdo chce kam,... Jak se do lesa volá,...

Pozn.: Námět hry podle kol. autorů *Zlatý fond her I.*, strana 100.

DOMÁCÍ ÚKOL

Pracovní list č. 2.

Správně seřadte zpřeházená přísloví.

ÚSTNÍ LIDOVÁ SLOVESNOST – OPAKOVÁNÍ

(Literární výchova, 6. ročník,
3. lekce, experimentální skupina)

HRA

Tichá pošta

„Na každém šprochu pravdy trochu“ – přísloví.

Žáci se posadí do **kruhu**, nebo si sesednou tak, aby měli možnost **šeptat** jeden druhému **do ucha**.

Učitel posílá žákům nejprve jednotlivá slova, poté celé věty. Může volit například přísloví, nebo pořekadla, která žáci neznají.

Slovo, nebo větu, kterou učitel pošeptal prvnímu žáku, si postupně ostatní posílají od jednoho k druhému. Žák, který je poslední pak řekne **nahlas**, co slyšel, co se mu šeptem od souseda doneslo.

Jednoduchá slova se šeptem přenáší bez obtíží, komplikace mohou nastat u složitějších vět, nebo neznámých slov. Na konci mohou vzniknout úplně nová slova, či zkomolené věty. Učitel vždy prozradí, jaké slovo nebo jakou větu na začátku posílal.

Po hře může následovat **diskuze** na téma pomluvy, přenášení informací které mění svůj obsah (sem tam někdy něco přidá nebo ubere, a tak vznikne tvrzení nové), jak moc máme pomluvám věřit, kolik z toho, co se nám donese, může být pravda apod.

Pozn.: Námět hry podle KUKAL, P. *Povídání a hry s českými příslovími*, strana 72.

ÚKOL

Pracovní list č. 3:

Doplňte do vět správná slova – ptáče, vrabec, holub, ucho, pilku, džbánem, nohy, lesa, čert, lesa:

1. Ranní _____ dál doskáče.
2. Lež má krátké _____.

3. Lepší _____ v hrsti než _____ na střeše.
4. Tak dlouho se chodí se _____ pro vodu, až se _____ utrhne.
5. Jak se do _____ volá, tak se z _____ ozývá.
6. _____ nikdy nespí.
7. Každý chvilku tahá _____.

OPAKOVÁNÍ

Zopakovat, co je to přísloví, pořekadlo, pranostika a rčení – stručné definice.

Kontrola domácího úkolu.

HRA

Frazeologická soutěž

Hra je obměnou úkolu „přiřazování lístečků s větami na tabuli“.

Žáci se rozdělí na **dvě skupiny**, každé skupině patří jedna polovina tabule. Ta je rozdělena na **4 sloupce** (označíme je nápisy: přísloví, pořekadlo, pranostika, rčení) – na tabuli je tedy 8 sloupců. Na prvních lavicích leží **dvě hromádky** s lístečky, na nichž jsou napsány příklady přísloví, pořekadel, pranostik a rčení.

Obě skupiny se shromáždí naproti tabuli, na druhé straně třídy. Třídu si musí upravit tak, aby se mohli mezi lavicemi snadno pohybovat směrem k tabuli.

Soutěž probíhá formou **štafetového závodu**. Z každé skupiny „vyběhne“ jeden žák, který si z první lavice vezme jeden lísteček, přečte si jeho obsah a připevní ho lepicí hmotou na tabuli do příslušného sloupce na tabuli. Poté se vrátí zpět ke své skupině a **plácnutím ruky** předá štafetu dalšímu. Ostatní žáci nesmí soutěžícím radit, lístečky na tabuli se nesmí opravovat – kam byly jednou dány, tam zůstávají.

Hraje se, dokud nejsou na tabuli připevněné všechny lístečky.

Po hře se žáci usadí do lavic a začneme společně kontrolovat, zda jsou všechny lístečky umístěny správně. Žáci si mohou jednotlivé příklady zapisovat do sešitů.

Skupina, která připevnila správně více lístečků, vyhrává.

Příklady: Jeden je za osmnáct, druhý bez dvou za dvacet. Čiň čertu dobře, peklem se ti odmění. Házet perly sviním. Když dne ubývá, horka přibývá. Chytit příležitost za pačesy. Do Jana Křtitele nechval ječmene. Ukážu ti, zač je toho loket! Hloupý, kdo dává, hloupější, kdo nebere. Chytat lelky. Nechval dne před večerem. Pozdě bycha honit! Dvakrát měř, jednou řež. Svatá Máří vybírá hnízda komáří. Jaký červenec, takový leden. Chyba lávky. Vytrhnul mi trn z paty. Než bys řekl švec! Co můžeš udělat dnes, neodkládej na zítra. Suchý březen, mokrá máj, bude humno jako ráj. Koho chleba jíš, toho píseň zpívej. Dočkej času, jako husa klasu.

SAMOSTATNÁ PRÁCE

Pracovní list č. 3:

K jednotlivým pranostikám doplňte, kterého měsíce se týkají:

- Na svatého Martina bývá dobrá peřina. LISTOPAD
- Před Servácem není léta, po Serváci s mrazy veta. KVĚTEN
- Tři králové mosty staví, nebo je boří. LEDEN
- Od svatého Bartoloměje slunce již tolik nehřeje. SRPEN
- Na svatého Řehoře, ledy plují do moře. BŘEZEN
- O svaté Barboře ležívá sníh na dvoře. PROSINEC
- Medardova kápě, 40 dní kape. ČERVEN
- Kolem svatého Václava nové léto nastává. ZÁŘÍ
- Svatá Veronika seká ledy z rybníka. ÚNOR
- Svatá Markéta hodila srp do žita. ČERVENEC
- Když na Velký pátek hřmí, na poli se urodí. DUBEN
- Na svatého Lukáše hojnost chleba i kaše. ŘÍJEN