

ÚSTNÍ LIDOVÁ SLOVESNOST

KONTROLNÍ 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, kontrolní skupina)

ÚKOL

Rozdělení do skupin po 4 žácích, stanovení pravidel práce ve skupinách, rozdání papírů a pracovních listů.

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.

Slepý viděl zajíce,
chromý za ním běžel,
nahý ho strčil do kapsy.

Co je to?

Přede, přede
a přádla nepřibývá.
Běží to v potoku
od roka do roku
a vždycky dopředu
a nikdy dozadu.

Pověz mi, proroku,
co je to?

Stojí, stojí sloupky,
na sloupečkách soudeček,
na soudečku klepačka,
nad klapečkou řehtačka,
nad řehtačkou šňupačka,
nad šňupačkou svitačka,
nad svitačkou háječek.

Jde červený žvác,
má dva roháče,
čtyři cupitáče,
pátej ometáč.

Přišel k nám panáček,
měl červený fráček,
když jsme ho slíkali,
nad nim jsme plakali.

Přišel k nám host,
co v lese vzrost;
zatočil se po světlici
praštil sebou pod lavici.

Železné ptáče
přes ploty skáče,
koudelný ocas má.

Železné zvíře
otavu hrýže
na živé hoře.

Je to za troníček
a je toho plný pokojíček.

Pletu chlívek
pro pět ovec,
čtyři dohromady,
pátá zvlášť.

(Řešení: lež, voda, kočka, lidské tělo, vůl, cibule, koště, jehla a nit, nůžky stříhají vlasy, světlo, palčáky.)

Pozn.: Čítanka pro 6. ročník (Jinan), strana 2.

ROZPOČITADLA

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

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

Enele, benele, cukr, kňoura,
janta, tranta, pampa, doura,
hyky, fiky tajtrliky,
malec, palec, ven!

Andělíčky dva špalíčky,
cvoky, boky ven,
nepůjdeš-li, vyrazím tě
zlatým kamenem!

Bum, bum, na vrata,
přijeli k nám knížata,
ptali se na Jana,

Pozn.: Čítanka pro 6. ročník (Jinan), strana 3.

Kolo, kolo sýra
a v něm samá díra,
kdo ho vrtal celý den,
provrtá se z kola ven!

Leze, leze brouček,
leze na klobouček.
Pozdraví tě: dobrý den
a ty musíš z kola ven!

Hrály dudy u Pobudy,
na bubínek bum, bum, bum,
na housličky tydlí tum,
basa bručí ryc, ryc, ryc,
jdi ty, Janku, od nás pryč!

Jan není doma,
šel do Kouřima,
pase koně na výhoně,
zlatým bičem pomrskuje,
angelíky, dva špalíky, čap!

Hus sedí v okně,
pes na ni hukne,
huky, huky do trní,
až ta žába zkoprní,
huk, huk, ven!

U potoka roste kvítí
řikají mu petrklíč,
na koho to slovo padne,
ten musí jít z kola pryč!

Jedna, dvě, tři, čtyři, pět,
pod kovárnou roste květ,
dítě pláče, bude den,
pojd', synečku, z kola ven!

Plave mýdlo po vodě,
kdo ho chytí, ten to je,
ten, ten, ten,
ten musí jít z kola ven!

ŘÍKADLA

Vzpomeňte si, jaká dětská říkadla znáte.

Jsou doprovázená i pohybem?

Předved'te, запиšte si do sešitu.

PÍSNĚ

Náměty k činnosti:

Poslech písní dětských folklorních souborů (ukázky také na www.didactickehry.upol.cz).

Lze čerpat i ze zpěvníků. Společný zpěv.

FRAZELOGIE

(Literární výchova, 6. ročník,
2. lekce, kontrolní 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?**

PRÁCE S UČEBNICÍ

Přečtěte si přísloví v čítance:

Dobrota srdce jímá, násilím se nic neujímá.

Kde se psy líhá, s blechami vstává.

Pravda ve vodě neutone a v ohni neshoří.

Mladý lhář, starý zloděj.

Nehleď na řeč, ale na věc.

Moudré ucho nedbá hloupé řeči.

Na chytrého mrkni, hloupého trkni.

K lásce nepřinutíš ani prosbou, ani hrozbou.

Nenarodil se ten, kdo by se líbil všem.

Laciné koupi se nikdy neraduj.

Jaké prase, taký kvik, jaký národ, taký zvyk.

Hosta chlebem a solí, nezdvořáka holí.

Hrozí myš kočce, ale zdaleka.

(...)

Pozn.: Čítanka pro 6 ročník (Jinan), strana 11.

ÚKOL

Rozdejte si pracovní list č. 2.

Správně seřadte zpřeházená přísloví + společná kontrola a vysvětlení významu jednotlivých přísloví, zápis do sešitu:

Nemusí přšet,	v stáří jako když najdeš.
Potrefená husa	hladovému nevěří.
Kam chodí slunce,	tomu se zelení.
Když kocour není doma,	sám do ní padá.
Jak se do lesa volá,	nejvíc kejhá.
Kdo dřív přijde,	má za tři.
Vrána k vráně sedá,	moc se doví.
Kdo jinému jámu kopá,	ten dřív mele.
Sytý	hůl si vždycky najde.
Komu se nelení,	pomozme mu tam.
Kdo se moc ptá,	holé nešťestí.
Kuj železo,	až se ucho utrhne.
Dvakrát měř,	hloupého trkni.
Kdo chce psa bít,	musí s nimi výti.
Lepší vrabec v hrsti,	tam chodí lékař.
Co se v mládí naučíš,	tak se z lesa ozývá.
Kdo šetří,	tím také schází.
Líná huba,	stačí, když kape.
Tak dlouho se chodí se džbánem pro vodu,	dokud je žhavé.
Chytrému napověz,	myši mají pré.
Kdo chce s vlky žít,	jednou řež.
Kdo chce kam,	rovný rovného si hledá.
S čím kdo zachází,	nežli holub na střeše.

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, mohou být veršovaná;
- **I mistr tesař se někdy utne. Až naprší a uschne. Já nic, já muzikant. Dočkej času jako husa klasu.**

SAMOSTATNÁ PRÁCE

„Čert v lidové slovesnosti“ – napište co nejvíce frazeologismů, v nichž se objevuje slovo „čert“:

Kam čert nemůže, nastrčí ženskou.

Čiň čertu dobře, peklem se Ti odmění!

Tu máš, čerte, kropáč!

Berou mě všichni čerti!

Vem tě čert! Táhni k čertu! Jdi k čertu!

Je to po čertech ...(dobré, pěkné, drahé...)

Čert ví proč.

Šijí s ní (ním) všichni čerti.

To mi byl čert dlužen.

Venku se žení všichni čerti.

I kdyby v tom byl čert!

Kam tě čerti nesou?

Čert o něho nestojí a pánbůh ho nechce.

Vyhánět čerta ďáblem...

ÚSTNÍ LIDOVÁ SLOVESNOST – OPAKOVÁNÍ

(Literární výchova, 6. ročník,

3. lekce, kontrolní skupina)

CVIČENÍ

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

Přirazování lístečků s větami na tabuli, zápis do sešitu:

PŘÍSLOVÍ

POŘEKADLA

PRANOSTIKY

RČENÍ

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 březec, mokrá máj, bude humno jako ráj. Koho chleba jíš, toho píseň zpívej. Dočkej času, jako husa klasu.

PRÁCE S TEXTEM

Rozdejte si 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 _____.

SAMOSTATNÁ PRÁCE

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 |

ÚKOL

Dokončete přísloví:

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 šepem,... Kdo chce psa bít,... Komu se nelení,... Kdo šetří,... Komu není shůry dáno,...

ZÁVĚR HODINY

Říkejte hádanky, ostatní odpovídají.