[image:]
Návrh prípravy na vyučovaciu hodinu číslo 135
	Predmet
	Slovenský jazyk a literatúra

	Vzdelávacia oblasť
	Jazyk a komunikácia

	Ročník
	prvý

	Vyučujúci
	

	Dátum
	

	Učebnica
	HUPSOV šlabikár LIPKA®

	Tematický celok
	Čítanie – Slabiky de, te, ne, le, di, ti, ni, li
Písanie – Slabiky de, te, ne, le, di, ti, ni, li

	Prierezové témy
	Osobnostný a sociálny rozvoj

	Medzipredmetové
vzťahy
	Matematika

	Všeobecné ciele

	a) Rozvíjať fonematické uvedomovanie
b) Poznať a čítať písmená slovenskej abecedy
[bookmark: _GoBack]c) Písať správne tvary písmen slovenskej abecedy
d) Rozvíjať komunikačné a vyjadrovacie schopnosti

	Špecifické ciele

	kognitívne
	a.1) Identifikovať slabiky de, te, ne, le, di, ti, ni, li v reči
a.2) Určiť pozíciu slabík v slovách
b.1) Čítať slabiky, slová a vety vytvorené z daných písmen
b.2) Čítať s porozumením
d.1) Pomenovať obrázky
d.2) Počúvať a zopakovať rozprávanie
d.3) Používať spisovnú výslovnosť

	
	psychomotorické
	c.1) Písať správne písané i tlačené tvary slabík de, te, ne, le, di, ti, ni, li
c.2) Písať správne slabiky, slová a vety so slabikami de, te, ne, le, di, ti, ni, li

	
	afektívny
	d.4) Uvažovať o pravdivosti alebo nepravdivosti viet

	Typ vyučovacej hodiny
	expozičná, dvojhodinový blok (90´)

	Vyučovacie metódy
	riadený rozhovor, didaktická hra, práca s ilustráciou, produkčná metóda

	Organizačné formy práce
	spoločná práca, samostatná práca

	Pomôcky
	HUPSOV šlabikár LIPKA, 2. časť, Písanie, 6. zošit, maňuška HUPSA, kartičky so slovami, Pracovný zošit k HUPSOVMU šlabikáru LIPKA, multimediálny disk (MMD) k šlabikáru, PC, dataprojektor

	Výkonový štandard
	Žiak vie:
1) identifikovať slabiky de, te, ne, le, di, ti, ni, li v reči (1. úroveň – zapamätanie)
2) sluchovo určiť slabiky de, te, ne, le, di, ti, ni, li v slovách (2. úroveň – porozumenie)
3) čítať plynule slová a vety so slabikami de, te, ne, le, di, ti, ni, li (1. úroveň – zapamätanie)
4) čítať slabiky de, te, ne, le, di, ti, ni, li so správnou výslovnosťou (2. úroveň – porozumenie)
5) určiť pravdivosť alebo nepravdivosť vety – HUPSOVHO výroku (2. úroveň – porozumenie)
6) vytvoriť ďalšie HUPSOVE myšlienky vyplývajúce z textov v šlabikári (3. úroveň – aplikácia)
7) určiť dvojice slov s opačným významom (2. úroveň – porozumenie)
8) písať správne slová so slabikami de, te, ne, le, di, ti, ni, li (1. úroveň – zapamätanie)
9) uvažovať o pravdivosti alebo nepravdivosti viet (2. úroveň – reagovanie)

	Nástroje hodnotenia
	porovnanie výsledkov žiaka s jeho predchádzajúcimi výsledkami (individualizované hodnotenie)

Príprava je vypracovaná podľa Metodických komentárov k HUPSOVMU šlabikáru LIPKA®, strana xxx.
	Štruktúra
	Činnosť
	Čas
	Didaktické poznámky

	
	1. hodina, časť ČÍTANIE
	
	

	1. úvodná časť
	· Privítanie žiakov v triede
· Zraková rozcvička
	3´
	Individuálne podľa podmienok a zvyklostí konkrétnej triedy.
Ako zrakovú rozcvičku môžeme použiť interaktívne cvičenie Lienka na výlete na MMD.
[image:]

	2. motivačná časť
	· Motivačné rozprávanie

	2´
	HUPS môže povedať žiakom, že veľmi rád rozmýšľa a uvažuje, odkedy chodí do školy s prvákmi, ale nie je si vždy istý, či uvažuje správne. Prváci si o tom môžu prečítať v šlabikári. Najskôr sa však naučia správne čítať slabiky, ktoré sa čítajú mäkko, hoci mäkčeň nemajú.

	3. expozičná časť
	Šlabikár, strana 54, správna výslovnosť slabík
de, te, ne, le, di, ti, ni, li
 [image:]

 Šlabikár, strana 54
práca s vyvodzovacími obrázkami
 [image:]

Didaktická hra Bystré ušká

	8´
	HUPS môže povedať žiakom, že rozmýšľa nad tým, že hoci sa s prvákmi naučil čítať d, t, n, l aj ď, ť, ň, ľ, nevie, prečo sa v niektorých slovách nepíšu nad d a t mäkčene, ale v slovách ich hovoríme a čítame mäkko. Žiakom preto musíme tento pravopisný jav vysvetliť. Môžeme im povedať, že slovenčina je krásna reč, ktorá má niekoľko zvláštností. Medzi ne patrí to, že vo väčšine slov so slabikami de, te, ne, le, di, ti, ni, li tieto slabiky čítame mäkko, ale mäkčeň na ď, ť, ň, ľ nepíšeme. Viac si takéto slová budú precvičovať v druhom ročníku. Cieľom učiva je len oboznámiť sa s týmto javom, aby žiaci vedeli, že slová, v ktorých počujú mäkkú spoluhlásku a nenachádza sa v nich mäkčeň, nie sú napísané nesprávne.
Žiaci spoločne čítajú slabiky v šlabikári na strane 54.

Žiaci pomenujú obrázky v jednotlivých riadkoch a určia, ktorú slabiku napísanú nad obrázkami počujú v slove.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/slabiky de, te, ne, le, di, ti, ni, li /Vyvodzovacie obrázky.

Opis didaktickej hry je v metodických komentároch. Dôvodom jej zaradenia je určiť slová, v ktorých je alebo nie je niektorá z mäkkých slabík de, te, ne, le, di, ti, ni, li.
Môžeme použiť slová: deti, delo, deduško, deka, ticho, tykadlá, Dita, diktát, divadlo, budík, tiger, dychovka, tisíc, šteboce, záhradník, nylon, líška, pomaly, desať, tyč...

	4. fixačná časť
	· Motivačný text Čo si HUPS myslel
počúvanie príbehu
rozhovor o prečítanom texte
[image:]

Šlabikár, strana 54, úloha
· určenie pravdivosti výrokov

	10´
	So žiakmi sa presunieme do zadnej časti triedy (mimo lavíc).
Spoločne prečítame text o tom, čo si HUPS myslel, o čom uvažoval.

Žiaci rozhodnú, či sú HUPSOVE výroky pravdivé alebo nepravdivé (nehodiace sa slovo v zátvorkách prečiarknu). Úlohu môžeme rozšíriť o sformulovanie ďalších HUPSOVÝCH myšlienok, ktoré by vyplývali z textov v šlabikári (napríklad: Ak nechytím ja tieň, nechytí on mňa. Ak neukážem zubárovi zub, nebude ma bolieť...). Žiakov oceníme za tvorivosť a iniciatívu vymyslieť čo najviac príbehov. V krátkom riadenom rozhovore môžu žiaci povedať, prečo je podľa nich dôležité o veciach uvažovať.

	
	1. hodina, časť PÍSANIE
	
	

	1. expozičná časť
	· Písanie, 6. zošit, strana 20
· rozcvičenie rúk
· písanie slov

[image:]
	8´
	Pred písaním vždy zaradíme rozcvičenie ruky (klopanie prstami po lavici, „kráčanie“ prstami po lavici, krúženie zápästím, krúženie ramenom...).
Spoločne sa zameriame na všetky slabiky v predpisovom zošite v záložkách pod sebou. Žiaci prečítajú slabiky, ktorých písanie budú precvičovať (sú vyznačené ružovou farbou).

Skôr než žiaci začnú nacvičovať písanie slov, povedia ich nahlas, rozložia na hlásky a povedia počet hlások v slove. Prácu žiakov priebežne kontrolujeme, hodnotíme a chválime ich za pokrok.

Po napísaní horného bloku riadkov na strane prerušíme písanie.
Žiaci vyfarbia ľubovoľnou farbou plôšku, ktorá predeľuje stranu.
Môžu nahlas prečítať slová, ktoré napísali.

	2. fixačná časť
	Didaktická hra Drep – skok („Klamanie“)

Písanie, 6. zošit, strana 20
· písanie slov
 [image:]
	12´
	Dôvodom zaradenia didaktickej hry je precvičiť fonematické uvedomovanie slabík de, te, ne, le, di, ti, ni, li. Žiaci sa postavia vedľa lavíc. Hovoríme slová, v ktorých sú alebo nie sú mäkké slabiky de, te, ne, le, di, ti, ni, li. Žiaci spravia drep, ak v slove tieto slabiky vyslovujeme mäkko. Ak počujú tvrdú výslovnosť týchto slabík, vyskočia.
Skáčeme a robíme drepy spolu so žiakmi, ale snažíme sa ich pomýliť, preto zámerne robíme chyby. Žiaci, ktorí vedia jednoznačnú odpoveď, by sa nemali dať oklamať.
Žiakom vysvetlíme, že klamanie je v tejto hre dovolené, je použité zámerne, preto nehovoríme o neslušnom správaní.

Pri písaní v dolnej časti strany postupujeme rovnako ako pri písaní slov v hornej časti strany.

Pri sebahodnotení môžeme postupovať podľa pokynov v metodických komentároch. Žiaci sa môžu zamerať na správnu výšku písmen v slovách a zakrúžkovať ľubovoľnou farbičkou slovo, ktoré sa im najviac vydarilo.

	3. záverečná časť
	· Spoločné vyhodnotenie práce
vyhodnotenie práce žiakov

	2´
	Na záver hodiny žiaci ešte raz prečítajú všetky tvary nového písmena a zopakujú si, že v slovenčine sa niektoré hlásky zapisujú dvomi písmenami.

	
	2. hodina
	
	

	1. expozičná časť
	Šlabikár, strana 54
čítanie slov s novým písmenom

[image:]

Didaktická hra Hádankostroj

	15´

	Žiaci spoločne čítajú slová plynulým tempom. Môžu sa zahrať aj na „hadíka“ pri čítaní – každý žiak prečíta jeden stĺpec slov, čítajúceho však neurčuje učiteľ, ale čítajú v poradí tak, ako sedia za sebou v lavici (ako hadík). Žiaci sa navzájom kontrolujú, či slová vyslovujú správne a spisovne.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/slabiky de, te, ne, le, di, ti, ni, li/Práca so šlabikárom/str. 54, NOVÉ SLOVÁ.

Opis didaktickej hry je v metodických komentároch. Dôvodom jej zaradenia je precvičiť logické myslenie a vyjadrovanie žiakov, čítanie slov a orientáciu v texte. Hru rozšírime o uvedenie počtu slabík pri zadávaní slov.

	2. fixačná časť
	Písanie, 6. zošit, strana 20

[image:]

[image:]

[image:]

Didaktická hra Povedz vetu

	28´
	Žiakov môžeme rozdeliť na dve skupiny.
Prvá skupina píše do zošita. Skôr než žiaci začnú nacvičovať písanie slov, potichu ich prečítajú, rozložia na hlásky a povedia počet hlások v slove.
Po napísaní horného bloku riadkov na strane prerušíme písanie.
Žiaci vyfarbia ľubovoľnou farbou plôšku, ktorá predeľuje stranu.
Pri písaní v dolnej časti strany postupujú rovnako ako pri písaní slov v hornej časti strany.

Druhá skupina číta spolu s učiteľom text z textovej prílohy na nácvik techniky čítania na strane 11 (je umiestnená v strede šlabikára). Pracujeme podľa individuálnych potrieb žiakov.
Prácu skupín po dohodnutom časovom úseku vymeníme.
Samostatnú prácu žiakov spoločne skontrolujeme.

Dôvodom zaradenia didaktickej hry je precvičiť tvorenie viet so slovom obsahujúcim danú slabiku. Žiaci si sadnú do kruhu. Ten, kto začína, má v ruke malú loptičku. Povie slovo s niektorou zo slabík de, te, ne, le, di, ti, ni, li a hodí loptičku spolužiakovi/spolužiačke v kruhu. Ten/tá slovo zopakuje a použije ho vo vete. Môžeme vopred určiť počet slov vo vete. Žiak, ktorý povedal vetu, vymyslí ďalšie slovo s niektorou zo slabík de, te, ne, le, di, ti, ni, li a hodí loptičku spolužiakovi/spolužiačke v kruhu. Hra pokračuje, až kým sa nevystriedajú všetci žiaci alebo neuplynie časový limit určený na hru.

	3. záverečná časť
	· Vyhodnotenie práce na hodine
	2´
	Prácu žiakov hodnotíme individuálne, oceňujeme a zdôrazňujeme každé napredovanie.

[image:]
Návrh prípravy na vyučovaciu hodinu číslo 130

Vypracovala: Libuša Hoštáková, 2013	Strana 8

	Predmet
	Slovenský jazyk a literatúra

	Vzdelávacia oblasť
	Jazyk a komunikácia

	Ročník
	prvý

	Vyučujúci
	

	Dátum
	

	Učebnica
	HUPSOV šlabikár LIPKA®

	Tematický celok
	Čítanie – Slabiky de, te, ne, le, di, ti, ni, li
Písanie – Slabiky de, te, ne, le, di, ti, ni, li

	Prierezové témy
	Osobnostný a sociálny rozvoj

	Medzipredmetové
vzťahy
	Matematika

	Všeobecné ciele

	a) Poznať a čítať písmená slovenskej abecedy
b) Písať správne tvary písmen slovenskej abecedy
c) Rozvíjať komunikačné a vyjadrovacie schopnosti

	Špecifické ciele

	kognitívne
	a.1) Čítať plynule slová a vety so slabikami de, te, ne, le, di, ti, ni, li
a.2) Čítať s porozumením
c.1) Pomenovať obrázky
c.2) Počúvať a zopakovať rozprávanie
c.3) Používať spisovnú výslovnosť

	
	psychomotorické
	b.1) Písať správne písané i tlačené tvary slabík de, te, ne, le, di, ti, ni, li
b.2) Písať správne slabiky, slová a vety so slabikami de, te, ne, le, di, ti, ni, li

	
	afektívny
	c.4) Uvažovať o pravdivosti alebo nepravdivosti viet

	Typ vyučovacej hodiny
	fixačná, dvojhodinový blok (90´)

	Vyučovacie metódy
	riadený rozhovor, didaktická hra, práca s ilustráciou, produkčná metóda

	Organizačné formy práce
	spoločná práca, samostatná práca

	Pomôcky
	HUPSOV šlabikár LIPKA, 2. časť, Písanie, 6. zošit, maňuška HUPSA, slová napísané na kartičkách, Pracovný zošit k HUPSOVMU šlabikáru LIPKA, multimediálny disk (MMD) k šlabikáru, PC, dataprojektor

	Výkonový štandard
	Žiak vie:
1) čítať plynule slová a vety so slabikami de, te, ne, le, di, ti, ni, li (1. úroveň – zapamätanie)
2) čítať slabiky de, te, ne, le, di, ti, ni, li so správnou výslovnosťou (2. úroveň – porozumenie)
3) tvoriť vety podľa zadania (3. úroveň – aplikácia)
4) určiť obrázok na základe informácie vo vete (2. úroveň – porozumenie)
5) uvažovať o pravdivosti alebo nepravdivosti viet (2. úroveň – reagovanie)

	Nástroje hodnotenia
	porovnanie výsledkov žiaka s jeho predchádzajúcimi výsledkami (individualizované hodnotenie)

Príprava je vypracovaná podľa Metodických komentárov k HUPSOVMU šlabikáru LIPKA®, strana xxx.
	Štruktúra
	Činnosť
	Čas
	Didaktické poznámky

	
	1. hodina
	
	

	1. úvodná časť
	· Privítanie žiakov v triede
· Zraková rozcvička
	3´
	Individuálne podľa podmienok a zvyklostí konkrétnej triedy.
Ako zrakovú rozcvičku môžeme použiť interaktívne cvičenie Lienka na výlete na MMD.
[image:]

	2. expozičná časť
	Didaktická hra Stratené slová

Šlabikár, strana 55, úloha 1
· čítanie viet
· určenie obrázka na základe informácie vo vete
[image:]
	15´
	Dôvodom zaradenia didaktickej hry je precvičiť čítanie a písanie slov a viet, logické uvažovanie. Na tabuľu napíšeme vety, v ktorých budú namiesto niektorých slov vodorovné čiary. Chýbajúce slová budú napísané v samostatnom stĺpci vedľa viet, ale v rozhádzanom poradí. Úlohou žiakov je postupne prečítať a doplniť neúplné vety. Žiaci musia rozhodnúť, ktoré slovo patrí do vety a dopísať ho do nej. Môžeme použiť vety (slová v zátvorkách sú slová, ktoré vo vetách chýbajú a sú napísané v rozhádzanom poradí v stĺpci vedľa viet): Dnes je pekný (deň). Deti sa hrajú pri (lese). Zo stromov padajú (listy). Máme (knihu) o koníkovi. Ten (tanec) sa mi nepáči. Mamička varí (zeleninu). Celý týždeň bude (teplo). Máš nové (hodinky)?
Žiaci si navzájom kontrolujú správnosť doplnenej vety (určíme dvojice: jeden žiak píše, druhý ho následne skontroluje). Žiakov pochválime za samostatnosť pri práci. Vety nahlas prečítajú.

Úloha nadväzuje na predchádzajúci text o HUPSOVI. Kým v prvom texte boli HUPSOVE myšlienky popletené, v tejto úlohe sú pravdivé a môžeme ich považovať za akési pravidlá, ktoré je dobré dodržiavať. Žiaci vety prečítajú spoločne plynulým tempom. Upozorníme ich na správnu výslovnosť. Potom označia vety, ktoré sú znázornené aj na obrázkoch. Pri opakovanom čítaní môžu žiaci čítať jednotlivo, vo dvojiciach, v skupinkách. Vety môžu čítať zhora nadol alebo zdola nahor.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/slabiky de, te, ne, le, di, ti, ni, li/Práca so šlabikárom/str. 55, úloha 1.

	3. fixačná časť
	Písanie, 6. zošit, strana 22
· písanie slov

[image:]
[image:]

Didaktická hra Nájdi dvojicu

Pracovný zošit, strana 45, úloha 4

[image:]

Pracovný zošit, strana 45, úloha 6

	25´
	Pred písaním vždy zaradíme rozcvičenie ruky (klopanie prstami po lavici, „kráčanie“ prstami po lavici, krúženie zápästím, krúženie ramenom...).
Spoločne sa zameriame na všetky slabiky v predpisovom zošite v záložkách pod sebou. Žiaci prečítajú slabiky, ktorých písanie budú precvičovať (sú vyznačené ružovou farbou).

Skôr než žiaci začnú nacvičovať písanie slov, povedia ich nahlas, rozložia na hlásky a povedia počet hlások v slove. Prácu žiakov priebežne kontrolujeme, hodnotíme a chválime ich za pokrok.

Po napísaní horného bloku riadkov na strane prerušíme písanie.
Žiaci vyfarbia ľubovoľnou farbou plôšku, ktorá predeľuje stranu.
Môžu nahlas prečítať slová, ktoré napísali.

Pri písaní v dolnej časti strany postupujeme rovnako ako pri písaní slov v hornej časti strany. Slová môžeme zadať aj ako domácu úlohu.

Pri sebahodnotení môžeme postupovať podľa pokynov v metodických komentároch. Žiaci sa môžu zamerať na správnu výšku písmen v slovách a zakrúžkovať ľubovoľnou farbičkou slovo, ktoré sa im najviac vydarilo.

Dôvodom zaradenia didaktickej hry je tvorenie dvojíc slov, ktoré majú opačný význam, precvičovanie výslovnosti mäkkej slabiky ne. Žiakom rozdáme kartičky so slovami (slová sú vyberané tak, aby mali opačný význam). Slová najskôr prečítajú. Potom vyvoláme prvého žiaka, ktorý povie: Hľadám slovo, ktoré má opačný význam ako moje slovo... (napr. píše). Žiak, ktorý má na kartičke napísané slovo, ktoré má opačný význam (napr. nepíše), sa postaví a pred tabuľou vytvoria spolu dvojicu. Všetci žiaci dvojicu slov spoločne prečítajú. Môžeme použiť slová: píše – nepíše, kreslí – nekreslí, chodí – nechodí, spieva – nespieva, počuje – nepočuje, beží – nebeží, spí – nespí, skáče – neskáče, pláva – nepláva...

HUPS môže povedať žiakom, že má pre nich pripravené obrázkové hádanky. Majú uhádnuť, čo robí chlapec Michal na obrázkoch. Pomôcť si môžu slovami vo farebných rámikoch. Žiaci povedia správne slová a spoja ich s obrázkami chlapca vo dverách. Potom povedia, čo robí duch (džin). Slová samostatne napíšu na čiary pod obrázkami.

Žiaci najskôr vypracujú poslednú úlohu na strane. Spoločne prečítajú slová vo farebných rámikoch. Potom HUPSOVI povedia dvojice slov, ktoré podobne znejú. Upozorníme ich, že dvojicu tvorí vždy jedno slovo v oranžovom rámiku a jedno slovo v modrom rámiku. Riešenie: sadza – hrádza, kúpiť – stúpiť, lyže – ruže.

	4. záverečná časť
	· Spoločné vyhodnotenie práce
vyhodnotenie práce žiakov
	2´
	Na záver hodiny žiaci môžu povedať ďalšie dvojice slov s opačným významom. Pochválime ich za prácu na hodine.

	
	2. hodina
	
	

	1. expozičná časť
	Didaktická hra Rýchle slová

Šlabikár, strana 55, úloha 2
· čítanie krátkeho textu
[image:]

Šlabikár, strana 55, HUPSOVA úloha

[image:]
	20´
	Dôvodom zaradenia didaktickej hry je precvičiť pohotové čítanie slov (techniku čítania slov). Na kartičkách sú napísané slová. Žiakom ukážeme na krátku chvíľu slovo a potom ho skryjeme. Žiaci musia slovo nahlas prečítať. Dĺžku času, počas ktorého ukazujeme slovo, meníme podľa individuálnych schopností žiakov.

HUPS môže povedať žiakom, že sa s nimi v prvej triede veľa naučil, ale čaká ho ešte jedna škola. Žiaci si o tom prečítajú v šlabikári.
Žiaci čítajú najskôr spoločne plynulým tempom. V tomto texte sa dozvedia informácie o tom, čo zažije HUPS v najbližšej budúcnosti. Text nie je zakončený. Žiaci môžu sami vymýšľať a navrhovať, ako by príbeh mohol pokračovať.
Pri opakovanom čítaní sa môžu zahrať na „hadíka“– každý žiak prečíta jednu vetu, čítajúceho však neurčuje učiteľ, ale čítajú v poradí tak, ako sedia za sebou v lavici (ako hadík).
Po prečítaní celého textu čítajú iba zvýraznené slová. Pokúsia sa ich nahradiť slovami s podobným významom.
Pri riešení úlohy im pomôže HUPSOV slovník na MMD: MMD/Nácvičné obdobie/písmeno Ch/HUPSOV SLOVNÍK/str. 55 Čo HUPS ešte nevedel...

HUPSOVU úlohu žiaci riešia samostatne. Po skončení práce niektorých žiakov vyzveme, aby povedali svoje napísané slová vo vetách. Všetkých žiakov pochválime za samostatnú prácu.

	2. fixačná časť
	Písanie, 6. zošit, strana 23
· písanie slov

[image:]

[image:]

Pracovný zošit, strana 45, úloha 5
· doplnenie a vyfarbenie maľovanky

[image:]

	23´
	Skôr než žiaci začnú nacvičovať písanie slov, povedia ich nahlas, rozložia na hlásky a povedia počet hlások v slove. Prácu žiakov priebežne kontrolujeme, hodnotíme a chválime ich za pokrok.

Po napísaní horného bloku riadkov na strane prerušíme písanie.
Žiaci vyfarbia ľubovoľnou farbou plôšku, ktorá predeľuje stranu.
Môžu nahlas prečítať slová, ktoré napísali.

Dolnú časť strany môžeme zadať ako domácu úlohu.

HUPS môže povedať žiakom, že je veľmi zvedavý, ako prváci vyfarbia džbán. Chce im navrhnúť rôzne farby, ale prváci by mu mali povedať, že na vyfarbenie obrázka sú dané pravidlá. Tie im prečítame.
Žiaci najskôr perom postupne dopíšu do slov chýbajúce písmená. Potom môžu v zadaní zvýraznené písmená vyfarbiť danou farbou (napr. ž vyfarbia žltou farbou – urobia žltý krúžok), aby nezabudli, ktorou farbou majú plôšky so slovami vyfarbovať.

Pri sebahodnotení sa môžu zamerať na správne vyfarbenie maľovanky.

	3. záverečná časť
	· Vyhodnotenie práce na hodine
	2´
	Prácu žiakov hodnotíme individuálne, oceňujeme a zdôrazňujeme každé napredovanie. Najviac vyzdvihneme ich samostatnosť pri riešení úloh.

[image:]
Návrh prípravy na vyučovaciu hodinu číslo 131

Vypracovala: Libuša Hoštáková, 2013	Strana 16

	Predmet
	Slovenský jazyk a literatúra

	Vzdelávacia oblasť
	Jazyk a komunikácia

	Ročník
	prvý

	Vyučujúci
	

	Dátum
	

	Učebnica
	HUPSOV šlabikár LIPKA®

	Tematický celok
	Čítanie – Hláska a písmená Ô, ô
Písanie – veľké písané Ô, malé písané ô

	Prierezové témy
	Osobnostný a sociálny rozvoj

	Medzipredmetové
vzťahy
	Prírodoveda

	Všeobecné ciele

	a) Rozvíjať fonematické uvedomovanie
b) Poznať a čítať písmená slovenskej abecedy
c) Písať správne tvary písmen slovenskej abecedy
d) Rozvíjať komunikačné a vyjadrovacie schopnosti

	Špecifické ciele

	kognitívne
	a.1) Identifikovať hlásku Ô v reči
a.2) Určiť hlásku ô vo vnútri slova
b.1) Čítať všetky tvary písmen Ô, ô
b.2) Čítať slabiky, slová a vety vytvorené z daných písmen
b.3) Čítať s porozumením
d.1) Pomenovať obrázky
d.2) Počúvať a zopakovať rozprávanie
d.3) Používať spisovnú výslovnosť

	
	psychomotorické
	c.1) Písať správne písané i tlačené tvary písmen Ô, ô
c.2) Písať správne slabiky, slová a vety vytvorené z daných písmen

	
	afektívny
	d.4) Rozprávať o zásadách nerizikového správania

	Typ vyučovacej hodiny
	expozičná, dvojhodinový blok (90´)

	Vyučovacie metódy
	riadený rozhovor, didaktická hra, práca s ilustráciou, produkčná metóda

	Organizačné formy práce
	spoločná práca, samostatná práca

	Pomôcky
	HUPSOV šlabikár LIPKA, 2. časť, Písanie, 6. zošit, maňuška HUPSA, vety napísané na kartičkách po jednotlivých slovách, špáradlá na delenie slov na slabiky, multimediálny disk (MMD) k šlabikáru, PC, dataprojektor

	Výkonový štandard
	Žiak vie:
1) identifikovať hlásku Ô v reči (1. úroveň – zapamätanie)
2) sluchovo určiť pozíciu hlásky ô vo vnútri slova (2. úroveň – porozumenie)
3) určiť grafickú podobu tvarov písmen Ô, ô (1. úroveň – zapamätanie)
4) čítať všetky tvary písmena Ô (1. úroveň – zapamätanie)
5) čítať plynule slová a vety s novým písmenom (1. úroveň – zapamätanie)
6) tvoriť vety podľa zadania (3. úroveň – aplikácia)
7) rozdeliť text na dve logické časti (2. úroveň – porozumenie)
8) vymyslieť príbeh podľa ilustrácie (3. úroveň – aplikácia)
9) písať správne veľké písané Ô, malé písané ô (1. úroveň – zapamätanie)
10) rozprávať o zásadách nerizikového správania (2. úroveň – reagovanie)

	Nástroje hodnotenia
	porovnanie výsledkov žiaka s jeho predchádzajúcimi výsledkami (individualizované hodnotenie)

Príprava je vypracovaná podľa Metodických komentárov k HUPSOVMU šlabikáru LIPKA®, strana xxx.
	Štruktúra
	Činnosť
	Čas
	Didaktické poznámky

	
	1. hodina, časť ČÍTANIE
	
	

	1. úvodná časť
	· Privítanie žiakov v triede
· Zraková rozcvička
	3´
	Individuálne podľa podmienok a zvyklostí konkrétnej triedy.
Ako zrakovú rozcvičku môžeme použiť interaktívne cvičenie Lienka na výlete na MMD.
[image:]

	2. motivačná časť
	· Motivačné rozprávanie

	2´
	HUPS môže povedať žiakom, že raz sa správal veľmi nezodpovedne, keď hodil kôstku zo slivky na zem. Ako na to doplatil, si prváci prečítajú v príbehu v šlabikári. Najskôr sa však naučia poznať a čítať rodinku nového písmena, ktoré je v slove kôstka. Žiaci určia písmeno (povieme ho veľmi výrazne).

	3. expozičná časť
	Vyvodenie tvarov písmena Ô na nápovednej tabuli
 [image:]
Šlabikár, strana 56, vyvodenie všetkých tvarov písmena Ô
 [image:]
 Šlabikár, strana 56
práca s vyvodzovacími obrázkami
 [image:]

Didaktická hra Drep – skok
	8´
	Žiakom ukážeme nápovednú tabuľu s písmenom Ô. Vysvetlíme im, že v slovenčine nie je slovo, ktoré sa začína hláskou Ô a dá sa znázorniť obrázkom.

Na nápovednej tabuli s písmenom Ô predstavíme rodinku písmena Ô: veľké tlačené Ô, malé tlačené ô, veľké písané Ô, malé písané ô.
Spoločne so žiakmi opakujeme názvy písmen. Rodinku písmena Ô žiaci môžu predstaviť aj HUPSOVI.

Po pomenovaní písmen na nápovednej tabuli si žiaci otvoria šlabikár na strane 56, pomenujú nápovedný obrázok a prečítajú všetky tvary písmena Ô pod ním.

Žiakov sa môžeme spýtať, či vedia, prečo sú pri hláske Ô iba obrázky v prostrednom riadku. Žiaci by mali povedať, že v slovenčine nie sú slová, ktoré majú hlásku Ô na začiatku ani na konci. Žiaci pomenujú obrázky.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ô/Vyvodzovacie obrázky.

Dôvodom zaradenia didaktickej hry je precvičiť fonematické uvedomovanie novej hlásky v slovách. Žiaci sa postavia vedľa lavíc. Hovoríme slová, v ktorých je alebo nie je hláska Ô. Žiaci spravia drep, ak v slove počuli Ô, a vyskočia, ak v slove Ô nepočuli. Môžeme použiť slová:
chôdza, kôra, koník, kôň, môžeme, vôkol, voda, ponožky, kôš, košík, hora, hôrka, škola, škôlka, pôvabný, dôkladný, dokončiť, rôzne, rodina, môj, moje...

	4. fixačná časť
	· Motivačný text Ako si HUPS zlomil nôžku
čítanie príbehu
rozhovor o prečítanom texte
[image:]
	10´
	So žiakmi sa presunieme do zadnej časti triedy (mimo lavíc).
Spoločne prečítame text o tom, ako HUPS znova robil niečo, čo nie je úplne správne. Na svoje správanie doplatil on sám.
V krátkom riadenom rozhovore sa spýtame žiakov, či sa aj im niekedy stala nehoda len preto, že boli nepozorní, prípadne ľahostajní. Text prečítame so žiakmi opakovane, spoločne vysvetlíme zvýraznené slovné spojenie.

 Vysvetlenie významu zvýrazneného slovného spojenia nájdeme v HUPSOVOM slovníku na MMD: MMD/Nácvičné obdobie/písmeno Ô/HUPSOV SLOVNÍK/str. 56 Ako si HUPS zlomil nôžku.

	
	1. hodina, časť PÍSANIE
	
	

	1. expozičná časť
	· Písanie, 6. zošit, strana 24
· rozcvičenie rúk
ukážka správneho tvaru a postupu písania
 [image:]
 [image:]

	8´
	Pred písaním vždy zaradíme rozcvičenie ruky (klopanie prstami po lavici, „kráčanie“ prstami po lavici, krúženie zápästím, krúženie ramenom...).
Spoločne sa zameriame na motivačný obrázok v predpisovom zošite a všetky tvary písmena Ô v záložkách pod sebou. Žiaci prečítajú všetky tvary písmena Ô a povedia, ktoré písmená sa budú učiť písať (sú vyznačené ružovou farbou).
Na multimediálnom disku k šlabikáru spustíme program s animáciou postupu správneho písania veľkého písaného Ô a malého písaného ô, MMD/Nácvičné obdobie/písmeno Ô/Postup správneho písania. Postup práce s MMD nájdeme v metodických komentároch na multimediálnom disku.

Animáciu niekoľkokrát opakujeme a žiaci opisujú pohyb pera. Potom píšu tvar veľkého písaného Ô a malého písaného ô vystretou rukou vo vzduchu spolu s animáciou. Upozorníme ich na tvar vokáňa. Žiaci nacvičujú písanie písaných tvarov písmen Ô, ô v cvičnom zošite.

	2. fixačná časť
	Písanie, 6. zošit, strana 24, nácvik písania veľkého tvaru písmena
 [image:]

precvičovanie grafickej podoby písmena
[image:]

Písanie, 6. zošit, strana 24
písanie tvarov písmen Ô, ô
[image:]
	12´
	Keď žiaci zvládli tvar písmen Ô, ô v cvičnom zošite, pokračujú v predpisovom zošite. Najskôr môžu obtiahnuť tvar veľkého písaného Ô a malého písaného ô, ktoré sú doplnené šípkami s číslami vyjadrujúcimi postupnosť pri písaní. Žiaci opíšu postup, potom obťahujú tvar písmen rôznymi farbičkami.

Grafickú podobu písmena si žiaci zopakujú v tabuľke s písmenami. Vyfarbia iba tvary malého písaného ô. Cieľom tejto úlohy je utvrdiť si správnu grafickú podobu písmena. Žiakov priebežne kontrolujeme.

Žiaci obtiahnu zväčšený tvar písmen Ô, ô v prvom riadku, môžu písať perom. Upozorníme ich na šípky a bodky – správny smer a rozstupy písmen pri písaní.

Pri sebahodnotení sa žiaci môžu zamerať na správny tvar vokáňa v písmenách Ô, ô. Môžu zakrúžkovať ľubovoľnou farbičkou v každom riadku jedno slovo, ktoré sa im najviac vydarilo.

	3. záverečná časť
	· Spoločné vyhodnotenie práce
vyhodnotenie práce žiakov
	2´
	Na záver hodiny žiaci ešte raz prečítajú všetky tvary nového písmena Ô. Môžu zopakovať niektoré slová s novou hláskou. Pochválime ich za prácu na hodine.

	
	2. hodina
	
	

	1. expozičná časť
	Šlabikár, strana 56, úloha
· opis obrázkov
· vymyslenie iného príbehu podľa obrázkov
rozdelenie textu na dve logické časti

Šlabikár, strana 56
čítanie slov s novým písmenom
[image:]
	15´

	Žiaci znova prečítajú text o HUPSOVI. Spýtame sa ich, ako HUPS spadol. Žiaci prerozprávajú prvú časť motivačného textu. Potom sa ich môžeme spýtať, kedy sa odohrala druhá časť príbehu. (Riešenie: HUPS už spadol, je na zemi a rozmýšľa, či má niečo zlomené.) HUPS môže povedať žiakom, že ho vtedy nôžka veľmi bolela, ale nevedel, čo má robiť. Poprosí prvákov, aby mu poradili, ako sa treba zachovať v takej situácii. V krátkom riadenom rozhovore žiaci povedia svoje názory. Potom opíšu HUPSA na obrázkoch a povedia iný príbeh, ktorý sa mu mohol stať.

Žiaci najskôr spoločne prečítajú každý stĺpec rovnomerným pomalším a plynulým tempom. Potom čítajú slová tak, že čítajú stĺpce súvisle ako vlnovku (každý druhý stĺpec začnú čítať zospodu, aby nadviazali na posledné slovo predchádzajúceho stĺpca). Dôležité je, aby mali žiaci rovnaké tempo čítania a „nestratili“ sa v texte.
Pri opakovanom čítaní môžu čítať slová po riadkoch, každý rad jeden riadok.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ô/Práca so šlabikárom/str. 56, NOVÉ SLOVÁ.

	2. fixačná časť
	Didaktická hra Paličky pomocníčky

Písanie, 6. zošit, strana 11

[image:]

[image:]

Didaktická hra Vety spia

	28´
	Opis didaktickej hry je v metodických komentároch. Dôvodom jej zaradenia je precvičiť delenie slov s dvojhláskou ô na slabiky.
Žiaci si navzájom môžu určiť slová, ktoré budú deliť na slabiky. Rozdelené slová nahlas prečítajú.

Skôr než žiaci začnú nacvičovať písanie slov, povedia ich nahlas, rozložia na hlásky a povedia počet hlások v slove. Prácu žiakov priebežne kontrolujeme, hodnotíme a chválime ich za pokrok.

Po napísaní horného bloku riadkov na strane prerušíme písanie.
Žiaci vyfarbia ľubovoľnou farbou plôšku, ktorá predeľuje stranu.
Môžu nahlas prečítať slová, ktoré napísali.

Dolnú časť strany môžeme zadať ako domácu úlohu.

Dôvodom zaradenia didaktickej hry je precvičiť skladanie a čítanie viet.
Pripravíme si vety, ktoré napíšeme po jednotlivých slovách na kartičky. Každá veta by mala byť napísaná inou farbou alebo iným typom písma. Kartičky rozdáme žiakom (každý má aspoň jednu kartičku). Najskôr všetci prečítajú svoje slová. Potom si ľahnú na lavicu, akoby spali. Učiteľ povie: Zobudí sa a pred tabuľu príde veta... Povie niektorú z viet, ktoré napísal po slovách na kartičky. Žiaci, ktorí majú slová z danej vety, sa postavia a pred tabuľou sa zoradia tak, aby veta bola správne zložená. Ostatní žiaci potom vetu prečítajú. Môžeme použiť vety: Na stole je kôpka bôbu. Starý vôl je priviazaný o kôl. Môžem ísť do škôlky? Na oblôčik padla kvapôčka. Kôň pôvabne beží po lúke. Vôkol nás je hôrka. Mám chuť na kôprovú polievku. Cítim rôzne vône...

	3. záverečná časť
	· Vyhodnotenie práce na hodine
	2´
	Prácu žiakov hodnotíme individuálne, oceňujeme a zdôrazňujeme každé napredovanie.

[image:]
Návrh prípravy na vyučovaciu hodinu číslo 132

Vypracovala: Libuša Hoštáková, 2013	Strana 26

	Predmet
	Slovenský jazyk a literatúra

	Vzdelávacia oblasť
	Jazyk a komunikácia

	Ročník
	prvý

	Vyučujúci
	

	Dátum
	

	Učebnica
	HUPSOV šlabikár LIPKA®

	Tematický celok
	Čítanie – Hláska a písmená Ô, ô
Písanie – veľké písané Ô, malé písané ô

	Prierezové témy
	Osobnostný a sociálny rozvoj

	Medzipredmetové
vzťahy
	Prírodoveda

	Všeobecné ciele

	a) Poznať a čítať písmená slovenskej abecedy
b) Písať správne tvary písmen slovenskej abecedy
c) Rozvíjať komunikačné a vyjadrovacie schopnosti

	Špecifické ciele

	kognitívne
	a.1) Čítať všetky tvary písmen Ô, ô
a.2) Čítať slová a vety vytvorené z daných písmen
a.3) Čítať s porozumením
c.1) Reprodukovať rozprávanie
c.2) Používať spisovnú výslovnosť

	
	psychomotorické
	b.1) Písať správne písané i tlačené tvary písmen Ô, ô
b.2) Písať správne slová a vety vytvorené z daných písmen

	
	afektívny
	c.3) Rozprávať o zásadách nerizikového správania

	Typ vyučovacej hodiny
	fixačná, dvojhodinový blok (90´)

	Vyučovacie metódy
	riadený rozhovor, didaktická hra, práca s ilustráciou, produkčná metóda

	Organizačné formy práce
	spoločná práca, samostatná práca

	Pomôcky
	HUPSOV šlabikár LIPKA, 2. časť, Písanie, 6. zošit, maňuška HUPSA, vety na kartičkách napísané po jednotlivých slovách, Pracovný zošit k HUPSOVMU šlabikáru LIPKA, multimediálny disk (MMD) k šlabikáru, PC, dataprojektor

	Výkonový štandard
	Žiak vie:
1) čítať slová a vety s novým písmenom plynulým tempom (1. úroveň – zapamätanie)
2) priradiť k slovám vysvetlenie ich významu (2. úroveň – porozumenie)
3) tvoriť vety podľa zadania (3. úroveň – aplikácia)
4) vyhľadať informáciu priamo uvedenú v texte (2. úroveň – porozumenie)
5) písať správne tlačené tvary Ô, ô (1. úroveň – zapamätanie)
6) rozprávať o zásadách nerizikového správania (2. úroveň – reagovanie)

	Nástroje hodnotenia
	porovnanie výsledkov žiaka s jeho predchádzajúcimi výsledkami (individualizované hodnotenie)

Príprava je vypracovaná podľa Metodických komentárov k HUPSOVMU šlabikáru LIPKA®, strana xxx.
	Štruktúra
	Činnosť
	Čas
	Didaktické poznámky

	
	1. hodina
	
	

	1. úvodná časť
	· Privítanie žiakov v triede
· Zraková rozcvička
	3´
	Individuálne podľa podmienok a zvyklostí konkrétnej triedy.
Ako zrakovú rozcvičku môžeme použiť interaktívne cvičenie Lienka na výlete na MMD.
[image:]

	2. expozičná časť
	Didaktická hra Detektív

Šlabikár, strana 57, úloha 1
· čítanie slov s rovnakým slovotvorným základom

[image:]

Šlabikár, strana 57, úloha 2
· vysvetlenie významu slov
[image:]
	25´
	Dôvodom zaradenia didaktickej hry je precvičiť porozumenie obsahu jednotlivých viet a orientáciu v texte. Žiakom najskôr rozdáme kartičky s vetami napísanými po jednotlivých slovách z predchádzajúcej hodiny (Na stole je kôpka bôbu. Starý vôl je priviazaný o kôl. Môžem ísť do škôlky? Na oblôčik padla kvapôčka. Kôň pôvabne beží po lúke. Vôkol nás je hôrka. Mám chuť na kôprovú polievku. Cítim rôzne vône.). Na magnetickej tabuli alebo na zemi z nich najskôr zložia vety. Tie všetci spoločne skontrolujú a prečítajú. Potom sa žiakov spýtame: Kto z vás je dobrý detektív a prečíta vetu, z ktorej sa dozvieme... (napr. ako beží kôň po lúke)? Žiaci hľadajú v danom texte správnu vetu. „Detektív“ povie ostatným spolužiakom, v ktorom riadku textu sa daná veta nachádza, a všetci spoločne vetu prečítajú.

Žiaci čítajú slová v stĺpcoch spoločne plynulým tempom. Potom sa ich spýtame, či si všimli, že slová v každom stĺpci majú niečo spoločné. Žiaci by mali prísť na to, že sú to slová, ktoré spolu súvisia. Potom zakrúžkujú písmeno ô v slovách.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ô/Práca so šlabikárom/str. 57, úloha 1.

HUPS môže povedať žiakom, že sa mu páči nové písmeno ô, pretože má zaujímavú striešku nad sebou. Nepozná však niektoré slová, v ktorých nové písmeno je. Chce sa ich naučiť, nie je lenivý, ale potrebuje pomoc prvákov. Prosí ich, aby mu pomohli priradiť k slovám ich významy.
Žiaci najskôr postupne prečítajú všetky slová a všetky vysvetlenia. Potom čítajú jednotlivé slová a priraďujú významy – vyfarbujú ich rovnakou farbou. Po vypracovaní úlohy žiaci spoločne prečítajú priradené slová a ich významy.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ô/Práca so šlabikárom/str. 57, úloha 2.

	3. fixačná časť
	Didaktická hra Kráčajúce slabiky

Šlabikár, strana 57, úloha 3
· čítanie krátkeho textu
· vyhľadanie informácie priamo určenej v texte
[image:]

Šlabikár, strana 57, písanie tlačených písmen

[image:]

Didaktická hra Hádaj hádanku

	25´
	Opis didaktickej hry je v metodických komentároch. Dôvodom jej zaradenia je precvičiť delenie slov s dvojhláskou ô na slabiky. Nezabúdame na určenie smeru kráčania žiakov. Použijeme najmä slová, s ktorými budú neskôr pracovať v pracovnom zošite (napríklad: stolík, stôl, vozík, kôl, kolík, vojak, nôž, nožík, drôt, závoj, voda, kôš, košík, volant, voňavka, pôda).
Žiaci povedia HUPSOVI, aby dobre počúval, lebo to sú rady pre neho, ako má predchádzať pádom. Text čítajú najskôr spoločne plynulým tempom. Potom čítajú individuálne po jednej vete. Pri čítaní kladieme dôraz na správnu výslovnosť hlásky Ô.
Po opakovanom prečítaní textu vypracujú úlohu za textom – opíšu obrázok a vyhľadajú v texte vetu, ktorá ho opisuje (riešenie: 1).

Žiaci najskôr napíšu tvary písmen vystretou rukou vo vzduchu, potom ich píšu do šlabikára. Pracujú samostatne. Priebežne ich prácu kontrolujeme a individuálne hodnotíme.

Pri nácviku písania tlačených tvarov písmen môžeme využiť pracovné listy na MMD/Nácvičné obdobie/písmeno Ô/Pracovný list písmeno Ô, Pracovný list písmeno ô.
Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ô/Práca so šlabikárom/tlačené ô, Ô.

Keď žiaci dopíšu tvary tlačených písmen, samostatne riešia HUPSOVU úlohu.
Po skončení práce niektorých žiakov vyzveme, aby povedali svoje napísané slová vo vetách. Všetkých žiakov pochválime za samostatnú prácu.

Dôvodom zaradenia didaktickej hry je opakovanie významu nových slov a rozširovanie slovnej zásoby. Žiakom dávame hádanky – hovoríme významy slov zo šlabikára. Napríklad: Krájame ním chlieb. Odpoveď: nôž... Môžeme použiť aj slová a ich významy zo strany 51 v šlabikári.

	4. záverečná časť
	· Spoločné vyhodnotenie práce
vyhodnotenie práce žiakov
	2´
	Na záver hodiny žiaci môžu povedať, čo sa im na hodine páčilo, čo nové sa dozvedeli. Pochválime ich za prácu.

	
	2. hodina
	
	

	1. expozičná časť
	Pracovný zošit, strana 46, čítanie o zvieratách

[image:]

Pracovný zošit, strana 46, úloha 1
· doplnenie písmen do slov
· priradenie slov k obrázkom

[image:]
	10´
	Žiaci pomenujú všetky tvary písmena Ô a prečítajú názov zvieraťa, o ktorom sa dozvedia z pracovného zošita. Skôr než im o ňom niečo prečítame, spýtame sa, či zviera poznajú a čo je podľa ilustrácie preň charakteristické. Potom môžeme spoločne prečítať informáciu o koňovi.

HUPS môže povedať žiakom, že je zvedavý, aké slová vzniknú, keď prváci správne doplnia do modrých štvorčekov písmeno ô alebo slabiku vo. Žiaci môžu postupovať tak, že do každého slova ústne doplnia najskôr ô, potom vo. Precvičia si tak správnu výslovnosť slov a budú vedieť správne doplniť slová. Pripomenieme im, že s týmito slovami už pracovali na predchádzajúcej hodine pri hre Kráčajúce slabiky.
Po doplnení písmen do slov žiaci priradia slová k obrázkom.

Pri riešení úloh môžeme využiť vzorové riešenia úloh z pracovného zošita, ktoré sú na stránke http://www.aitec.sk/materialy-lipka.

	2. fixačná časť
	Pracovný zošit, strana 46, úloha 2
· vysvetlenie významu slov

[image:]

Didaktická hra Nájdi dvojicu

Pracovný zošit, strana 46, úloha 3
· prepis hádanky

[image:]

Pracovný zošit, strana 46, úloha 4

[image:]
[image:]

	33´
	Podobnú úlohu žiaci riešili na predchádzajúcej hodine. Žiaci najskôr postupne prečítajú všetky slová a všetky vysvetlenia. Potom čítajú jednotlivé slová a priraďujú významy – vyfarbujú ich rovnakou farbou. Po vypracovaní úlohy žiaci spoločne prečítajú priradené slová a ich významy.

Dôvodom zaradenia didaktickej hry je tvorenie dvojíc slov, ktoré sa k sebe najviac hodia, a opakovanie čítania slov. Na tabuľu napíšeme dva stĺpce slov, ktoré sa k sebe najviac hodia (slová sú vybrané tak, aby spolu súviseli, tvorili logickú dvojicu). Žiaci slová najskôr prečítajú. Potom postupne chodia k tabuli priraďovať čiarou správne dvojice slov. Vytvorené dvojice slov potom žiaci spoločne prečítajú. Môžeme použiť dvojice: nôž – nožík, kôl – kolík, oblok – oblôčik, guľa – guľôčka, hora – hôrka, stôl – stolík, drôt – drôtik, kôš – košík...

Žiakov môžeme rozdeliť na dve skupiny.
Prvá skupina rieši samostatne úlohy 3 a 4. Žiakom vysvetlíme zadanie, upozorníme ich, že pri prepise hádanky nenapíšu na konci otázku (vetu s otáznikom), ale odpoveď (slovo stôl).

Druhá skupina číta spolu s učiteľom text z textovej prílohy na nácvik techniky čítania na strane 11 (je umiestnená v strede šlabikára). Pracujeme podľa individuálnych potrieb žiakov.
Prácu skupín po dohodnutom časovom úseku vymeníme.
Samostatnú prácu žiakov spoločne skontrolujeme.

Pri sebahodnotení sa žiaci môžu zamerať na krasopisný a bezchybný prepis hádanky v tretej úlohe.

	3. záverečná časť
	· Vyhodnotenie práce na hodine
	2´
	Prácu žiakov hodnotíme individuálne, oceňujeme a zdôrazňujeme každé napredovanie. Najviac vyzdvihneme ich samostatnosť pri riešení úloh.

[image:]
Návrh prípravy na vyučovaciu hodinu číslo 133

Vypracovala: Libuša Hoštáková, 2013	Strana 33

	Predmet
	Slovenský jazyk a literatúra

	Vzdelávacia oblasť
	Jazyk a komunikácia

	Ročník
	prvý

	Vyučujúci
	

	Dátum
	

	Učebnica
	HUPSOV šlabikár LIPKA®

	Tematický celok
	Čítanie – Hláska a písmená Ä, ä
Písanie – veľké písané Ä, malé písané ä

	Prierezové témy
	Environmentálna výchova

	Medzipredmetové
vzťahy
	Prírodoveda

	Všeobecné ciele

	a) Rozvíjať fonematické uvedomovanie
b) Poznať a čítať písmená slovenskej abecedy
c) Písať správne tvary písmen slovenskej abecedy
d) Rozvíjať komunikačné a vyjadrovacie schopnosti

	Špecifické ciele

	kognitívne
	a.1) Identifikovať hlásku Ä v reči
a.2) Určiť hlásku ä vo vnútri slova
b.1) Čítať všetky tvary písmen Ä, ä
b.2) Čítať slabiky, slová a vety vytvorené z daných písmen
b.3) Čítať s porozumením
d.1) Pomenovať obrázky
d.2) Počúvať a zopakovať rozprávanie
d.3) Používať spisovnú výslovnosť

	
	psychomotorické
	c.1) Písať správne písané i tlačené tvary písmen Ä, ä
c.2) Písať správne slabiky, slová a vety vytvorené z daných písmen

	
	afektívny
	d.4) Rozprávať o starostlivosti o rastliny

	Typ vyučovacej hodiny
	expozičná, dvojhodinový blok (90´)

	Vyučovacie metódy
	riadený rozhovor, didaktická hra, práca s ilustráciou, produkčná metóda

	Organizačné formy práce
	spoločná práca, samostatná práca

	Pomôcky
	HUPSOV šlabikár LIPKA, 2. časť, Písanie, 6. zošit, maňuška HUPSA, kartičky so slovami, multimediálny disk (MMD) k šlabikáru, PC, dataprojektor

	Výkonový štandard
	Žiak vie:
1) [bookmark: OLE_LINK1][bookmark: OLE_LINK2]identifikovať hlásku Ä v reči (1. úroveň – zapamätanie)
2) sluchovo určiť pozíciu hlásky ä vo vnútri slova (2. úroveň – porozumenie)
3) určiť grafickú podobu tvarov písmen Ä, ä (1. úroveň – zapamätanie)
4) čítať všetky tvary písmena Ä (1. úroveň – zapamätanie)
5) čítať plynule slová a vety s novým písmenom (1. úroveň – zapamätanie)
6) tvoriť vety podľa zadania (3. úroveň – aplikácia)
7) vyhľadať informácie priamo uvedené v texte (2. úroveň – porozumenie)
8) písať správne veľké písané Ä, malé písané ä (1. úroveň – zapamätanie)
9) rozprávať o starostlivosti o rastliny (2. úroveň – reagovanie)

	Nástroje hodnotenia
	porovnanie výsledkov žiaka s jeho predchádzajúcimi výsledkami (individualizované hodnotenie)

Príprava je vypracovaná podľa Metodických komentárov k HUPSOVMU šlabikáru LIPKA®, strana xxx.
	Štruktúra
	Činnosť
	Čas
	Didaktické poznámky

	
	1. hodina, časť ČÍTANIE
	
	

	1. úvodná časť
	· Privítanie žiakov v triede
· Zraková rozcvička
	3´
	Individuálne podľa podmienok a zvyklostí konkrétnej triedy.
Ako zrakovú rozcvičku môžeme použiť interaktívne cvičenie Lienka na výlete na MMD.
[image:]

	2. motivačná časť
	· Motivačné rozprávanie

	2´
	HUPS môže povedať žiakom, že raz našiel v knižnici knihu o rastlinách. Najskôr si pozrel všetky obrázky, ale nechcelo sa mu čítať o rastlinách. Chcel si vyskúšať pestovanie nejakej rastlinky. Ako to celé dopadlo, si prváci prečítajú v príbehu v šlabikári. Najskôr sa však naučia poznať a čítať rodinku nového písmena, ktoré je v slove mäta. Žiaci určia písmeno (povieme ho veľmi výrazne).

	3. expozičná časť
	Vyvodenie tvarov písmena Ä na nápovednej tabuli
 [image:]
Šlabikár, strana 58, vyvodenie všetkých tvarov písmena Ä
 [image:]
 Šlabikár, strana 58
práca s vyvodzovacími obrázkami
 [image:]

Didaktická hra Bystré ušká
	8´
	Žiakom ukážeme nápovednú tabuľu s písmenom Ä. Vysvetlíme im, že hoci sa toto písmeno podobá na A, vyslovuje sa inak. Vyslovujeme ho tak, že ústa otvoríme ako pri A a vyslovíme E. V slovenčine nie je slovo, ktoré sa začína hláskou Ä a dá sa znázorniť obrázkom, preto nemáme žiadny nápovedný obrázok.

Na nápovednej tabuli s písmenom Ä predstavíme rodinku písmena Ä: veľké tlačené Ä, malé tlačené ä, veľké písané Ä, malé písané ä.
Spoločne so žiakmi opakujeme názvy písmen. Rodinku písmena Ä žiaci môžu predstaviť aj HUPSOVI.

Po pomenovaní písmen na nápovednej tabuli si žiaci otvoria šlabikár na strane 58 a prečítajú všetky tvary písmena Ä.

Žiakov sa môžeme spýtať, či vedia, prečo sú pri hláske Ä iba obrázky v prostrednom riadku. Žiaci by mali povedať, že v slovenčine nie sú slová, ktoré majú hlásku Ä na začiatku alebo na konci. Žiaci pomenujú obrázky.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ä/Vyvodzovacie obrázky.

Dôvodom zaradenia didaktickej hry je precvičiť fonematické uvedomovanie novej hlásky v slovách. Žiaci si položia ruky na lavicu a počúvajú slová, ktoré hovorí učiteľ. Ak povie slovo, v ktorom sa nachádza hláska ä, zdvihnú ruku (lakeť zostáva položený na lavici). Ak povie slovo, v ktorom sa nenachádza hláska ä, ruku majú položenú na lavici. Na záver hry učiteľ pochváli žiakov za to, že majú bystré ušká a správne pracovali. Môžeme použiť slová s hláskou ä: mäso, mäsiar, päť, pamäť, päta, päsť, bábätko, smädný, zvädnúť, žriebä, najmä, mäkčeň, mäkký, väčší, naspäť...

	4. fixačná časť
	· Motivačný text HUPS pestuje mätu
čítanie príbehu
rozhovor o prečítanom texte
[image:]
	10´
	So žiakmi sa presunieme do zadnej časti triedy (mimo lavíc).
Spoločne prečítame text o tom, ako HUPS pestoval mätu, z ktorej si chcel variť liečivý čaj. Správne ju zasadil, no bol však netrpezlivý, chcel jej rast urýchliť polievaním a mäta zvädla. V krátkom riadenom rozhovore sa spýtame žiakov, či vedia, ako sa treba starať o rastliny a akú chybu spravil HUPS.
Text prečítame so žiakmi opakovane, kladieme dôraz na plynulosť a správnu intonáciu viet.

	
	1. hodina, časť PÍSANIE
	
	

	1. expozičná časť
	· Písanie, 6. zošit, strana 26
· rozcvičenie rúk
ukážka správneho tvaru písmena a postupu písania
 [image:]
 [image:]

	8´
	Pred písaním vždy zaradíme rozcvičenie ruky (klopanie prstami po lavici, „kráčanie“ prstami po lavici, krúženie zápästím, krúženie ramenom...).
Spoločne sa zameriame na motivačný obrázok v predpisovom zošite a všetky tvary písmena Ä v záložkách pod sebou. Žiaci prečítajú všetky tvary písmena Ä a povedia, ktoré písmená sa budú učiť písať (sú vyznačené ružovou farbou).

Na multimediálnom disku k šlabikáru spustíme program s animáciou postupu správneho písania veľkého písaného Ä a malého písaného ä, MMD/Nácvičné obdobie/písmeno Ä/Postup správneho písania. Postup práce s MMD nájdeme v metodických komentároch na multimediálnom disku.

Animáciu niekoľkokrát opakujeme a žiaci opisujú pohyb pera. Potom píšu tvar veľkého písaného Ä a malého písaného ä vystretou rukou vo vzduchu spolu s animáciou. Žiaci nacvičujú písanie písaných tvarov písmen Ä, ä v cvičnom zošite.

	2. fixačná časť
	Písanie, 6. zošit, strana 26, nácvik písania veľkého tvaru písmena
 [image:]

precvičovanie grafickej podoby písmena
[image:]

Písanie, 6. zošit, strana 26
písanie tvarov písmena ä
[image:]

	12´
	Keď žiaci zvládli tvar písmen Ä, ä v cvičnom zošite, pokračujú v predpisovom zošite. Najskôr môžu obtiahnuť tvar veľkého písaného Ä a malého písaného ä, ktoré sú doplnené šípkami s číslami vyjadrujúcimi postupnosť pri písaní. Žiaci opíšu postup, potom obťahujú tvar písmen rôznymi farbičkami.

Grafickú podobu písmena si žiaci zopakujú v tabuľke s písmenami. Vyfarbia iba tvary malého písaného ä. Cieľom tejto úlohy je utvrdiť si správnu grafickú podobu písmena. Žiakov priebežne kontrolujeme.

Žiaci obtiahnu zväčšený tvar písmena ä v prvom riadku, môžu písať perom. Upozorníme ich na šípky a bodky – správny smer a rozstupy písmen pri písaní.

Pri sebahodnotení sa žiaci môžu zamerať na správne písanie bodiek v písmene ä. Môžu zakrúžkovať ľubovoľnou farbičkou v každom riadku jedno slovo, ktoré sa im najviac vydarilo.

	3. záverečná časť
	· Spoločné vyhodnotenie práce
vyhodnotenie práce žiakov
	2´
	Na záver hodiny žiaci ešte raz prečítajú všetky tvary nového písmena Ä. Môžu zopakovať niektoré slová s novou hláskou. Pochválime ich za prácu na hodine.

	
	2. hodina, časť ČÍTANIE
	
	

	1. expozičná a fixačná časť
	Šlabikár, strana 58, úloha
prerozprávanie príbehu
vyhľadanie informácií priamo uvedených v texte

Didaktická hra Drep – skok

Šlabikár, strana 58
čítanie slov s novým písmenom
[image:]

	25´

	Žiaci znova prečítajú text o HUPSOVI. Spýtame sa ich, ako HUPS zasadil mätu. Žiaci prerozprávajú časť motivačného textu. Potom sa ich môžeme spýtať, ako sa HUPS o mätu staral. HUPS môže povedať žiakom, že veľmi chcel, aby mäta rástla rýchlejšie, preto ju veľa polieval a ona zvädla. Poprosí prvákov, aby mu poradili, ako sa má starať o rastlinky v črepníku. V krátkom riadenom rozhovore žiaci povedia svoje názory, poradia HUPSOVI. Potom očíslujú obrázky.

Opis hry je v metodických komentároch. Dôvodom jej zaradenia je precvičiť si pamäť a identifikovať slová z textu. Žiaci sa postavia vedľa lavíc. Hovoríme slová, ktoré boli alebo neboli v prečítanom texte. Žiaci spravia drep, ak slovo bolo v texte, a vyskočia, ak slovo v texte nebolo.

Žiaci najskôr spoločne prečítajú každý stĺpec rovnomerným pomalším a plynulým tempom. Potom môžu čítať jedno slovo nahlas, druhé potichu. Pri opakovanom čítaní môžu čítať slová po riadkoch, každý rad jeden riadok.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ä/Práca so šlabikárom/str. 58, NOVÉ SLOVÁ.

	
	2. hodina, časť PÍSANIE
	
	

	1. fixačná časť
	Písanie, 6. zošit, strana 27

[image:]

Didaktická hra Nájdi dvojicu

Písanie, 6. zošit, strana 27

[image:]
	23´
	Skôr než žiaci začnú nacvičovať písanie slov, povedia ich nahlas, rozložia na hlásky a povedia počet hlások v slove. Prácu žiakov priebežne kontrolujeme, hodnotíme a chválime ich za pokrok.

Po napísaní horného bloku riadkov na strane prerušíme písanie kvôli zmene činnosti. Žiaci vyfarbia ľubovoľnou farbou plôšku, ktorá predeľuje stranu. Môžu nahlas prečítať slová, ktoré napísali.

Opis didaktickej hry je v metodických komentároch. Dôvodom jej zaradenia je tvorenie dvojíc slov, ktoré sa k sebe najviac hodia, a opakovanie čítania slov. Môžeme použiť dvojice slov: naspamäť – báseň,
zvädnúť – kvety, opätok – topánka, bábätko – mamička, napätie – elektrina, žriebä – kobyla, päsť – ruka, väzenie – väzeň, mäkčeň – písmeno, mäta – rastlina, pätnásť – číslo...

Žiaci pracujú rovnako ako pri písaní slov v hornej časti strany.

Pri sebahodnotení sa môžu zamerať na správnu výšku písmen v slovách.

	2. záverečná časť
	· Vyhodnotenie práce na hodine
	2´
	Prácu žiakov hodnotíme individuálne, oceňujeme a zdôrazňujeme každé napredovanie. Pochválime ich za samostatnú prácu pri písaní.

[image:]
Návrh prípravy na vyučovaciu hodinu číslo 134

Vypracovala: Libuša Hoštáková, 2013	Strana 42

	Predmet
	Slovenský jazyk a literatúra

	Vzdelávacia oblasť
	Jazyk a komunikácia

	Ročník
	prvý

	Vyučujúci
	

	Dátum
	

	Učebnica
	HUPSOV šlabikár LIPKA®

	Tematický celok
	Čítanie – Hláska a písmená Ä, ä
Písanie – veľké písané Ä, malé písané ä

	Prierezové témy
	Osobnostný a sociálny rozvoj

	Medzipredmetové
vzťahy
	Etická výchova

	Všeobecné ciele

	a) Poznať a čítať písmená slovenskej abecedy
b) Písať správne tvary písmen slovenskej abecedy
c) Rozvíjať komunikačné a vyjadrovacie schopnosti

	Špecifické ciele

	kognitívne
	a.1) Čítať všetky tvary písmen Ä, ä
a.2) Čítať slová a vety vytvorené z daných písmen
a.3) Čítať s porozumením
c.1) Reprodukovať rozprávanie
c.2) Používať spisovnú výslovnosť

	
	psychomotorické
	b.1) Písať správne písané i tlačené tvary písmen Ä, ä
b.2) Písať správne slová a vety vytvorené z daných písmen

	
	afektívny
	c.3) Rozprávať o dôležitosti učenia

	Typ vyučovacej hodiny
	fixačná, dvojhodinový blok (90´)

	Vyučovacie metódy
	riadený rozhovor, didaktická hra, práca s ilustráciou, produkčná metóda

	Organizačné formy práce
	spoločná práca, samostatná práca

	Pomôcky
	HUPSOV šlabikár LIPKA, 2. časť, Písanie, 6. zošit, maňuška HUPSA, vety na kartičkách napísané po jednotlivých slovách, Pracovný zošit k HUPSOVMU šlabikáru LIPKA, multimediálny disk (MMD) k šlabikáru, PC, dataprojektor

	Výkonový štandard
	Žiak vie:
1) čítať slová a vety s novým písmenom plynulým tempom (1. úroveň – zapamätanie)
2) priradiť správne slová k obrázkom (2. úroveň – porozumenie)
3) tvoriť vety podľa zadania (3. úroveň – aplikácia)
4) vyznačiť rovnaké časti slov v príbuzných slovách (2. úroveň – porozumenie)
5) písať správne tlačené tvary Ä, ä (1. úroveň – zapamätanie)
6) rozprávať o dôležitosti učenia (2. úroveň – reagovanie)

	Nástroje hodnotenia
	porovnanie výsledkov žiaka s jeho predchádzajúcimi výsledkami (individualizované hodnotenie)

Príprava je vypracovaná podľa Metodických komentárov k HUPSOVMU šlabikáru LIPKA®, strana xxx.
	Štruktúra
	Činnosť
	Čas
	Didaktické poznámky

	
	1. hodina
	
	

	1. úvodná časť
	· Privítanie žiakov v triede
· Zraková rozcvička
	3´
	Individuálne podľa podmienok a zvyklostí konkrétnej triedy.
Ako zrakovú rozcvičku môžeme použiť interaktívne cvičenie Lienka na výlete na MMD.
[image:]

	2. expozičná časť
	Didaktická hra Vety spia

Šlabikár, strana 59, úloha 1
· priradenie slov k obrázkom
[image:]

Šlabikár, strana 59, úloha 2

[image:]
	20´
	Dôvodom zaradenia didaktickej hry je precvičiť skladanie a čítanie viet.
Pripravíme vety, ktoré napíšeme po jednotlivých slovách na kartičky. Každá veta by mala byť napísaná inou farbou alebo iným typom písma. Kartičky rozdáme žiakom (každý má aspoň jednu kartičku). Najskôr všetci prečítajú svoje slová. Potom si ľahnú na lavicu, akoby spali. Povieme: Zobudí sa a pred tabuľu príde veta... Povieme niektorú z viet, ktoré sú napísané na kartičkách. Žiaci, ktorí majú slová z danej vety, sa postavia a pred tabuľou sa zoradia tak, aby veta bola správne zložená. Ostatní žiaci potom vetu prečítajú. Môžeme použiť vety: Obedujeme mäso a šalát. Budeš si to pamätať? Kedy sa vrátime naspäť? Malé bábätko často plače. Žofka má deväť rokov. Kamil je veľmi smädný. Želka číta najmä rozprávky. Jožkovi chutí mäkký chlieb...

HUPS môže vysvetliť žiakom zadanie úloh 1 a 2, ktoré budú riešiť samostatne. Potom ich rozdelíme na dve skupiny.
Prvá skupina samostatne rieši úlohy 1 a 2.

Druhá skupina dopĺňa slová do viet napísaných na tabuli (hra Stratené slová). Každý žiak doplní jednu vetu. Po doplnení slova do vety si sadne a začne riešiť úlohy v šlabikári.
Žiaci z prvej skupiny, keď doriešia úlohy v šlabikári, prídu k tabuli a skontrolujú vety (každý jednu). Týmto spôsobom budú všetci žiaci samostatne riešiť úlohy zo šlabikára i pracovať s vetami na tabuli.
Na tabuľu napíšeme vety, v ktorých budú namiesto niektorých slov vodorovné čiary. Chýbajúce slová budú napísané v samostatnom stĺpci vedľa viet, ale v rozhádzanom poradí. Úlohou žiakov je postupne prečítať a doplniť neúplné vety. Žiaci musia rozhodnúť, ktoré slovo patrí do vety, a dopísať ho do nej. Môžeme použiť vety (slová v zátvorkách sú slová, ktoré vo vetách chýbajú, a sú napísané v rozhádzanom poradí v stĺpci vedľa viet):
Ťava nebýva (smädná). Chutí mi (mätový) čaj. Michal zovrel (päsť). Kvety bez vody rýchlo (zvädnú). Na trhovisku bol (zmätok). Naše (bábätko) má už deväť mesiacov. Opäť máme (päť) mačiatok. Malé (žriebä) veselo beží po lúke...

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ä/Práca so šlabikárom/str. 59, úloha 1.

Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ä/Práca so šlabikárom/str. 59, úloha 2.

	3. fixačná časť
	Šlabikár, strana 59, úloha 3
· čítanie krátkeho textu
[image:]

Šlabikár, strana 59, písanie tlačených písmen

[image:]

Interaktívna hra Hádaj, na čo myslím

	20´
	HUPS môže povedať žiakom, že sa chce naučiť naspamäť báseň, ale sa mu to nedarí. Potrebuje pomoc prvákov. Žiaci čítajú text najskôr spoločne plynulým tempom. Pri čítaní kladieme dôraz na správnu výslovnosť hlásky Ä. Po prečítaní básne v krátkom riadenom rozhovore vysvetlíme žiakom, že pravopis slov so samohláskou ä sa musia naučiť naspamäť. Pripomenieme, že toto učivo sa budú učiť až v druhom ročníku. Tak ako pre žiakov, aj pre HUPSA je takéto učenie náročné. HUPS sa však neučí pravopis slov, ale báseň Mäkčeň, ktorú napísala Gabriela Futová. Žiakov upozorníme na to, že Gabriela Futová je autorkou všetkých textov o HUPSOVI. Odporúčame ukázať žiakom, kde je to v šlabikári uvedené (v tiráži na obálke šlabikára). Žiaci sa pokúsia vysvetliť, prečo je mäkčeň vo väzení a kto ho tam zavrel.
Časť básne môžu prepísať do zošita.

Žiaci najskôr napíšu tvary písmen vystretou rukou vo vzduchu, potom ich píšu do šlabikára. Pracujú samostatne. Priebežne ich prácu kontrolujeme a individuálne hodnotíme.

Pri nácviku písania tlačených tvarov písmen môžeme využiť pracovné listy na MMD/Nácvičné obdobie/písmeno Ä/Pracovný list písmeno Ä, Pracovný list písmeno ä.
Pri riešení úlohy môžeme použiť MMD/Nácvičné obdobie/písmeno Ä/Práca so šlabikárom/tlačené ä, Ä.

Keď žiaci dopíšu tvary tlačených písmen, samostatne riešia HUPSOVU úlohu.
Po skončení práce skupín niektorých žiakov vyzveme, aby povedali svoje napísané slová vo vetách. Všetkých žiakov pochválime za samostatnú prácu.

Dôvodom zaradenia interaktívnej hry je rozširovanie slovnej zásoby a logického uvažovania. Pracujeme s hádankami na multimediálnom disku MMD/Nácvičné obdobie/písmeno Ä/Interaktívne hry/Hádaj, na čo myslím.

	4. záverečná časť
	· Spoločné vyhodnotenie práce
vyhodnotenie práce žiakov
	2´
	Na záver hodiny žiaci môžu povedať, čo sa im na hodine páčilo, čo nové sa dozvedeli. Pochválime ich za prácu.

	
	2. hodina
	
	

	1. expozičná časť
	Pracovný zošit, strana 47, čítanie o zvieratách

[image:]

Pracovný zošit, strana 47, úloha 1
· riešenie dvojsmerovky
· priradenie slov k obrázkom

[image:]
	15´
	So žiakmi sa môžeme presunúť do zadnej časti triedy (mimo lavíc).
Žiaci pomenujú všetky tvary písmena Ä a prečítajú názov zvieraťa, o ktorom sa dozvedia z pracovného zošita. Skôr než im o ňom niečo prečítame, spýtame sa, či zviera poznajú a čo je podľa ilustrácie preň charakteristické. Potom môžeme spoločne prečítať informáciu o holúbätku.

HUPS môže povedať žiakom, že je zvedavý, či vyriešia dvojsmerovku v pracovnom zošite. Mali by v nej nájsť 11 slov s písmenom Ä.
Po napísaní slov žiaci priradia obrázky k správnym slovám (čiarou spoja niektoré slová napísané na linajkách s obrázkami: žriebä, päť, obväz, väzeň, deväť).

Pri riešení úloh môžeme využiť vzorové riešenia úloh z pracovného zošita, ktoré sú na stránke http://www.aitec.sk/materialy-lipka.

	2. fixačná časť
	Pracovný zošit, strana 47, úloha 2
· vyznačenie rovnakých častí slov v príbuzných slovách

[image:]

Didaktická hra Povedz vetu

Pracovný zošit, strana 47, úloha 3
· doplnenie slova do vety

[image:]

Pracovný zošit, strana 47, úloha 4

[image:]
[image:]

	28´
	Podobnú úlohu už žiaci riešili niekoľkokrát v šlabikári. Najskôr postupne prečítajú všetky slová, potom povedia rovnakú časť slov v jednotlivých skupinkách príbuzných slov. Časti slov vyznačia samostatne.

Dôvodom zaradenia didaktickej hry je precvičiť tvorenie viet s daným slovom a zmena činnosti. Žiaci si sadnú do kruhu. Ten, ktorý začína, má v ruke malú loptičku. Povie slovo s hláskou Ä a hodí loptičku spolužiakovi/spolužiačke v kruhu. Ten/tá slovo zopakuje a použije ho vo vete. Učiteľ môže určiť vopred počet slov vo vete. Žiak, ktorý povedal vetu, vymyslí ďalšie slovo s hláskou Ä a hodí loptičku spolužiakovi/spolužiačke v kruhu. Hra pokračuje, až kým sa nevystriedajú všetci žiaci alebo neuplynie časový limit určený na hru.

Žiakov môžeme rozdeliť na dve skupiny.
Prvá skupina rieši samostatne úlohy 3 a 4. Žiakom vysvetlíme zadanie a potom samostatne pracujú. Všetky slová, ktoré majú dopísať do úlohy, už poznajú z predchádzajúcej práce. Môžeme ich upozorniť, aby po doplnení slova nezabudli napísať bodku na konci vety.

Druhá skupina číta spolu s učiteľom text z textovej prílohy na nácvik techniky čítania na strane 12 (je umiestnená v strede šlabikára). Pracujeme podľa individuálnych potrieb žiakov.

Prácu skupín po dohodnutom časovom úseku vymeníme.
Samostatnú prácu žiakov spoločne skontrolujeme.

Pri sebahodnotení sa žiaci môžu zamerať na správne spojenie obrázkov so slovami v prvej úlohe.

	3. záverečná časť
	· Vyhodnotenie práce na hodine
	2´
	Prácu žiakov hodnotíme individuálne, oceňujeme a zdôrazňujeme každé napredovanie. Najviac vyzdvihneme ich samostatnosť pri riešení úloh.

Vypracovala: Libuša Hoštáková, 2013	Strana 49

image3.png

image4.png
9 Vypozuj si, 2o si HUPS myslel. @ i cito, €o si HUPS myslel, e pravda alebo nezmysel.

Co si HUPS myslel... Ked sa poriadne

/ rozbehne dole
kopcom a odrazi sa,
Y bude lietaf ako vtak.
N Ty (pravda - nezmysel)
Ak nevidi macku on, Ak sa neutopi vo vani,
nevidi ani macka jeho. neutopi sa ani
(pravda - nezmysel) v hlbokej vode.
(pravda - nezmysel)

image5.png
RN

EBEEERR

W
3

image6.png
Sebahodnotenie: O O O O O

image7.png
Pre¢itaj podla pokynov.
v

» otec dedko vedec kosti lice
» tesak budik konik divak datel
» pondelok hodiny nizina uterak kladivo

50 nedela kniznica divadlo prazdniny kvetina

=

image8.png

image9.png

image10.png
Deti nasli divnt vec. Nevedeli, ¢o maju robit.
Libusa uvidela divny kruzok. Ihned prikazala,
aby sme odstupili. Zavolali sme dospelych.
Prikézali nam, aby sme odstupili ¢o najdalej.
Ujo Vladimir vybral mobil a volal policiu.
Okrem policajtov prisli aj zdchranari a ¢lovek
v tmavom Specidlnom odeve. Mal debnicku
a v nej nastroje. Po chvili zavolal, Ze je vsetko
Slabikar, s. 54 v poriadku. Prisli k nemu ostatni policajti.
VloZzili najdeny predmet do $pecialnej debny
a odviezli policajnym autom.

Ujo Vladimir pochvalil Libusu. Vraj urobila
hrdinsky skutok. Keby sme sa s tou vecou hrali
dalej, asi by nam vybuchla v rukéch.

Deti, ak ndjdete nieco podozrivé, treba
zavolat dospelych. Oni uz vedia, ¢o robit.

image12.png
Q a) Preitaj.

b) Oznat vety, ktoré sii znézornené na obrazkoch.

Co sa HUPS dozvedel v tomto 3labikari

] Ak sa boji pri ¢itani, staci zavriet knihu a je po strachu.
] Ak si neuprace, vetky hracky zaspia v jeho posteli.

1 Ak chce lapit mys, musi striehnut pred spravnou dierou.
['] Ak pecie v kuchyni kolace, narobi tam velky neporiadok.
] Ak uteka po lade, urcite spadne.

image13.png
\

LUV
J
/)

/

di
i)
ni

image14.png
Sebahodnotenie: O O O O O

image15.png
isi ky. Prirad K nil . - - .
" O peisioby indiim richadza odchadza vychadza

image16.png
@ a) Pretitaj.
Co HUPS este nevedel...
HUPS netusil, Ze bude chodit do skoly pre skriatkov.
Nevedel, Ze sa tam bude ucit zvla§tne predmety.
Nemal ani poiiatia, Ze ich bude ucit pani ucitelka Elvira
Mudra. Ta bude Skriatkom rozpréavat rozpravky a skutoc¢né
pribehy. Nevedel, ze v skole budi aj spat. A tieZ netusil,
Ze Skriatkovia maju thlavného nepriatela, ktory je velmi
nebezpecny...

b) Vyznacené slova pretitaj este raz. Pokds sa ich nahradit inymi slovami s podobnym vyznamom.

image17.png
Napis Sest slov, v ktorych sa nachadza aspofijedna slabika de, te, ne, le, i, t, ni, I
Povedz ich vo vetach.

image18.png

image19.png
@@@Mﬂ@ﬂﬂ@

sepanodnotenie: ()OO OO

image20.png
© Doplh do slov chybaice pismen 2,3, & . Vyfarbi obrazok podla zadania.
Slova s pismenom 2 vyfarbi Zltou farbou. Slova s pismenom & vyfarbi tervenou farbou.
Slova s pismenom 8 wyfarbi modrou farbou. Slova s pismenom € vyfarbi zelenou farbou.

uvacka

image21.png

image22.png

image23.png
o =

image24.png
g Pretitaj si pribeh o 3kriatkovi HUPSOVI.

Ako si HUPS zlomil nézku
HUPS zjedol slivku. Kostku vyplul na zem.
(No, no, HUPS, to sa predsa vobec nepatri!)
Vybral sa do kolne, ked' si odrazu na nieco
spomenul. Rychlou chédzou sa vracal domov.
Vtom stipil na svoju kostku a bum! Uz bol
na zemi. Jeho pad nebol vobec povabny.
Sposobil mu bol.
Z HUPSA je kipka nestastia. Lezi na zemi
a huta: Zlomil som si nieco?
Budem méct este s pozitkom skéakat?
Budem moct vystrajat rozne pestva?

@ 00 obrzky. Vymysli a povedz k nim iny pribeh, ktory sa mohol HUPSOVI stat.

image25.png
Vyber si pismeno:

Vyber si velkost:

© Vydavatefetvo Altec, 2013 &

image26.png
Vyber si pismeno:

o
S

m
(o]
m
m

[0z 1 o]
[o]
L]
L L]
[L]
B
[P L]
m

[]
[2] ;]

Vi

Vyber si velkost:

© Vydavateletvo Altec, 2013 &

image27.png

image28.png
yfarbi pl6sky, v ktorych je ¢

/.

AN NN RN NN
NN RN BRI NERMAN
RIRIEYRY RN RNRN
AR NS BEN RTINS
ANIENENTENT A NA SAIN

image29.png
SO
A
3

‘Sebahodnoter

we: OOO00

image30.png
Precitaj podla pokynov.

A

/ééjv

WY/

» vOna tona kora poda vola

» dovod rozny hroza sposob Skolka

» Osmy osmak vobec chodza kopor
~» lah6dka gulocka posobit dochodca oblocik

e

image31.png

image32.png
Pl

s

Iy
AL

W fa Y
v WW%LW

Sebahodnotenie: O O O O O

image33.png
@ s i sow sz s, ﬁf

hora kopa konik pomaha chodit ‘

% horicka kopka konicek . pomoze chodza
horka a kopisko kon poméhame chodnik

*

image34.png
Precitaj slova a ich vyznamy. e
Rovnakou farbou wyfarbi polend, ktoré tvoria dvojicu

image35.png
a) Pretitaj.
Q Rézne dévody nepovabnych padov
1. Ko, ktory HUPS pre pozitok
z Citania nevidi.
2. Vodzka pre psa omotana okolo noh.
3. Drot, ktory v toni nevidief.
4. Kostka, ktora minula kos.
5. Poskodeny rebrik oprety o stenu,
ktory vedie na vysoky pojd.

b) K obrézku dopis tislo vety, ktort znazoruje.

image36.png
s e e Napis aspof tr slova, v ktorych sa

nachédza 8. Povedz ich vo vetach.

image37.png
(@)
(®)}

b

CEECES

Kof oddéavna)
pomaha ludom.

Vie vyjadrit svoju
nladu.

image38.png
&> @ Doplh do slov sprévne & alebo vo. Slova precitaj. Obrzky spoj so spravaymi slovami.

e E

st | n z koI k § da

zik jak drt za

image39.png
-
&~ @ Precitaj slovs a ich waznamy. Vyfarbi rovnakou farbou polens, ktoré tvoria dvojicu.

l‘:o’v_ox_/e' vlakno s roznou hrabkou

priestor pod strechou do 7
)
@@ stretnutie viacerych ludi B

_schopnost rychlo a pohotovo rozmyslat

image40.png
m > € Pretitoj hadanku. Podtiarkni otézku. Vyries hadanku. Prepf ju tak, Ze namiesto otazky napises odpoved.

Styri nohy, nebeha to.

Styri rohy, nedrga to.

Coje to?

image41.png
> @) Pis tvary pismena 2.

image42.png
O0

SV dr

Slabikar, s. 56

V nedelu sme boli s ockom v skanzene. Videli
sme staré domy. Vokol nich tiekli dva pot6¢iky.
Jeden bol pomaly ako domyselny stary pan.
Druhy bol bystry ako mlady srncek.

Najviac sa mi pacil 6smy dom. Bol povabny.
Mal komorku, kam si ludia ukladali veci.

Pod slamenou strechou bol p6jd. Chodili nan
po rebriku. Izby mali malé oblociky. V strede
hlavnej izby bol stol a styri stolicky. Na stole
bola chlebova korka. Na posteli bol prehodeny
kabatik so zivotikom.

V skanzene sa mi vel'mi pacilo. Ocko mi slubil,
Ze tam pojdeme aj nabudce.

image43.png
A a
4 w

image44.png
A

image45.png
5@ ¢

image46.png
9 Vypotuj si pribeh o Skriatkovi HUPSOVI.

HUPS pestuje métu
HUPS ma rad métovy caj. Maty nema
nikdy dost. A tak sa ju rozhodol pestovat.
Do ¢repnika nasypal hlinu. Do mékkej hliny
zasadil rastlinku méaty. Méta zacala rast.

HUPSOVI sa zdalo, ze rastie pomaly.
Isto je smidna! HUPS miitu polial. ?ﬁ

A potom pre istotu opéf. Polial ju az
devitkrat! Chudera mata. Od tol'kého
polievania zvadla.

Co urobil HUPS? Obviazal ju obvazom.

@ &) Omat cislami sprawne poradie obrazkov podTa pribehu.
b) Povedz, aki chybu urobil HUPS pri pestovani méty.

image47.png
Vyber si pismeno:

Vyber si velkost:

[20c] 2oc]

© Vydavatetsto Aitee, 2013 A‘

image48.png
(]
Vyber si pismeno:

Vyber si velkost:

o Vedovateretvo Atec. 2013 &

image49.png

image50.png
o
/\/yfarbi plosky, v ktorych je d.

P N P R
SY S XY XS

P NN SN NP
NI N

image51.png
4
i

aa’a’

[MAAT

Sebahodnotenie: O O O O O

image52.png
Pretitaj podla pokynov.
K 3 3 .

» pata maso mata baba dupa
» devat vézen pamat makky obvéz
» nevadza holuba véacsina pamatnik pupéatko

» podpatok napatie spamatat uvadnuf devitnast
-

image53.png

image54.png
sepanodnotenie: ()OO0

image55.png
‘ Pretitaj slova. Spoj ich spravne s obrazkami.

Zriebatko
nevidza 9
past

babatko &\ k ?
pita

image56.png
Vyfarbi len plosky so slovami, v ktorych
sa pie &. VBetky slova spravne pretitaj.

oberaf
méiso @ vedla m

vadnaf .
medved | veza

image57.png
9 Pretitaj

HUPS ma kratku pamét
HUPS sa ma naucit basnicku. Nie a nie si ju zapamétat.

Mikcen Gabriela Futova

Vo véizeni makcen sedi,
dostal velky trest,

mak¢i slova bez rozmyslu,
neda sa to zniest.

Skolaci v tom maji zmétok,
zatinaju paste,

makcen je v3ak tvrdohlavy
a ustupit nechce.

image58.png
L " N "
e Napis aspofi tr slov, v ktorych sa
RacnCipan Sphmen @' nachédza &. Povedz ich vo vetach.

apye
3 C
B3
Az C

image59.png
? N\

Holbatka niekedy vypadnt
2 hniezda. Holubi rodicia

image60.png
Néijdi v dvojsmerovke 11 slov s & Vyfarbi ich a prepi. Obrazky spoj so sprévnymi slovami.

ONVTA[Z EN ™R “
E[Z[s|vIM[P[A[T

VIR/M|A s|0K[A @6
AllE/A[D v[BK|P L
TIBIDIN/A|V|Y O

1 |Alz|U|TA[B|S ée
PIAIS|TIY|ZZ]K

image61.png
= > @ Pretitaj slova. Farebne vyznat.
2

casti slov, ktoré su rovnake.

2

maso
masiar

masiarka
masiarstvo

pamét
pamétny
naspamat
zapamatat

vazen
vaznica

makky
méakucky
zmaknuat
méakcen

vazensky
vazenkyna

image62.png
n &> @) Precitaj casti viet. Dopis k nim slova s & a utvor vety.

Mlid Ao g
Mlid Aotut

Mol distiv

image63.png
Pi3 tvary pismena A.

image1.emf

image64.png
Slabikar, s. 58

Ingrid je moja sesternica. Zije v Nemecku.
Narodila sa vsak na Slovensku. Pozna malo
slovenskych slov. Piseme si maily. Davam jej
hadanky, ¢i vie, ¢o ktoré slovo znamena. Postupne
som jej uz dal hadat tieto slova: maso, past, pit,
cencul, bryzgat, frajerdcka, zazol, kadol, mliec¢niak,
priehrstie, ivercok, koliba, pelast, pita, fiflena,
frndzat, ganit, fujardcka, cucoriedky.

Ingrid sa ¢asto divi, odkial tie slova beriem. Ja jej
vzdy poviem, Ze mi to niekto poradil alebo som to
niekde ¢ital. Z knih som sa uz dozvedel tolko veci,
Ze niekedy prekvapim aj svojich rodicov. Aj Ingrid
mi Casto piSe o tom, ako ¢ita knihy. Ona ich vsak
¢ita v nemcine. Raz nauc¢im Ingrid hovorit poriadne
po slovensky a ona mna zasa po nemecky.

image2.png
de, te, ne, le di, ti, ni, li

image11.png

