

Povídám, povídám pohádku

Využití: V hodinách ČJ k rozvoji čtenářských dovedností, snadnějšímu porozumění krátkým textům, dramatinizaci, v PČ a VV k výrobě loutek a kulís.

Klíčové pojmy: Směřujeme ke kompetencím - aktivně naslouchat, rozvíjet fantazii a představivost Učivo - literatura, čtení s porozuměním

Pomůcky a potřeby: Papíry, špejle, lepidla, nůžky, návrhy loutek provedené akademickou malířkou Dagmar Ježkovou, padák (může se nahradit velkým kusem lehké látky kruhového tvaru), Orffovy hudební nástroje, pracovní listy k pohádkám.

Popis:

Pohádek je deset, ke každé patří samostatný PL. Jednotlivé texty na sebe nenavazují.

Ilustrace k pohádkám lze použít jako omalovánky, nebo mohou být inspirací k vytváření vlastních dětských ilustrací a loutek.

Na pohádky můžeme navázat říkadly, písničkami, hudebně-pohybovými činnostmi a hádankami o zvířátkách, která zde vystupují. Pro práci lze využít některé náměty činností, nebo se inspirovat doporučenou literaturou (velký zásobník písniček o zvířátkách).

Pracovní listy použijeme pro samostatnou práci, práci se slabšími čtenáři nebo jako domácí úkoly.

Obsah:

- O Večerníčkoví
- O ježkovi
- O poštovním holubovi a výletních
- O netopýrovi
- O motýlu Hedvábníčkoví
- O čápovi
- O tučňákovi
- O tom, kdo je největší
- O včelí královně
- O svatojánských broučcích

NĚKOLIK KONKRÉTNÍCH NÁMĚTŮ, JAK NAPŘ. LZE NA PŘÍBĚHY NAVÁZAT.

Pohádka první – O VEČERNÍČKOVI

Hádanka:

Vypráví mi, než jdu spát,
pohádky, které mám rád.
Z televize dětem mává
a dobrou noc nám všem dává.
Kdo je to? (Večerníček)

- **Děti zkusí jmenovat** své oblíbené večerníčky. Můžeme si udělat **výstavku dětských ilustrací** k nim a následně hádat, který večerníček (pohádku) děti nakreslily.

Pohádka druhá – O JEŽKOVI

Hádanka:

K pomazlení, k pohlazení
toto zvíře zkrátka není.
Náš mrňousek malinký
má na zádech bodlinky.
Kdo je to? (Ježek)

O NETOPÝROVI

Možná, že i vy, děti, jste již někdy večer, nebo v jeskyni viděly netopýra. Létá podobně jako ptáci, ale patří mezi savce, třeba jako myška nebo medvěd. Savci nesnášejí vajíčka, ale rodí živá mláďata, která sají mléko. Proto se jim také říká savci.

A teď už slíbená pohádka:

Kdysi, už je tomu velmi dávno, prý netopýři nelétali ve vzduchu, ale běhali po zemi jako myši.

Však také skoro jako myši vypadali. Spokojeně pobíhali sem a tam, až na jednoho. Ten se neustále díval vzhůru a pozoroval, jak ptáci létají.

„Ach, kdybych se mohl vznášet ve vzduchu jako pták. To by byla krása!“ povzdechl si **netopýr**. „Možná, že když se postavím jen na zadní nohy a předními začnu mávat, tak poletím.“ Zkoušel to, ale marně. Netopýr viděl, že někteří ptáci ve vzduchu ani nemávají křídla, jen plachtí a vznášejí se ve vzdušných proudech. A tak netopýra napadlo, že požádá o pomoc **vítr**.

„Větre, větríčku, pomoz mi prosím, chtěl bych létat jako ptáci.“

„Dobře,“ řekl vítr, „já zafoukám a ty zkus zamávat předními tlapkami, třeba poletíš.“ Ale ať vítr foukal sebevíc, netopýr neletěl ani malinký kousíček.

„Co když se zeptám **sluníčka**? Třeba mi poradí, co mám dělat, abych mohl létat.“

Ale ani u sluníčka netopýr nepochodil:

„Ryby plavou ve vodě, ptáci létají ve vzduchu, ty běháš po zemi. Buď spokojený s tím, jak je to na světě zařízeno.“

Netopýr však spokojený nebyl. „Co když se zeptám **měsíce**? Slyšel jsem, že měsíc má kouzelnou moc a velkou sílu. Jeho přitažlivostí prý stoupá a klesá voda v mořích a oceánech. Třeba mi jeho kouzelná moc pomůže a budu moci létat.“

Měsíc, který už dlouho pozoroval, jak se netopýr trápí a jak moc by chtěl létat, povídá: „Když počkáš do úplňku, zkusím ti pomoci.“ A tak netopýr každý den pozoroval, jak měsíc, který byl vidět jen jako malý srpeček, dorůstá. Trvalo to skoro dva týdny, než byl úplněk. A pak nastalo velké měsíční kouzlení. Netopýr cítil, jak se mu přední nožičky zvětšují a mění se v křídla, na kterých nebylo peří, ale létací blány.

„Tak, a teď zkus letět,“ řekl měsíc.

„Letím, já doopravdy letím!“ radoval se netopýr a v měsíční záři létal sem a tam. „Měsíčku, prosím, já bych chtěl takhle létat navždycky.“

„Dobře, ale pamatuj si, že budeš létat vždy jenom večer a v noci.“ Od té doby už netopýři neběhají po zemi, ale za noci létají.

O MOTÝLU HEDVÁBNÍČKOVÍ

V jednom království žila v zámku **princezna Květuška**. U zámku byla pěkná, veliká zámecká zahrada a Květuška, která měla ráda květiny, byla nejraději od jara do podzimu v zahradě.

O zámeckou zahradu se staral mladý, hezký **zahradník Jaroslav**, kterému se krásná princezna líbila, a zamiloval se do ní.

I Květušce se Jaroslav líbil a měla ho ráda.

Jednoho dne **král** rozhodl: „Květuško, budeš se vdávat. Pozval jsem na zámek dva bohaté prince a ty si jednoho z nich vybereš.“

Princ ze Zlatého království Květušce sliboval: „U nás budeš, princezno, žít ve zlatém zámku, i zahrada je celá ze zlata, tráva, květiny, stromy, všechno je zlaté.“

Princ ze Stříbrného království také sliboval: „U nás je zase všechno ze stříbra a navíc ozdobené drahokamy.“

Květuška, která měla ráda zahradníka Jaroslava, žádného z princů nechtěla. „Tatínku králi, já se za žádného prince vdávat nechci, žádného si nevyberu.“

„Když nevybereš, tak si vezmeš za muže toho ženicha, který ti přinese ty nejkrásnější šaty. A hotovo,“ řekl král rozzlobeně.

Princ ze Zlatého království nechal přivést zlatou látku a nitě a **švadleny** mnoho dní šily a vyšívaly: „My šijeme zlaté šaty, zdobí je i závoj zlatý.“

Princ ze Stříbrného království nechal přivést stříbrnou látku a nitě a **jiné švadleny** mnoho dní šily a drahými kameny zdobily šaty: „Tyto šaty září samy. Září stříbrem, drahokamy.“

Jaroslav byl nešťastný. Věděl, že on, chudý zahradník nemůže nejkrásnější šaty Květušce dát. Právě ve chvíli, když zaléval v zahradě keře růží, uslyšel slabounký hlásek **krásného motýla**, který seděl na jednom z květů.

„My, motýli, nejsme užiteční jen tím, že pomáháme přenášet pyl. Kukly jednoho druhu motýlů, bource morušového, dávají lidem lehoučké a pevné vlákno, ze kterého se dělají hedvábné látky. Já tě k **motýlu Hedvábníčkovi** a jeho kamarádům dovedu.“

Pracovní list: O NETOPÝROVI

Možná, že i vy, děti, jste již někdy večer, nebo v jeskyni viděli netopýra. Létá podobně jako ptáci, ale patří mezi savce, třeba jako myška nebo medvěd. Savci nesnášejí vajíčka, ale rodí živá mláďata, která sají mléko. Proto se jim také říká savci.

A teď už slíbená pohádka: Kdysi, už je tomu velmi dávno, prý netopýři nelétali ve vzduchu, ale běhali po zemi jako myši. Však také skoro jako myši vypadali. Spokojeně pobíhali sem a tam, až na jednoho. Ten se neustále díval vzhůru a pozoroval, jak ptáci létají.

Úkol: Odpověz na otázky a zakroužkuj správnou odpověď!

1. Chtěl malý netopýr umět létat?

ANO NE

2. Líhnou se malí netopýři z vajíček?

ANO NE

3. Rodí netopýři maminka živá mláďata?

ANO NE

4. Sají mláďata netopýrů mateřské mléko?

ANO NE

5. Patří netopýr mezi savce?

ANO NE

6. Létá netopýr ve dne?

ANO NE

7. Žije netopýr v noře?

ANO NE

Pracovní list: O TUČŇÁKOVI

Kdysi, ale to už je velmi dávno, uměli prý tučňáci létat tak jako ostatní ptáci. Jednoho dne jeden tučňák poletoval u mořského pobřeží a pozoroval potápěče, který měl na sobě tmavý neoprenový potápěčský oblek, masku s brýlemi, rukavice, boty a ploutve.

Tučňákovi se moc líbilo, jak potápěč plave ve vodě a potápí se. „Kdybych já uměl také tak plavat a potápět se.“

Sedl si na veliký kámen, který vyčníval z vody, a potápěče pozoroval. Když tučňák viděl, jak si potápěč, který vylezl z vody, svléká rukavice, odkládá masku, boty, ploutve a svléká si oblek, povídá: „Vždyť je to člověk! Když může plavat a potápět se člověk, tak proč bych nemohl i já, pták. Stačí, když si pořídím potápěčskou výstroj. Musím se zeptat kraba, ten má klepeta jako krejčí nůžky. Třeba pro mne potápěčský oblek ušije.“

Tučňák letěl dál, až zahlédl kraba. Byl to krab palmový s velmi silnými klepety.

ÚKOLY K TEXTU:

1) Z řady slov vyškrtej, která nejsou názvy ptáků:

tučňák kos slon sýkora orel tuleň vrána straka vlaštovka
ještěrka kapr

2) Slova v některých větách se rozsypala, pokus se je správně seřadit a věty napiš:

já také tak uměl potápět se Kdybych a plavat .

je člověk to Vždyť!

3) Zamysli se, co potřebuje člověk k potápění, a na druhou stranu nakresli obrázek potápěče.