

UČNE PRIPRAVE

*v okviru projekta **Uvajanje tujega jezika (UTJ)**
in medkulturnega/medjezikovnega
uzaveščanja (JIMU) v prvo vzgojno
izobraževalno obdobje OŠ*

1. SPOZNAVANJE OKOLJA IN TUJI JEZIK

1. SPOZNAVANJE OKOLJA IN TUJI JEZIK

1.1. Avtorica: Petra Napast

Integrirani pouk v 1.razredu: SPOZNAVANJE OKOLJA IN ANGLEŠČINA

Šola, kraj: OŠ SLAVE KLAVORE Maribor

Didaktični sklop: **MOJA PRETEKLOST**

Didaktična enota: **Mene pa ni prinesla štoklja**

Trajanje/čas: 45 min

1. Sestavine didaktične enote

2.1 Načrtovanje didaktične enote/ure

Ciljna skupina: učenci 1. razreda, ki imajo tedensko 25 minut interesne dejavnosti 'Angleščina za najmlajše'

Število učenk in učencev: 20

Učni cilji:

Splošni cilji predmeta so razumevanje okolja, razvijanje spoznavnega področja, spoznavanje samega sebe in drugih (kot posameznika) ter pridobivanje spoznanja, da se ljudje skozi čas spreminjamo.

Učenci se pri tej uri naučijo poimenovanja in medsebojnih povezav v družini (uvodna motivacija): mommy, daddy, baby, family, vedo, kdo je brat, sestra, starši, otrok, sin, hčerka (uvodna motivacija), naučijo se kompleksnosti odnosov med ljudmi, skozi pripovedovanje zgodbe začutijo čustveno povezanost med starši in otrokom (ljubezen) (zgodbica: Where's my baby?), skozi več učnih ur spoznavajo spreminjanje človeka skozi različna časovna obdobja, npr.: uro pred to so se naučili, kako nastane otrok, jaz pa sem nadaljevala delo učiteljice tako, da sem obravnavala dojenčka in nego ter skrb za dojenčka, sledilo bo otroštvo itd. Prav tako se v tej uri naučijo prepoznati, poimenovati ter skrbeti za dojenčka, saj dojenčke previjajo, oblačijo in hranijo.

Učila in učni pripomočki:

fotografije dojenčka, fotografije staršev, fotografija mame z dojenčkom, fotografija očeta z dojenčkom, potrebščine, ki sodijo k dojenčku in kaj z njimi počnemo: oblačila, pripomočki za hranjenje ter umivanje (npr. dudu, glavnik in drugo), lutke dojenčki, knjigica: Where's my baby? (by Julie Ashworth, iz zbirke za angleško bralno značko: EPI Reading Badge)

Where's my baby?

Viri: .

Okolje in jaz, delovni učbenik

Spoznavanje okolja za 1. razred osnovne šole

M. Antić, B. Bajd, J. Ferbar, D. Grgičević, D. Krnel, M. Pečar

2.2. Potek didaktične enote/ure

1. korak: UVODNI DEL

Učence motiviram ob pomoči fotografij. Sprva prelepljeno fotografijo dojenčka odkrivam tako, da vzbujam radovednost otrok. Ugibajo, kaj je na sliki (dojenček). Vsakič odkrijem delček slike. Učenci tudi prepoznajo ali je deček ali deklica.

Naslednje fotografije na hitro odkrijem, nato ugotavljajo kaj so videli. (Na slikah je dojenček z mamo, dojenček z očetom, lahko bi bili vključeni še bratje, sestre, dedki, babice, ...)

Pokažem jim kartice z napisi: mamica, ati, dojenček, družina. Te kartice prilagajo posameznim sličicam.

V tem koraku osvojijo nove besede, predvsem pa jim pokažem, da je lahko družina samo mamica z dojenčkom ali samo ati z dojenčkom. Saj k besedi družina priložim različne slike, tudi take, kjer je samo eden od roditeljev. S tem poskušam razbiti stereotip o družini (obstajajo namreč različne družine) in povedati učencem, ki živijo samo z enim staršem, da so kljub vsemu del družine.

2. korak: OSREDNJI DEL

Učencem predstavim pripomočke (oblačila, igrače, dude, stekleničke, pleničke,...). Najprej jih pokrijem z veliko ruto, da postajajo radovedni.. Učenci prihajajo k ruti in vsak izpod nje potegne en predmet, učenec ga poimenuje kakor pač zna, nekateri slovensko, nekateri že angleško, sama ga poimenujem v angleščini, otrok predmet obdrži in sede nazaj na stolček v krogu. Ko vsak otrok izvleče en predmet, prinesem igračko dojenčka. Otroci si lutko podajajo in pokažejo, kako se predmeti, ki so jih 'izžreballi', uporablja. (Oblečejo mu oblačila, ga zavijejo v odejico, obrišejo z brisačko,...)

Preberem zgodbico v angleščini: Where's my baby. Učenci sedijo v polkrogu in opazujejo sličice. Ker nastopajo v zgodbi pošasti, lahko zgodbico izkoristimo tudi tako, da jih opisujemo in utrjujemo besedišče. Nekatere pošasti imajo več glav, preveč prstov,...ob lutki dojenčka ugotavljajo, kako se pošasti (ki so tudi mladički) razlikujejo od človeškega mladička. Učence spodbujam k sodelovanju in razmišljanju, kako se bo zgodbica nadaljevala.

Prav tako zgodbo uporabim, da ugotovijo, da je dojenček njegovi mamici najljubši ne glede na to, kako ga vidi okolica. Ob zgodbici začutijo materino ljubezen do otroka.

3. korak: ZAKLJUČNI DEL

Učenci predstavijo svoje dojenčke, ki so jih prinesli s seboj od doma. Sprašujem jih: Is it a boy/girl? What's his /her name?

Nato se učenci po skupinah prosto igrajo z igračkami (dojenčki), ki so jih prinesli od doma ter v igro vključujejo pripomočke, ki so namenjeni negi dojenčka.

Refleksija

V svojem delu z učenci prve triade neizmerno uživam. Sicer je delo bilo res potrebno prej načrtovati, si priskrbeti veliko pripomočkom, s čimer je povezano tudi veliko časa porabljenega za pripravo ure, vendar je občutek negotovosti in tveganja, ali se bodo učenci dobro počutili, s tem veliko manjši. Seveda bi po ogledu posnetka še kaj spremenila, vendar sem zadovoljna.

Si pa želim v bodoče svoje delo bolj usmeriti na poučevanje tujega jezika s čim manjšimi otroci, saj so njihove povratne informacije v obliki sodelovanja, smeha in uživanja med poukom prijetna simbioza, ki se ji ni mogoče upreti.

Tako majhni otroci izrazijo najtoplejšo dobrodošlico in mislijo zelo zares, ko zakličejo: 'Kdaj je spet angleščina?' S tem dosežem najvišjega med vsemi cilji.

1.2. Avtorica: Metka Marčič

ŠOLA: OŠ Gustava Šiliha Laporje	DATUM: 26.11.2009
PREDMET: nemški jezik	RAZRED: 2.
UČITELJ: Metka Marčič	UČNA URA: SPO – TJN
OBLIKA DELA:	
frontalna, individualna	
METODE DELA:	
pogovor, razlaga, poslušanje	
UČNA TEMA	
Gebäuden in Laporje	
UČNI CILJI:	
a) izobraževalni: <ul style="list-style-type: none"> • spoznajo značilnosti domačega kraja - pomembnejše stavbe v okolici • spoznajo, da človek spreminja okolje b) jezikovne vsebine: <ul style="list-style-type: none"> • poimenujejo stavbe v okolici in predmete 	
CILJI KOMUNIKACIJSKIH DEJAVNOSTI:	
a) poslušanje in slušno razumevanje: <ul style="list-style-type: none"> • poslušajo in razumejo navodila za delo b) govorno sporočanje: <ul style="list-style-type: none"> • odgovarjajo na vprašanja • uporabljajo ustrezna jezikovna sredstva • poimenujejo stavbe 	
UČILA IN UČNI PRIPOMOČKI:	
Fifi, slike, žogica, oblačila	
Učitelj	Učenci
<p>S Fifijem pozdraviva učence.</p> <p>Pokažem sliko Laporja (staro) in jih vprašam, če vedo, kateri kraj je na sliki. Nato pokažem novejšo sliko. Kraj se je spremenil, spremenil ga je človek, s tem ko ga je pozidal.</p> <p>Kažem različne slike stavb (kino, gledališče, hotel, pošta, šola ...) in jih sprašujem, če to najdemo v domačem kraju. Stavbe, ki se nahajajo v domačem kraju učenci prilepijo na tablo (šola, gasilski dom, pošta in trgovina).</p> <p>Sedemo v krog. Kaj pa počnemo v šoli? Učenci iščejo med</p>	<p>Odzdravijo.</p> <p>Poslušajo, ugibajo, odgovarjajo.</p> <p>Kažejo, ugibajo, poimenujejo, ponavljajo.</p>

<p>različnimi slikami stari, ki sodijo v šolo in jih lepijo oz. polagajo k šoli. Enako naredimo še za ostale stavbe. Nato se preoblečem v delavko na pošti. Igramo se pošto. Učenci mi prinašajo pisma, kartice, denar, položnice ...</p> <p>Znova se preoblečem, tokrat v trgovko. Igramo se trgovino. Učenci nakupujejo.</p> <p>Razdelim delovne liste.</p> <p>S Fifijem se posloviva.</p>	<p>Učenci iščejo slike in jih lepijo k stavbam.</p> <p>Sodelujejo pri igri.</p> <p>Poslušajo, sprašujejo in odgovarjajo.</p> <p>Rešujejo.</p>
<p>OPOMBE:</p>	

ŠOLA: OŠ Gustava Šiliha Laporje	DATUM: 26. 2. 2010
PREDMET: nemški jezik	RAZRED: 2.
UČITELJ: Metka Marčič	UČNA URA: SPO (GVZ, LVZ)
OBLIKA DELA:	
frontalna, individualna, skupinska	
METODE DELA:	
pogovor, razlaga, poslušanje	
UČNA TEMA	
Zvok, šumi, zven ...	
UČNI CILJI:	
c) izobraževalni: <ul style="list-style-type: none"> • spoznajo, da različni predmeti oddajajo različne zvoke, šume • spoznajo značilnosti zvoka • spoznajo, da lahko uporabijo riž kot instrument d) jezikovne vsebine: <ul style="list-style-type: none"> • poimenujejo zvok in razne predmete 	
CILJI KOMUNIKACIJSKIH DEJAVNOSTI:	
c) poslušanje in slušno razumevanje: <ul style="list-style-type: none"> • poslušajo in razumejo navodila za delo d) govorno sporočanje: <ul style="list-style-type: none"> • odgovarjajo na vprašanja • uporabljajo ustrezna jezikovna sredstva • poimenujejo predmete, zvok 	
UČILA IN UČNI PRIPOMOČKI:	
Fifi, kozarci, palica, voda, ključi, papir, karton, lepilo, škarje, vrvica, lončki ...	
Učitelj	Učenci
S Fifijem pozdraviva učence.	Odzdravijo.

<p>Učencem povem, da se bomo igrali igrice: »Was hörst du?« Z različnimi predmeti udarjam ob tla, jih mečkam, učenci pa skušajo ugotoviti, kateri predmet povzroča tak zvok, šum.</p> <p>Učence povabim, da se mi pridružijo pri mizi, kjer so nastavljeni kozarci. V kozarce zlijem različno količino vode. S palico udarim po kozarcu, ta odda zvok. Z učenci ugotavljamo ali imajo vsi kozarci enak zvok.</p> <p>Nato z učenci izdelamo »pojoči dež«. Dajem navodila, kaj zalepiti ... Ko končamo, poslušamo, kakšen zvok oddaja naš izdelek.</p> <p>Izdelek pa lahko uporabimo tudi kot inštrument. Učenci zapojejo pesem in ob tem uporabljajo »inštrument«.</p> <p>Naredimo še telefon s pomočjo vrvica in jogurtovih lončkov. Otroci telefonirajo in ugotavljajo, kdaj se slišijo – ali takrat, ko je vrvica napeta ali takrat, ko ni.</p> <p>S Fifijem se posloviva.</p>	<p>Poslušajo, ugibajo, odgovarjajo.</p> <p>Kažejo, ugibajo, poimenujejo, ponavljajo.</p> <p>Poslušajo navodila, režejo, lepijo, izdelujejo »pojoči dež«.</p> <p>Poslušajo, sprašujejo in odgovarjajo.</p>
<p>OPOMBE:</p>	

1.3. Avtorica: Romana Zupančič

UČNA PRIPRAVA – JEZIKOVNA KOPEL	
ŠOLA: OŠ Rače UČITELJICA: Romana Zupančič	PREDMET: spoznavanje okolja RAZRED: 2.
<i>Tematski sklop:</i> GIBANJE IN SLEDI	
<i>Učna enota:</i> SLEDI	
<i>Tip učne ure:</i> USVAJANJE	
<i>Učni cilji:</i> <ul style="list-style-type: none">- Ve, kako in kje se gibljemo ljudje in kako živali.- Odkrijejo/spoznajo sledi, ki jih je povzročilo gibajoče se telo.- Ugotovijo, kdo/kaj se je gibal/-o.	
<i>Jezikovni cilji:</i> <ul style="list-style-type: none">- Usvajanje besedišča (gehen, laufen, kriechen, schwimmen, klettern, das Wasser, die Luft, die Erde, različne živali).- Utrjevanje besedišča- Reagira na jezikovne dražljaje.- Razume navodila in nanje reagira.	
<i>Ključne besede:</i> hoditi, leteti, tekati, skakati, plavati, plezati po zemlji/zraku/v vodi	
<i>Učne oblike:</i> skupno delo, individualna, skupinska	
<i>Učne metode:</i> demonstracija, delo s konkretnim in slikovnim materialom, pogovor	
<i>Pripomočki:</i> slikovni material, pesek, različni predmeti,	
<i>Literatura:</i> Okolje in jaz 2, Spoznavanje okolja za 2. razred osnovne šole	
<p style="text-align: center;">POTEK DELA</p> <p>1. GIBANJE PO PROSTORU</p> <ul style="list-style-type: none">- Učenci se gibljejo po ritmu bobna v različnih smereh. Uporabimo tri različne ritme (počasen, srednji, hiter).- Upoštevajo pravila (se ne zaletavamo, poslušamo boben, upoštevamo ritem).	

2. PRIREJANJE

- Učenci opazujejo sliko narave. Na njej prepoznajo različna življenjska okolja (voda, zemlja, zrak). Razvrščajo slike ljudi in živali na ustrezno mesto (glede na to, kje se gibljejo). Povedo, kako se gibljejo ljudje in kako posamezne živali (hodi, leta, skače, plava, teče).

3. SLEDI

- Pripravim škatlo s peskom. S preizkušanjem učenci ugotavljajo, da ljudje, živali, predmeti pri premikanju za sabo puščajo sledi. Ugotavljajo, čigave so sledi. (Z različnimi že pripravljenimi predmeti delajo sledi v pesku.)
- Učence razdelim v dve skupini. Vsaka skupina dobi komplet fotografij. Na fotografijah so predmeti, ljudje, živali in različne sledi. Učenci poiščejo pare, tako da prirejajo sledi predmetom, živalim, ljudem. Po končanem delu preverimo in primerjamo rezultate obeh skupin. (Pare pritrdimo na tablo.)

4. ZAKLJUČEK

- Gibanje po navodilih.
Povem, kako se lahko gibljemo, učenci prikažejo različne načine gibanja s pantomimo (plavamo, hotimo, tečemo, skačemo, letimo).

1.4. Avtorica: Stanka Emeršič

OSNOVNA ŠOLA JANKA PADEŽNIKA MARIBOR

UČNA PRIPRAVA

<i>učiteljica</i>	<i>razred</i>	<i>predmet</i>	<i>datum</i>	<i>št. učencev</i>
Stanka Emeršič	1. b	Spoznavanje okolja	05. 03. 2010	8 (od 16)
<i>učna tema</i>	Pravila lepega vedenja			
<i>učna enota</i>	Jaz in moja šola			
<i>vzgojno-izobraževalni cilji</i>	<ul style="list-style-type: none">- opazujejo vedenje učiteljice in ga opisujejo- seznanijo se s pravili obnašanja v šoli in v javnosti (šola, avtobus)- spoznajo razlike in podobnosti obnašanja v šoli in v javnosti- spoznajo, da je potrebno upoštevati tudi interese in potrebe drugih- spoznajo pomen pravil družbenega vedenja (pravila v šoli)			
<i>jezikovni cilji</i>	<ul style="list-style-type: none">- ob koncu učne ure bodo razumeli izraz »gutes Benehmen« in »schlechtes Benehmen«- razumeli bodo večino pravil obnašanja v nemščini			
<i>diferencirani cilji</i>	<ul style="list-style-type: none">- manj uspešni učenci se bodo na učiteljeve izjave odzvali v materinščini in opisovali vedenje učiteljice zgolj v materinščini;- bolj uspešni učenci se bodo na učiteljeve izjav odzvali (delno) v nemščini			
<i>predhodno znanje</i>	<ul style="list-style-type: none">- učenci so usvojili večino šolskih pravil- učenci poznajo posamezne izraze – npr. Papier; Papierkorb; Tisch; Tafel ipd.			
<i>učna sredstva in pripomočki</i>	<ul style="list-style-type: none">- delovni listi: Lepo vedenje;- učni list: Pri nas doma (strip)- besedne kartice (na avtobusu, med poukom, med odmorom ipd.)			
	<u>frontalni pouk ; skupinsko delo; samostojno delo</u>			

<i>učne oblike</i>	
<i>učne metode</i>	razlaga; pogovor; demonstracija; slikovno prikazovanje

POTEK

	<i>učitelj</i>	<i>učenci</i>
<i>potek</i>	<p>UVODNA FAZA</p> <p>V razred stopim z žvečilko v ustih; usedem se ter dam noge na mizo, si pojem ipd.</p> <p>FAZA USVAJANJA</p> <p>Razdelim delovni list lepo vedenje.</p>	<p>Opazujejo vedenje učiteljice, ga sproti komentirajo.</p>
<i>učne ure</i>	<p>Vsakemu učencu posebej podam povratno informacijo o pravilnosti rešitev.</p> <p>Skupna preveritev naloge.</p> <p>Učence pozovem, da se usedejo v obliki polkroga.</p> <p>Pripravim 4 skupine, kamor bomo razvrščali besedne lističe (ki jih v materinščini bere izbran učenec ali vzgojiteljica). Po potrebi se oblika</p>	<p>Izbran učenec prebere navodila; rešijo delovni list – obkrožijo z zeleno tiste sličice, ki prikazujejo lepo vedenje. Neustrezna ravnanja prečrtajo.</p> <p>Dobijo povratno informacijo o ustreznosti rešitev od učitelja.</p> <p>Sprotno komentiranje posamezne slikovne aplikacije na delovnem listu.</p> <p>Učenci razvrščajo besedne lističe/kartice v ustrezno skupino. Po potrebi komentirajo.</p>

	<p>obnašanja komentira.</p> <p>Pripravim besedne lističe s trditvami »Lepo vedenje je, ...«</p> <p>FAZA UTRJEVANJA</p> <p>Razdelim učni list Pri nas doma.</p>	<p>Sprejemajo informacije in jih po potrebi komentirajo.</p> <p>Opazujejo družin medvedov in družino zajcev ter pripovedujejo, kaj se dogaja.</p>
<i>opombe o realizaciji</i>	Iz časovnih razlogov nismo naredili učnega lista Pri nas doma. Učna skupina je bila manjša, ker so posamezni učenci bili na smučanju.	
<i>diferencirano delo</i>	Ni bilo potrebno.	
<i>domača naloga</i>	Ni bila podana. Vedno naj pazijo na lepo vedenje.	

1.5. Avtorica: Anita Golavšek

OSNOVNA ŠOLA RAČE

UČNA PRIPRAVA

Učiteljica: Anita Golavšek

Datum: 8. 3. 2010

Razred: 3. b

Predmet: Spoznavanje okolja

Učna tema: Promet – projekt »Pasavček«

Vzgojno-izobraževalni cilji:

- Učenci poznajo različna prometna sredstva in objekte ter njihovo vlogo v prometu.
- Prometna sredstva razvrščajo v različne vrste prometa.

Jezikovni cilji:

- uvajanje besedišča na temo promet in prevozna sredstva,
- razumevanje in odzivanje na navodila.

Čas izvajanja: 30 min

Učne oblike: frontalni pouk, skupinsko delo

Učne metode: pogovor, delo s slikovnim materialom

Učna sredstva in pripomočki: računalnik, tabla, slikovni material, šelesamer (siv, moder, rjav, zelen).

Potek učne ure:

UVODNA FAZA

- Učenci prepoznajo zvoke, ki jih predvajam ter tako izločijo slike prevoznih sredstev od drugih slik, ki so pritrjene na tabli.

FAZA USVAJANJA

- Učencem razdelim slikovni material (prevozna sredstva in objekte v prometu) in šelesamer (siv za cesto, moder za vodo, zelen za travo in rjav za njive). Otroci razporedijo prevozna sredstva in druge objekte v prometu v ustrezne kategorije prometa (na ustrezen šelesamer oz. na steno, če je prevozno sredstvo v zraku) ter tako ustvarijo sliko prometa.

- Skupaj pregledamo delo vseh skupin in se pogovorimo.

FAZA UTRJEVANJA

- Po vzoru igre »dan – noč« odigramo igro »leti - ne leti«. Učiteljica poimenuje prevozno sredstvo in pokaže slike, učenci stojijo, če prevozno sredstvo leti oz. čepijo, če ne leti. Proti koncu igre učiteljica prevozna sredstva samo poimenuje - brez slikovne podpore.

- Učiteljica na tablo pritrdi slike vode, zraka in ceste ter tako ustvari tri kolone. Nato poimenuje prevozno sredstvo in pokaže sliko, učenci pa se postavijo v ustrezno kolono. Sčasoma učiteljica prevozna sredstva le še poimenuje – brez slikovne podpore.

1.6. Avtorica: Majda Križman Žužek

O ORGANIZACIJI INTEGRIRANEGA POUKA

Razred: 1. a, 1. b

Število učencev: 1. a m: 14 f: 11 skupaj: 25

1. b m: 15 f: 11 skupaj: 26

Izvajanje integriranega pouka: 1x tedensko 25 minut

(kolikokrat tedensko, koliko minut)

Integrirani pouk izvaja (ustrezno označi s križcem):		Komentarji/opombe
	učitelj tujega jezika	Polovico šolske ure izvajam učiteljica razrednega pouka s PIAOŠ v vlogi angleško govorečega učitelja, istočasno je prisotna učiteljica razrednega pouka, običajno v vlogi pasivnega soizvajalca. Drugo (ali prvo) polovico izvaja razredna učiteljica. Vsebini sta vsebinsko in ciljno usklajeni.
	učitelj razrednega pouka s PIAOŠ	
	učitelj tujega jezika in učitelj razrednega pouka, ta je aktivni soizvajalec, sodelavec	
X	učitelj tujega jezika in učitelj razrednega pouka, ta je pasivni soizvajalec, opazovalec	
	učitelj razrednega pouka je prisoten le pri načrtovanju	
	učitelj razrednega pouka ni prisoten ne v fazi ne pri načrtovanju	
Načrtovanje integriranega pouka poteka (ustrezno označi s križcem):		Komentarji/opombe
X	učitelj tujega jezika in učitelj razrednega pouka določata skupaj cilje in pripravljata skupaj izvedbeni načrt	Enkrat tedensko skupaj načrtujemo učitelj tujega jezika in razredni učitelji. Skupaj izberemo najbolj primerno učno vsebino s cilji, ki so izvedljivi z uporabo angleščine kot učnega jezika. Učiteljica RP pripravi svoj del priprave, katero nadgradim in obogatim z lastnimi primeri.
	učitelj tujega jezika in učitelj razrednega pouka določata skupaj le cilje	
	učitelj tujega jezika in učitelj razrednega pouka pri načrtovanju in izvajanju ne sodelujeta	

CILJI :

- ☺ Senzibilizacija za tuji in posledično tudi prvi jezik
- ☺ Posredovanje in razvoj zmožnosti za vseživljenjsko učenje
- ☺ Razvijanje in ohranjanje motivacije učencev za učenje drugega jezika
- ☺ Razvijanje zavesti o lastni kulturi in sprejemanje drugačnih kultur in običajev ter razvoj njihove medkulturne zavesti in spoštovanja drugačnosti
- ☺ Graditev razumevanja, smisla in znanja jezika s pomočjo več senzornega učenja, poslušanja, igre vlog, jezikovne kopeli, integracij

- ☺ Graditev odnosa in odprtosti do drugih, socializacija
- ☺ Razvijanje osnovnih sporazumevalnih zmožnosti, s poudarkom na razvoju poslušanja in slušnega razumevanja ter govornega sporočanja v okviru svoje zmožnosti

POSEBNOST ŠOLSKEGA PROJEKTA:

Na šoli v letošnjem letu preizkušamo več modelov poučevanja tujega jezika z namenom pridobiti čim več izkušenj in konkretnih pokazateljev uspešnosti posameznih metod. Učenci prvega razreda se učijo tujega jezika po integriranem modelu. Enkrat tedensko imajo pod mojim vodstvom 25 minut pouka, ki poteka v angleškem jeziku. Pri pouku sta prisotni tako razredna učiteljica kot učiteljica, ki poučuje izključno v tujem jeziku. Pol šolske ure poteka v prvem jeziku, druga polovica, ki se vsebinsko in ciljno navezuje na prvo pa v tujem jeziku. Vsi učenci 2. razreda imajo dodatno uro angleškega jezika, ki pa se v določeni meri navezuje na vsebine, ki jih obravnavajo pri pouku. Pri poučevanju uporabljam v pretežni meri tuji jezik kot sredstvo sporazumevanja, vendar občasno posegam tudi po prvem jeziku. Učenci tretjega razreda imajo enkrat tedensko integrirano uro, ki jo vodi učiteljica razrednega pouka s PIAOŠ sama v tujem jeziku. Na razpolago pa imajo še neobvezno dodatno uro angleškega jezika v obliki interesne dejavnosti.

PRIPRAVA NA VZGOJNO IZOBRAŽEVALNO DELO		OŠ Brinje
Grosuplje		
UČITELJICA TUJEGA JEZIKA: Majda Križman Žužek	RAZREDNA UČITELJICA: Helena	

Datum	Začetek/Konec	Razred	Število učencev	Jezik. možnosti	Tema/Vsebina iz UN
4.11.2009	11.20 – 12.05	1. a 1.b	25 26	Poslušajo krajša besedila – ukaze, podprte z nebesedno podporo	Piktogrami, navodila
VIRI, GRADIVA, PRIPOMOČKI: piktogrami iz SPO piktogrami telesnih vaj kartončki s piktogrami postaja DRAW: lističi za risanje+barvni svinčniki postaja READ: angleške knjižice iz knjižnice		MEDPREDMETNE/INTEGRIRANE VSEBINE IN POVEZAVE * Bere in poimenuje piktograme. * Posluša navodilo in opravi nalogo.		SPLOŠNI KURIKUL: - Senzibilizacija - Razvijanje otrokovih receptivnih zmožnosti - Poslušanje in slušno razumevanje: učenci razumejo besedna sporočila ob slikovni podpori	
Skupni cilji/ kompetence/ dosežki – medpredmetnost SLJ: učenci vadijo vidno in slušno razločevanje in razčlenjevanje SPO: učenci sodelujejo kot skupina, upoštevajo dana navodila ŠVZ: učenci spoznajo tuje športne izraze in jih prikažejo z gibi GVZ. Glasbeno ritmična izreka enostavnih pesmi, korakanje v ritmu glasbe		Jedrni jezikovni cilji/ kompetence Besedišče: - razumejo preproste ukaze: sing, stand up, sit down, turn around, touch the ground, quiet - pozdravijo, se poslovijo -razume večino pogosto rabljenih navodil za delo pri pouku z nebesedno podporo - zapoje enostavno pesmico		Diferencirani cilji/ kompetence - Manj uspešni učenci bodo na podlagi sličic znali opraviti narisano nalogo - Bolj uspešni /Najbolj uspešni bodo brali in poimenovali piktograme, poslušali navodilo in opravili nalogo	
Predhodno znanje Učenci že znajo uvodno pesem, šteti do 10, posamezna navodila Ali bom morala kaj ponoviti/utrditi? Manj pogosto rabljena navodila		Novo besedišče, slovnične strukture,... Navodila: Sing, Touch the ground, Read, Turn around		Učne strategije Naravnost na dejanja Ponavljjanje Integriranje v druge predmete Predvideva vsebino navodila s pomočjo slikovne podpore Iz navodila razbere ključne podatke	

		Pomni nove besede in besedne zveze Pomoč neverbalnih izraznih sredstev
--	--	---

Čas	Aktivnosti vključno s preverjanjem in diferenciacijo	Ciljni jezik	Opombe
2'	Uvod/Ogrevanje/Motivacija Uvoden pozdrav in predstavitev vsebine kovčka, ki ga pogosto uporabljamo pri pouku angleščine.	Angleščina – slušno razumevanje	
5'	Uvajanje/Predstavitvev Učencem pokažem prvi piktogram. Prepoznajo navodilo in ga na dodatno spodbudo izvedejo. Učencem frontalno pokažem še preostale piktograme. Predstavim ukaz v angleščini. Učenci ob slikovni podpori izvajajo posamezne naloge. Menjavam sličice in ukaze.	Učenci: slovenščina – prepoznavanje navodil Učitelj: Angleščina – posredovanje navodil	
10'	Utrjevanje/Diferenciacija Učence razdelim v manjše skupine. Vsaka skupina dobi svoj piktogram, ki ga prepozna in izvaja zahtevano navodilo. Zamenjam piktograme posameznih skupin in ponovimo. Preverim razumevanje naloge posameznih skupin in posameznikov. Poskrbim (ob pomoči razredne učiteljice), da vsi člani skupine izvedejo zahtevano nalogo.	Učitelj: angleščina Učenci: slovenščina	Zaradi lažje organizacije eno izmed skupin vodi razredna učiteljica, drugo jaz
3'	Tvorba/ Raba/Preverjanje Med uro uporabljene piktograme še enkrat frontalno pokažem učencem. Preverim razumevanje posameznikov. Spodbudim jih, da poved še angleški izraz za posamezni ukaz.	Angleščina	
2'	Zaključek S piktogramom Sing in Goodbye se poslovim od učencev. Zahvalim se jim za sodelovanje.	Angleščina	

SAMOOCENJEVANJE: Ali so učenci dosegli cilje/kompetence? DA Kako vem? Brez težav so sledili učni uri in prepoznali piktograme in izvedli zahtevano nalogo. Kdo jih ni? / Kdo jih je presegel? Posamezni učenci, ki so svoje prepoznavanje navodil dopolnili z	Nadaljnje aktivnosti za učence: Nadaljevanje ure poteka v prvem jeziku, vodi ga razredna učiteljica: Vodi razgovor o piktogramih: katere piktograme smo že spoznali, kje lahko opazijo znake (v trgovini, na cesti, pri zdravniku, v šoli, na avtobusu, na stranišču, ...). * V krogu na tla položi piktograme iz DU SPO
--	--

angleškimi izrazi.	<p>str. 5. Učenci jih opazujejo. Pripovedujejo, kaj nam sporočajo.</p> <p>*Učence razdeli v skupine. Vse skupine, razen prve, dobijo več piktogramov s telesnimi vajami. Učenci, ki znajo brati, so prva skupina (DIFERENCIJACIJA). Ta skupina ima opisane vaje, ki jih bodo izvajali učenci ostalih petih skupin. Posamezniki iz prve skupine berejo opise vaj. Skupina, ki ima piktogram za opisano vajo, piktogram dvigne, nato pa vajo tudi izvede.</p> <p>Piktograme z navodili v angleščini uporabimo za razstavni pano v angleškem kotičku.</p>
--------------------	---

Datum: 10. 2. 2010 (sreda, 4. šolska ura)		Razred, šola: 1. b, OŠ BRINJE GROSUPLJE		
UČITELJICA TUJEGA JEZIKA: Majda Križman Žužek		RAZREDNA UČITELJICA: Matejka Kovše VZGOJITELJICA: Klara Geč Mravlje		
UČNE OBLIKE: frontalna, individualna, skupinska, skupna		TIP UČNE URE: uvajanje, usvajanje, urjenje, ponavljanje in utrjevanje		
UČNE METODE: pripovedovanje, razgovor, razlaga, poslušanje, memoriranje, delo s sliko, igra vlog, opazovanje, opisovanje, igranje, diferenciacija, razumevanje, delo po postajah				
MEDPREDMETNE POVEZAVE: - SPO: spozna raznolikost družin in družinske člane <ul style="list-style-type: none"> - MAT: šteje do 5 - SLJ: se vživi v vlogo družinskega člana, se sproščeno in smiselno izraža - GVZ: razvija ritmični in melodični posluš ob petju pesmice 				
SPLOŠNI CILJI UČNE URE: Graditev besedišča				
UR A	OPERATIVNI VIZ CILJI	TEMA Vsebine	DEJAVNOSTI	UČNA SREDSTVA, PRIPOMOČ KI

<p>SPO 58.</p>	<p>SPECIFIČNI CILJI:</p> <ul style="list-style-type: none"> * Predstavi svojo družino. * Zna poimenovati medsebojne povezave v družini (brat, sestra, starši, stari starši, sin, hčerka). <p>JEZIKOVNI CILJI:</p> <ul style="list-style-type: none"> * Poimenujejo družinske člane v angleščini: mother, father, brother, sister, baby, grandfather, grandmother. * Oblikujejo povedi: This is .. * Ponovijo znano besedišče: števila, besedilo pesmi, imena živali 	<p>MOJA DRUŽINA</p>	<ul style="list-style-type: none"> * Motivacija: uvodni pozdrav s pozdravno pesmijo. * Napoved smotra ure: Učencem pokažem sličico opičje družine. S pomočjo katere se spomnijo na znano pesmico. Ob glasbi jo ponovimo in zapojemo. * Sličici opičje družine dodam še ostale sličice družin na plakatu. Oglehamo si jih in ob njih poimenujemo družinske člane. * Učence povabim, da mi pomagajo dopolniti plakat z družinskimi člani – postavimo jih na ustrezno mesto glede na zapisano besedo. * Skupaj ponovimo imena družinskih članov. * Učence razdelim v tri skupine. Vsaka skupina gre k učiteljici, ki ima njihovo številko. 	<p>IKT</p> <p>Slikovne kartice: Monkey Family</p> <p>Plakat: Families & Family Tree</p> <p>Slikovne kartice: člani družine</p>
<p>TJA 18.</p>	<p>SKUPNI CILJI – MEDPREDMETNOST:</p> <ul style="list-style-type: none"> - šteje do 5 - senzibilizacija - se vživi v svojo vlogo - se sproščeno in smiselno izraža - spozna raznolikost družin 	<p>Imena družinskih članov in družinsko drevo</p>	<ol style="list-style-type: none"> 1. skupina: ob fotografiji predstavi svojo družino v angleščini (diferenciacija) 2. skupina: v angleščini poimenuje družinske na slikovnih karticah in skupaj preberejo zapise na besednih karticah – igrajo igro spomin. 3. skupina pripravi igro vlog: razdelijo si vloge družinskih članov, nato pa s pomočjo predmetov iz okolice odigrajo prizor v slovenščini ali angleščini <ul style="list-style-type: none"> * Po 10 minutah se skupine zamenjajo – učiteljice zamenjajo številke. * Zaključek: Zberemo se v krogu. Vsi skupaj še enkrat poimenujemo družinske člane ob plakatu in se poslovimo s pesmico. 	<p>Fotografije iz družinskega albuma</p> <p>Slikovne in besedne kartice za igro spomin</p> <p>Predmeti iz okolja</p>

OPOMBE/ ANALIZA: Cilji učne ure so bili doseženi. Nekaj težav je bilo z delitvijo otrok v skupine, ker nekateri otroci niso imeli fotografij s sabo. Nekateri učenci so svojo družino predstavili v angleščini. Posamezni učenci niso želeli predstavljati družine v angleščini. Vsi so spoznali imena družinskih članov. Z igro spomina niso imeli težav. Pri igri vlog so se vse skupine odločile za izvajanje v slovenščini. Učenci so predhodno že spoznali imena družinskih članov v slovenščini. Uro so naslednji dan nadgradili s samostojno izdelavo preprostega družinskega drevesa.

1.7. Avtorica: Marija Ogorevc

PODROČJE ANIMACIJE: angleški jezik

PODROČJE INTEGRACIJE: spoznavanje okolja

SKUPINA, KI PRIPRAVLJA ANIMACIJO: Marija Ogorevc, anglistka

Suzana Kos,

Danica Makuc,

Nena Radmelič,

Irena Martinc, vse razredničarke 2.r.

ANIMACIJA

DATUM: 27.11.2009

RAZRED: 2. d

ČAS: 4. šolska ura, 11.20

ZAP. ŠT. URE ANGLEŠKEGA JEZIKA: 15

TRAJANJE ANIMACIJE: 20 minut

IZVAJALCI: Marija Ogorevc, Irena Martinc

2. CILJI

VSEBINE IZ UN IN TEDENSKE PRIPRAVE ZA PREDMET SPO(23.-27.11.2009):

- Da zdravnik ne bo potreben
- Telesna higiena
- Kaj ogroža naše zdravje?

CILJI VSEBIN SPO:

- Spoznajo pomen zdravega življenja.
- Spoznavajo, kaj potrebujejo za življenje in ohranjanje zdravja.
- Spoznajo pomen raznovrstne prehrane in da se ljudje gibljejo.
- Pridobivajo znanje, veščine in stališča, ki jim omogočajo skrbeti za lastno zdravje in zdravje drugih.

SPLOŠNI CILJI ANIMACIJE:

- socializacija,
- pozitivno doživljanje učenja angleškega jezika,
- senzibilizacija sebe in drugih v skupini,
- ohranjanje pozornosti,
- razumevanje neverbalne komunikacije,
- graditev razumevanja jezikovnega konteksta.

JEZIKOVNI CILJI ANIMACIJE:

- jezikovna kopel,
- poslušanje,
- spoznavanje z in razumevanje novega besedišča v kontekstu,
- nadgrajevanje že usvojenega besedišča,
- ponavljanje z ustrezno izgovorjavo,

- graditev komunikacije,
- povezovanje pojmov,
- ustvarjanje zanimanja za temo.

Ob koncu animacije se bo večina učencev ustrezno odzvala v preprosti komunikaciji o počutju, pokazala razumevanje določenega deleža na novo predstavljenega besedišča, samostojno reproducirala vsaj kakšno novo besedo v vodenem pogovoru.

3. PODROBEN NAČRT POTEKA ANIMACIJE

Motivacijski vidik (prisoten ves čas)

Učence pritegnem s preobleko, jih pozdravim, se predstavim in jih nagovorim. Razložim razlog svojega obiska.

Ponotranjeno motivacijo in hitrejše vživljanje predstavlja dejstvo, da je bila tema obravnavana že pri predmetu SPO in da predstavlja čisto možno situacijo iz vsakdanjega življenja otroka.

Izbrana glasba, posnetek na CDju (Vangelis) naravna učence k umirjeni pozornosti.

Aktivnosti so raznovrstne, tempo aktivnosti ravno tako, kar ohranja učenčevo pozornost in interes za podano.

Prostorski vidik

Učenci sledijo animaciji v glavnem v krogu na tleh. Pri enem delu vstanejo in se postavijo v vrste pred mano. V zaključnem delu zaplešejo v krogu na sredini.

Materialni vidik

Za izvedbo animacije potrebujem zdravniško haljo, stetoskop, kartonček s svojim imenom, vizitko, 3 kartončke z obrázky, CD z umirjeno glasbo in CD Little Bugs 1.

Osrednja tema

Pogovor o počutju (5 minut)

S pomočjo kartončkov z obrazi jih usmerjam h komunikaciji. Pazim, da sprejem odzive vseh, ki želijo sodelovati; bodisi verbalno ali neverbalno. Že znano besedišče nadgrajujem z novimi besedami, besednimi zvezami. Po končani naslednji aktivnosti se ponovno vrnem na pogovor o počutju in preverim komunikacijsko zmožnost že znanega z dopolnjevanjem novih pojmov.

Spoznavanje z novimi besedami, deli telesa (10 minut)

Večina besedišča je za učenca neznana. Sledijo neverbalni komunikaciji in se učijo ustrezne izgovorjave, ponavljajo za mano. Učenci prvič obravnavajo to temo, zato na tej stopnji še ne preverjam razumevanja in reprodukcije, pač pa samo gradim interes za temo.

Zaključni del (5 minut)

Izzovem učence, da obravnavano temo povežejo z že znanim besediščem zdrava/nezdrava hrana, ki je bila tema preteklega tedna. Ponovimo pesem; zapojemo in zapešemo na pesem The Food Song (Little Bugs 1). Poslovim se v kontekstu.

4. KOMENTAR IN ZAKLJUČNO RAZMIŠLJANJE

Pri izvedbi animacije ne pričakujem večjih težav in zapletov.

Naslednja animacija bo posvečena graditvi jezika, poslušanju in razumevanju, delno tudi že preverjanju komunikacijskih zmožnosti na temo deli telesa v novem kontekstu: Monsters (picture dictation...)

1.8. Avtor: Marko Drobne

Učitelj: Marko Drobne		Predmet: Angleščina – 1. razred		Zaporedna
številka učne ure: 15				
Datum:	Začetek/konec:	Razred/starost:	Število učencev:	Tema/ Vsebina iz UN:
4. 3. 2010	20 min	1. c (6., 7. let)	23	Spoznavanje okolja: Živimo zdravo
Viri (gradiva, pripomočki): Priročnik za učitelja za spoznavanje okolja za 1. razred aplikati (sadje) CD, radio, pesem I like Apples*		Medpredmetne/Integrirane povezave: matematika (števila) tuji jezik spoznavanje okolja (sadje)		Učni cilji/Jezikovne zmožnosti: - učenci osvojijo pojme za sadje kot del zdrave prehrane; - učenci spoznajo, da je gibanje pomembno; - učenci spoznajo in utrdijo izraze za sadje; - učenci rabijo besedišče v novih situacijah;
Metode in oblike dela: individualno delo, skupinsko delo, razlaga, demonstracija, delo z aplikati, metoda poslušanja, metoda pomnjenja, metoda igre, metoda razgovora, metoda gibalnih aktivnosti.			Jezikovne zmožnosti: Vsebina: sadje, zdrava hrana Kultura: različni načini razvrščanja Kognitivnost: razumejo koncept razvrščanja, neenakosti, identificirajo glavna razmerja, spoznajo vrste sadja Komunikacija: primerjanje, poslušanje, glasno ponavljanje, razvrščanje / odgovori in vprašanja, besedišče (sadje)	

Čas	Aktivnost vključno s preverjanjem in diferenciacijo	Ciljni jezik (Kaj bom uporabil/a?)
3 min	UVAJANJE: poslušanje, pomnjenje, izgovor Učenci so postavljeni stoje v različne kolone. Prvi v koloni sliši besedo (besedišče: sadje), ki jo pove naslednjemu do konca kolone, ki jo naglas pove.	apple, orange, banana, grape
7 min	Osrednji del: pesem I like Apples, aktivnosti ob/po poslušanju. Učenci poslušajo pesem I like Apples. Lahko bi se premikali po prostoru namesto, da so	grape, watermelon, strawberry I like.....

	sedeli, poveča se dinamičnost	
5min	<p>Tvorba/Raba Učenci ob poslušanju zapojejo pesem ali dele pesmi in opravljajo gibe.</p> <p>Učenci po poslušanju glasno ponavljajo imena sadja ob slikah na tabli ter opisujejo sadje glede na vrsto barve.</p>	<p>grapes, watermelons, strawberries,</p> <p>apple, banana</p> <p>colours</p>
5 min	<p>Utrjevanje: skupinsko in individualno delo. Vsak učenec ima izbrano sadje iz znanega besedišča (na listu). Učenci sedijo v krogu in so razdeljeni v 2 skupini.</p> <p>1. skupina: Sadna solata V prvi skupini ob izgovorjeni besedi (ime sadja) morajo učenci z določeno skupino sadja zamenjati sedeže. Modifikacija: en stoji v krogu in ni stola, učenec prevzame vlogo</p> <p>2. skupina: kocka s sadjem Ob metanju kocke utrjujejo imena sadja. Oživijo, če preizkusijo hrano, možnost s konkretnim materialom (to že opravili v eni izmed prejšnjih ur). Zaključek: Če je čas, učenci utrdijo nove pojme z igro Bingo.</p>	
	<p>Naslednja učna ura/nadaljevanje: <i>Spoznavanje okolja: Živimo zdravo</i> Učenci razvrščajo hrano (in sadje) na zdravo in nezdravo prehrano. Ugotovijo pomen gibanja in prehranjevanja za zdravo življenje.</p>	
<p>*vir pesmi: I like Apples. http://www.dreamenglish.com/fruit.html, 22. 2. 2010</p> <p>Opombe po učni uri: Učenci niso poznali izraza ali navodila za postavljanje v kolono, tako da so imeli težave s tem. Učenci so manj delali individualno, vendar je bil pomen na utrjevanju pojmov, saj je dobro utrjena snov pripomogla k nadgradnji znanja pri naslednjih urah v vsebinskem sklopu Učenci niso imeli težav pri razlikovanju sadja glede na barve in razumevanju bistva besedila in pesmi.</p>		

* **popravek ob analizi učne ure (rdeči tisk)**

1.9. Avtorica: Nataša Puhner

TEMATSKA PRIPRAVA 1

RAZRED: 1.a

ČASOVNI OBSEG: 4x30 min

UČITELJICA: Nataša Puhner

Datum: 1., 4., 5.,8. marec 2010

PREDMET:	angleški jezik	TEMA:	My body
SPLOŠNI CILJI:	<ul style="list-style-type: none"> • socializacija • senzibilizacija na nov jezik • graditev razumevanja 	SPECIFIČNI CILJI:	<ul style="list-style-type: none"> • jezikovna kopel • poslušanje • slušna koncentracija – slušna diskriminacija • spoznavanje svojega telesa • organizacija prostora • ritem
UČNE OBLIKE:	<ul style="list-style-type: none"> • skupinska • individualna • frontalna 	UČNE METODE:	<ul style="list-style-type: none"> • poslušanje • dotikanje / kazanje • petje • gibanje
UČNA SREDSTVA:	<ul style="list-style-type: none"> • učni list – My monster • slikovne kartice (deli telesa) • zgoščenke • bobenček 	LITERATURA:	<ul style="list-style-type: none"> • Playway to English 2, New Edition (Günter Gerngross, Herbert Puchta) – učbenik, delovni zvezek, zgoščenka • Rondo Venetiano – The very best of • Children's songs
OPREDELITEV DOKAZOV RAZUMEVANJA:	<ul style="list-style-type: none"> • aktivno spremljanje pesmic (z gibi) ter izštevank • dotikanje povedanih delov telesa • slušno razumevanje ob učnem listu 	ELEMENTI GKŠ:	<ul style="list-style-type: none"> • graditev dobrih odnosov z učenjem poslušanja drugih • medsebojna pomoč • sodelovanje
KORELACIJE:	slovenski jezik, SPO, ŠVZ		
POTEK IN	Uvod v to temo predstavlja že poznana pesem Hokey Pokey. Ob njej so		

ORGANIZACIJA DELA:	<p>otroci že spoznali določene dele telesa (foot, hand, elbow, hip, head). Nadaljevanje teme predstavlja pesmica Head, shoulders, knees and toes, ki jo seveda ob vedno hitrejšem ritmu tudi spremljamo z gibi. Z igrico Touch your ...nose... dodamo še ostale dele telesa. Ob poslušanju posnetka sledimo navodilom izštevance: <i>Bend your knees, touch your toes, clap your hands, touch your nose,</i>... Vedno izhajamo iz že poznanih terminov k manj znanim ali neznanim. Z učnim listom utrdimo slušno razumevanje (rišemo pošast po slišanih navodilih: <i>My monster has got one red eye, three yellow arms,</i>...), pri tem še sproti osvežimo barve in števila.</p> <p>Pri Izrazu telesa ob glasbi uporabimo že poznano in s tem gradimo slušno koncentracijo, usvajamo ritem ter organizacijo prostora (uporabimo navodila izštevance za prebujanje telesa, ob bobenčku delamo vaje za ritem na mestu ter nato povsod po prostoru. Ob prvi glasbi sledi oblikovanje kače, kroga – organizacija prostora. Ter oblikovanje dveh krogov ob drugi skladbi - organizacija prostora. Za zaključno sprostitev pa še gibanje ob pesmi Head, shoulders, knees and toes.</p>
---------------------------	--

TEMATSKA PRIPRAVA 2

RAZRED: 1.a

ČASOVNI OBSEG: 3x30 min

UČITELJICA: Nataša Puhner

Datum: 3., 7., 11.12. 2009

PREDMET:	angleški jezik	TEMA:	The enormous turnip
SPLOŠNI CILJI:	<ul style="list-style-type: none"> • socializacija • senzibilizacija na nov jezik • graditev razumevanja • pozitivno doživljanje učenja TJ • vzpodbujanje k upoštevanju navodil 	SPECIFIČNI CILJI:	<ul style="list-style-type: none"> • jezikovna kopel • poslušanje • nebesedna igra vlog
UČNE OBLIKE:	<ul style="list-style-type: none"> • skupinska • individualna • frontalna 	UČNE METODE:	<ul style="list-style-type: none"> • poslušanje • igra vlog • razvrščanje
UČNA SREDSTVA:	<ul style="list-style-type: none"> • knjiga • slikovne kartice • didaktični pripomočki: repa, ... 	LITERATURA:	The Enormous Turnip (retold by Sue Arengo)
OPREDELITEV DOKAZOV	<ul style="list-style-type: none"> • igra vlog • razvrščanje kartic v 	ELEMENTI GKŠ:	<ul style="list-style-type: none"> • graditev dobrih odnosov z

RAZUMEVANJA:	pravilno zaporedje <ul style="list-style-type: none"> • prepoznavanje ključnih akterjev zgodbe 		učenjem poslušanja drugih <ul style="list-style-type: none"> • medsebojna pomoč • sodelovanje
KORELACIJE:	slovenski jezik, matematika, SPO		
POTEK IN ORGANIZACIJA DELA:	Pri pripovedovanju zgodbe je zelo pomembna priprava na zgodbo samo – dober motivacijski uvod. Sledi pripovedovanje zgodbe ob sličicah. Nato se zvrstijo najrazličnejše aktivnosti: prepoznavanje sličic, štetje, odgovarjanje na vprašanja, razvrščanje sličic, pripovedovanje,... Neverbalna igra vlog predstavlja zaključek te teme.		

1.10 Andreja Strgar		
----------------------------	--	--

Datum:		Teden:	
10. 11. 2009			
ZAPOREDNA ŠTEVILKA URE:		OŠ Otočec	
		Razred: 3.	
UČNE METODE:		UČNE OBLIKE:	
igra, <u>razgovor</u> , demonstracija, prikaz, utrjevanje, <u>reševanje nalog</u> , reševanje problemov, <u>pripovedovanje</u> , poročanje, razlaga, analiza, <u>poslušanje</u> , igra vlog, <u>slikovni prikaz</u> , opazovanje, izdelava predmeta		<u>frontalna</u> , skupinska, <u>individualna</u> , dvojice	
DIDAKTIČNI PRIPOMOČKI:	Knjiga Town mouse and country mouse, slike obeh mišk, listki s slikami predmetov iz besedila (temeljno besedišče), magnetki, slike podeželja in mesta, del. list Town mouse and country mouse		
SKLOP:	Integriran pouk tujega jezika - angleščine		
TEMA:	Življenje na vasi in v mestu – SPO		
ENOTA:	Town mouse and country mouse		
CILJI:	Učenci: <ul style="list-style-type: none"> ✓ Prepoznajo različne tipe naselij. ✓ Spoznavajo razlike med vasjo in mestom. ✓ Spoznavajo življenje in delo na kmetiji. ✓ Poslušajo pravljico. ✓ Sodelujejo v razgovoru v slovenščini ali v angleščini. ✓ Rešijo delovni list. ✓ Prepišejo poimenovanja za miški. ✓ Ustrezno povežejo angleške besede z ustrezno sličico. 		
NOVE BESEDE			
	UČITELJ		UČENCI
DEJAVNOSTI:	Na tablo pripne sliki dežele in mesta. Povabi učence, da si ogledajo obe sliki in ju opišejo. Vodi razgovor v angleščini. Na tablo napiše besedi v angleščini TOWN in COUNTRY k ustrezni sliki. Izgovori in povabi učence, naj ponovijo. Pokaže sliki mišk. Vpraša, kaj vidijo in kakšna je razlika med njima. Kam bi prilepili eno in kam drugo?		Se približajo k slikama in ju opišejo. Sodelujejo v razgovoru. Ponovijo besedi country in town. Opišejo miški. Povedo, kam bi prilepili eno in kam drugo.

	<p>Ali kdo že pozna besedilo? – če ja, potem pove, da je to angleško besedilo in morda tudi drugačno od poznanega.</p> <p>Napove besedilo: the story of a town mouse and a country mouse. Naslov napiše na tablo TOWN MOUSE AND COUNTRY MOUSE.</p> <p>Prebere besedilo in ob tem kaže slikanico.</p> <p>Vpraša o vsebini – kaže slike in ob njih zastavi vprašanja: Who's this? Where is she/he? What does she/he have? What is she/he doing? ...</p> <p>What have you found out about living in the city and living in the country?</p> <p>Pripravi lističe s slikami predmetov iz besedila – najprej pokaže in poimenuje – nato ponudi v žrebanje.</p> <p>Povabi učence, naj poimenujejo predmet – pri tem jim pomagajo sošolci – in ga prilepi k ustrezni sliki (ali na deželo ali v mesto).</p> <p>Povabi učence, naj sedejo v klopi in pripravijo barvice in svinčnik.</p> <p>Razdeli del. liste in poda navodila: naj se podpišejo. S table naj prepíšejo naslov knjige. Nato bodo izbrali najprej eno in nato drugo miško, napisali njeno ime na črto in jo spodaj v okence narisali. Enako naredijo za drugo. V zadnji nalogi bodo še povezali slike in besede.</p> <p>Spremlja delo učencev in po potrebi pomaga.</p> <p>Vpraša še o vtisih te ure. Na listek napišejo mnenja.</p>	<p>Poslušša zgodbico.</p> <p>Odgovori na vprašanja. Sodeluje pri pogovoru.</p> <p>Žreba listek.</p> <p>Poimenuje in prilepi listek s predmetom.</p> <p>Gredo v klopi in si pripravijo potrebščine.</p> <p>Rešujejo naloge.</p>
<p>OPOMBE:</p>	<p>DN: rešijo del. list do konca (kdor ga ni pri pouku)</p>	

REFLEKSIJA

Ura je potekala tekoče. Učenci so zelo aktivno sodelovali že pri razgovoru v uvodu v slovenščini in v angleščini. Presenetili so me s sprotnim prevajanjem stavkov med branjem, vendar se je izkazalo za zelo koristno, saj so v večini kar usvojili osnovno besedišče, ki sem ga imela na sličicah. To je pomenilo, da smo lahko prešli naravnost na umeščanje sličic k ustrezni sliki na tabli.

Pojavila se je težava pri prepisu s table. Pričakovala sem, da bodo to zmogli, vendar je preslikava s table v zvezek zaenkrat še prezahtevna. Res pa je, da se nekateri želijo preizkusiti v tem in se zelo trudijo. Takim po potrebi pomagam.

Za naslednjič bi na delovni list napisala naslov. Učenci bi nato lažje na določeno črto prepisali imeni mišk.

Po skupni analizi ure s kolegicami bi dodala, da bom v prihodnje besedila obravnavala ali izključno ali pa najprej s književnega vidika in nato dodala obravnavo besedišča. Književno besedilo se mi zdi občasno zelo nazorno motivacijsko sredstvo in učenci ga sprejemajo z veseljem.

Ime in priimek: _____

1. Write the title of the book. **Napiši naslov knjige.**

2. Draw the country mouse and the town mouse. **Nariši poljsko in mestno miško.**

3. Match the words with the pictures. **Poveži besede in slike.**

milk

cheese

apples

tree

bus

mouse

cow

Šolsko leto 2009-2010	Urna učna priprava na predmet: ANGLEŠČINA	Učiteljica: Andreja Strgar
---------------------------------	---	--------------------------------------

Datum: 9. 3. 2010		Zap. dan:
ZAPOREDNA ŠTEVILKA URE:	OŠ Otočec	Razred: 3. A
UČNE METODE: igra, <u>razgovor</u> , demonstracija, <u>prikaz</u> , utrjevanje, <u>reševanje nalog</u> , reševanje problemov, <u>pripovedovanje</u> , poročanje, <u>razlaga</u> , analiza, <u>poslušanje</u> , igra vlog, <u>slikovni prikaz</u> , opazovanje, izdelava predmeta, <u>izražanje z gibom</u> , <u>delo z IKT</u> , <u>delo s konkretnim materialom</u> ,		UČNE OBLIKE: <u>frontalna</u> , <u>skupinska</u> , <u>individualna</u> , <u>dvojice</u>
DIDAKTIČNI PRIPOMOČKI:	Vrečka z izdelki iz različnih delov sveta. Zemljevid sveta. Spletna stran: http://cloford.com/resources/maps , del. list - nemi zemljevid sveta in prevozna sredstva, slike prevoznih sredstev	
SKLOP:	KJE ŽIVIMO	
TEMA:	Okrog sveta	
ENOTA:	Okrog sveta	
CILJI:	<ul style="list-style-type: none"> ✓ <i>Spoznajajo</i>, da mnogih stvari, ki jih imamo, nismo naredili ali pridelali v domačem kraju ali celo ne v Sloveniji; ✓ <i>Spoznajajo</i>, da smo ljudje, države, celine med seboj povezani in soodvisni; ✓ Predstavijo življenjske izkušnje in ugotavljajo, kaj imajo, jedo, uporabljajo, pa ni iz domačega kraja ali Slovenije. ✓ Preverijo od kod prihajajo določeni izdelki. (UN SPO, str. 35) ✓ <i>Prepoznajajo</i> in poimenujejo celine (ter prevozna sredstva). ✓ Se izražajo z gibom. ✓ Uzaveščajo se o večjezikovnem poimenovanju. ✓ Se orientirajo na zemljevidu. ✓ Razumejo navodila za delo. ✓ Iščejo podatke. 	
NOVE BESEDE	North and South America, India, Asia, Europe, Oceania, Africa, made in, ship, truck	
	UČITELJ	UČENEC
DEJAVNOSTI:	<p>vpraša: What did you have for breakfast?</p> <p>Where did you get the food you eat?</p> <p>Have you ever wondered where does it come from?</p> <p>Povabi učence v krog. Predstavi vsebino vrečke. Here are some things I use at home. Can you</p>	<p>Našteje, kaj je jedel za zajtrk.</p> <p>Poskuša odgovoriti na vprašanja, sodelovati v razgovoru.</p> <p>Sledi navodilom in izbere predmet ter poišče poreklo</p>

	<p>check where do they come from? Everybody gets one thing. You should look for the words: (zapis na tablo) Poreklo, Proizvajalec, Produccion, Made in, and then report.</p> <p>Pokliče učence, da poročajo o državah porekla in jih zapisuje na tablo v stolpcu.</p> <p>Napove, da bodo poiskali te države na zemljevidu.</p> <p>na spletu poišče naslov http://cloford.com/resources/maps in predvaja na platnu</p> <p>Predstavi zemljevid sveta – imena kontinentov.</p> <p>Učencem pomaga poiskati državo tako, da poimenuje in prikaže kontinent, kjer jo bodo iskali.</p> <p>Na tablo k državam sproti zapiše ime kontinenta, na katerem je država.</p> <p>Se vrne na začetek spletne strani – zemljevid sveta in prebere imena celin, učence povabi, naj jih ponovijo.</p> <p>Pred učence postavi zemljevid sveta – pokliče učence naj frontalno poimenujejo celine, ki jih prepoznajo. Poimenuje tiste, katere učenci še ne poznajo. Vpraša, če vedo, kje je Slovenija. Katere so naše najbližje države?</p> <p>Razdeli del. liste. – navodilo, naj zapišejo imena celin.</p> <p>Vodi pogovor o tem, kako iz celega sveta k nam potujejo izdelki. Pokaže prvo sliko (letalo, ki ga že poznajo) in vpraša katera prevozna sredstva še poznajo.</p> <p>Razdeli del. liste. Navodilo, naj izberejo ustrezna imena za vsako sliko prevoznega sredstva.</p> <p>Pregleda del. liste.</p> <p>Z gibi pokaže letenje letala. Vpraša, kaj je pokazala oz. kaj je.</p>	<p>izdelka.</p> <p>Poroča o imenih držav od koder so izdelki.</p> <p>Spremlja zapis držav na tabli.</p> <p>Poslušša imena kontinentov.</p> <p>V paru poiščeta po dve državi na zemljevidu določenega kontinenta.</p> <p>Ponovijo imena celin.</p> <p>Poiščejo Slovenijo.</p> <p>Na del. list zapišejo imena celin.</p> <p>Sodelujejo v razgovoru. Poimenujejo prevozna sredstva ob pomoči slik.</p> <p>Rešijo delovni list.</p> <p>Odgovori.</p> <p>Z gibi uprizori prevozna sredstva.</p>
--	---	--

	Povabi učence, naj oni z gibi uprizorijo: Now you are a plane, a train, a ship, a truck.	
OPOMBE:	DN: poiščejo naj izdelek, ki prihaja iz tuje države in ga prinesejo v šolo.	

REFLEKSIJA

Izvedena ura je potekala zelo dinamično in dvosmerno. Učenci so se dobro odzivali in aktivno sodelovali. Temo so uvodoma že spoznali z razredno učiteljico pri spoznavanju okolja, zato jim ni bila povsem tuja. Nekoliko težav je nastalo pri iskanju držav porekla na izdelkih. Kljub zapisu različnih pojmovanj v različnih jezikih je na embalažah z veliko teksta težko *odkriti dejansko poreklo*. *Temu bi pri naslednji izvedbi ure namenila več časa ali pa bi ta del izvedla ponovno v naslednji zaporedni uri z isto skupino.*

Nekaj težav je povzročala tudi tehnika, saj so bili projicirani zemljevidi nejasni. Hkrati pa smo na skupni analizi ure s kolegicami ugotovile, da bi bilo zagotovo za učence *lažje in bolj smotrno delo s konkretnim in nazornim zemljevidom sveta*. Le ta pa bi moral biti jasen in z malo podatki. Izkušnja razredne učiteljice je bila namreč ta, da preveč podatkov (preveč podroben zemljevid) odvrta pozornost učencev od želenih ciljev.

Pri izvedeni učni uri bi prihodnjič dodala tudi *diferenciacijo*. *V uvodu bi se učenci o zajtrku pogovarjali v parih*. *Ob delu s konkretnim materialom* bi učence razdelila v (po zmožnostih) heterogene pare ali trojice. Razdelila bi jim izdelke. Drug drugemu bi pomagali poiskati poreklo. Skupaj bi odkrivali in zapisovali na tablo tabelo držav in kontinentov. Nato bi v skupinah oz. parih dobili zemljevide in skupaj poiskali državo. Na ustrezni velikosti zemljevida bi lahko k državi narisali, nalepili tudi sličico izdelka, ki od tam prihaja. Spremljala bi delo in med obhodom po potrebi pomagala.

Splošen vtis izvedene ure je pozitiven in bi jo v prihodnje lahko z nekaj prilagoditvami ponovila.

1.11.Avtorica: Justina Zupančič

Integrirani pouk 1.r – SPO in angleščina

Osnovni podatki o didaktični enoti

Avtorica gradiva: Justina Zupančič

Šola, kraj: OŠ Veliki Gaber, Veliki Gaber 41

Čas: november, 2009

Predmet: Spoznavanje okolja

Didaktični sklop: *JAZ IN ZDRAVJE*

Didaktična enota: ZDRAVA PREHRANA – SADJE/FRUIT

Trajanje/čas: 45 min

Sestavine didaktične enote

2.1 Načrtovanje didaktične enote/ure

Ciljna skupina¹: 1. razred

Število učenk in učencev: 13

Učni cilji:

- Učenci spoznavajo, da je hrana potrebna za rast, razvoj in delovanje,
- prepoznajo in poimenujejo sadeže,
- izberejo in znajo v tujem jeziku imenovati najljubši sadež,
- razvrstijo sadeže po barvah in okusu, berejo histogram,
- razvijajo pozitiven odnos do jezikovne različnosti,

Učila in učni pripomočki:

košara z živili: mleko, mlečni izdelki, mesni izdelki, izdelki iz žita, olje, maslo, čips, čokolada, zelenjava, predelano sadje, plakat- prehranska piramida, sadje: sveže ali posušeno, ki je na voljo v tem letnem času oz. se lahko nabavi v trgovini, skodelice, plakat za histogram, kartončki s fotografijami sadežev, plakat in kartončki z besedami za okuse, učni list – domača naloga

Viri: (2002) Učni načrt, spoznavanje okolja, Ljubljana, ZRSŠ.

2.3. Potek didaktične enote/ure

Uvodni del:

1. Zakaj jemo

Učence povabim v krog, odkrijem košaro, v kateri so različna živila, s katerimi se ljudje prehranjujemo. Učence vzpodbudim, da povedo, zakaj jemo, pri tem pomagam z izjavami in oni se strinjajo ali jih zanikajo. Poimenujemo živila, nakažem razvrščanje v zdrava živila in ne zdrava živila nato učenci nadaljujejo z razvrščanjem živil iz košare v dve skupini ob košari.

2. Prehranjevalna piramida

¹ Učenci prvega razreda imajo integrirani pouk v angleščini enkrat mesečno. Eden učenec pa obiskuje plačljivo tečajno obliko pouka angleščine. Pouk angleščine imajo le v tretjem razredu po eno uro tedensko.

Predstavim prehranjevalno piramido, na tablo pritrdim nepopolno prehranjevalno piramido in jih pozovem, da z opazovanjem UL št.1. povedo, katere vrste hrane moramo veliko jesti, in katere ne. Pokažem reklamne revije in podam navodilo, da bodo v PB dopolnili z izrezovanjem sličic veliko prehranjevalno piramido na tabli.

Osrednji del:

1. Sadje je zdravo

Učence povabim k razstavljenemu sadju v posodicah (pripravim, čim več različnega sadja) v krogu in skupaj poimenujemo sadje.

Povem, da je sadje še posebno pomembno živilo, saj pomaga, da ostanemo zdravi.

2. Histogram o priljubljenosti sadja v razredu

Ob posodicah s sadjem so tudi sličice sadežev. Pozovem jih, da izberejo sličico ob sadju, ki ga najraje

jedo. Prilepijo sličico v histogram na tabli.

Učenci berejo histogram. Štejejo, koliko učencev je izbralo posamezno sadje, ugotovijo, katero sadje jedo najrajši, katero sadje je najmanj priljubljeno v razredu, katero sadje sploh ni bilo izbrano itd.

V plakat le narišem sadje.v spodnjo vrstico, ker se učenci drugače motijo ob branju histograma.

Zaključni del:

Sadje in barve ter okusi

1. Učence usmerim nazaj k razstavljenemu sadju in tokrat opazujemo in govorimo o tem, kakšne barve so sadeži.
2. Učence pozovem, da razvrstijo sadeže po barvi na krožnike in poimenujejo skupine sadežev po barvah.
3. Učencem ponudim še narezano sadje, da ga poskusijo in povedo, kakšnega okusa je. Za vsak okus: sladko, kislo, grenko demonstriram tako, da poskusim tri različne sadeže in povem kakšnega okusa je posamezno sadje in sličice sadežev pritrdim pod zapisane besede za okus na tablo, nato nadaljujejo še učenci. Učenci, ki so poskusili izbran sadež, se odločijo, kakšen okus so čutili in pritrdijo sličico tega sadeža pod besedo za tisti okus. (limona, banana, kivi, grenivka, grozdje, lešniki, ...)

UL št. 3 Predloga za plakat na tabli

4. Predstavim domačo nalogo na UL št. 4

5. Vodim evalvacijo dela

Učence usmerim v razmišljanje, kaj so danes delali in kaj so si zapomnili. Vodim jih z vprašanji in pomagam z nakazovanjem ob tabelskih slikah (plakatih). Vzpodbudim jih, da povedo, kaj jim je bilo pri delu zanimivo.

2.3 Refleksija o učni enoti/uri:

namesto sličice narišemo sadje

1.12.Avtorica: Nina 1. 1.12. Nina Tucovič 15.2.2010 <hr/> Datum	angleščina <hr/> Predmet	3. Razred	OŠ Brežice	34 <hr/> Št. ure
--	------------------------------------	--------------	-------------------	---------------------

Učna tema	Food and Drinks		
Učni cilji	Učenci: <ul style="list-style-type: none"> • poimenujejo hrano in pijačo v angleščini • s pomočjo reklamnega materiala prikažejo, kaj jedo za zajtrk, kosilo in večerjo • znajo povedati, kaj jedo za zajtrk, kosilo oz. večerjo 		
Tip učne ure	<ul style="list-style-type: none"> ▪ uvajanje ▪ obravnavanje nove snovi 	<ul style="list-style-type: none"> ▪ utrievanje ▪ ponavljanje 	<ul style="list-style-type: none"> ▪ kombinirana učna ura ▪ preverjanje in ocenjevanje
Učne oblike	<ul style="list-style-type: none"> ▪ frontalno ▪ skupinsko 	<ul style="list-style-type: none"> ▪ delo v dvojicah ▪ individualno 	<ul style="list-style-type: none"> ▪ samostojno delo ▪
Učne metode	pogovor, razlaga		
Pripomočki	delovni listi, reklamni material		
Literatura	/		
Opombe	/		
DIDAKTIČNA STRUKTURA UČNE ENOTE			
UVODNI DEL - MOTIVACIJA	Rutina: LET'S COUNT! WHICH DAY IS TODAY...? Učenci rešijo delovni list – po vrsti vpisujejo številke k ustrezni sličici. Pregledamo pravilne rešitve.		
OSREDNJI DEL	Učenci izrežejo iz reklamnega materiala različne vrste hrane in pijače. Sličice prilepijo v zvezek tako, da naredijo neke vrste jedilnik – kaj (lahko) jedo za zajtrk, kosilo, večerjo. Sama naredim enako na tablo.		
ZAKLJUČNI DEL	Najprej sama predstavim svoj »jedilnik«, nato pa še vsak učenec predstavi svojega.		

REFLEKSIJA

Sama vsebina učne ure ni bila najbolj »bogata«, vendar je bila to že tretja učna ura na temo *Food and Drinks* in tukaj smo z učenci pravzaprav samo še utrjevali naučeno. Pri prejšnjih dveh urah smo brali zgodbo *The Very Hungry Caterpillar*; učenci so se preko te zgodbe naučili poimenovati hrano in glavne dnevne obroke.

Mogoče je bil prevelik del učne ure namenjen izrezovanju sličic. V tem delu učenci pravzaprav niso bili izpostavljeni nekim jezikovnim dejavnostim. Le-te so potekala le na začetku in na koncu ure.

Izpostavila bi mogoče tudi to, da je bilo pri tej uri 10 učencev več kot ponavadi in se je to zelo poznalo na delu – veliko lažje je delati z manjšo skupino otrok.

Ura je bila naravnana samo utrjevanju in učenju besedišča.

1.13. Avtorica: Vesna Kucher
		PRIPRAVA na vzgojno-izobraževalno delo		OSNOVNA ŠOLA KRIŽE C. Kokrškega odreda 16 KRIŽE	
Predmet		Razred		Št. učne ure	
TJA		3. razred		55	
				Datum	
				11.5.2010	

Učbenik: /					
Učna tema: Weather					
Vzgojno-izobraževalni cilji:					
<ul style="list-style-type: none"> - ponovitev sklopa Za dežjem posije sonce - uvajanje angleških besed za vremenske pojave (sunny, rainy ...) - prepoznavanje povedi, ki opisujejo vreme - natančen zapis - slušno posnemanje in skupinska ritmika 					
Učne oblike:	• frontalna	• <u>individualna</u>	• <u>skupinska</u>	• delo v parih	• referat
Učne metode:	• <u>razlaga</u>	• razgovor	• <u>demonstracija</u>	• igra vlog	• delo z besedilom
	• reševanje problemov	• grafični izdelki - plakat	• video, TV, radio	• računalnik	
Učila in učni pripomočki:	• učbenik • delovni z. • slovarji • <u>učni listi</u>	• <u>tabla</u> • posterji • <u>flashcards</u> • revije	• lutke • predmeti, • slike • knjige	• didaktične družabne igre • revije	• prosojnica • avdiokaseta • videokaseta • <u>CD</u> rom
Medpredmetna povezava:	• zgodovina	• zemljepis	<u>Okoljska vzgoja</u>	• likovna vzgoja	• glasbena vzgoja
Drugo:					

Podrobna učna priprava

UVODNA MOTIVACIJA

Za uvodno motivacijo učencem pokažem na steni kartice, katere so imeli že za ponovitev vremenskih pojavov pri okoljski vzgoji. Učence povabim, da z mimiko ponazorimo vreme (sunny, stormy, rainy ...) – na posnetku

OSREDNJI DEL

Z učenci se posedemo v krog in ponovimo letne čase in mesece, ki spadajo v določen letni čas. Po tej kratki ponovitvi nadaljujemo z razvrščanje vremenskih pojavov poleg letnih časov v katerem se najpogosteje pojavljajo. (npr. It is usually foggy in autumn.)

Na koncu si vzamemo čas, da nekajkrat ponovimo na novo uvedeno besedišče. (delno na posnetku)

SKLEP

V zvezek zapišemo:

Weather

The sun is shining. It is sunny.

There are some clouds in the sky. It is cloudy.

The wind is blowing. It is windy.

The rain is falling. It is rainy/raining.

The snow is falling. It is snowy/snowing.

There are some dark clouds in the sky. It is stormy.

(Učenci iz povedi sklepajo kakšno je vreme.)

Z učenci poskušamo z zvokom imitirati nevihto. Najprej jo predvajam preko projektorja. Potem pa skupaj poskušamo posnemati. Po zgledu: <http://www.youtube.com/watch?v=M6ZVpZqistk>

DN

UL (Poleg povedi nariši vremenski simbol.)

ANALIZA URE IN NAPOTKI:

Kratka refleksija:

V tretjem razredu je zelo težko delati popolnoma integrirano. Zato najlažje povezujem angleščino z različnimi v slovenščini že predelanimi sklopi. Vsebino učnega sklopa seveda ponovim, vendar so jezikovni cilji še vedno v ospredju. Od učencev ne zahtevam, da se vse stvari naučijo, ampak predvsem preverjam njihovo odzivnost na jezik.

Ura je bila po mojem mnenju izpeljana dobro, saj so učenci lahko vreme pokazali z mimiko, o vremenu smo se pogovarjali, ga zapisali in ga potem še slušno in mimično posnemali. Zajetih je bilo precej znanj.

