SPI + SSI + PTI

KATALOG ZNANJA

Slovenščina kot drugi jezik v šoli z italijanskim učnim jezikom na narodno mešanem območju v Slovenski Istri

Določil Strokovni svet RS za poklicno in strokovno izobraževanje na 126. seji dne 26. 11. 2010
AVTORJI

1. Mira Hedžet Krkač,

2. mag. Marjana Hodak,

3. mag. Milena Ivšek,

4. mag. Silva Kastelic,

5. Marija Končina,

6. dr. Boža Krakar Vogel,

7. dr. Martina Križaj Ortar,

8. mag. Jana Kvas,

9. Vladimir Pirc,
10. Mojca Poznanovič Jezeršek
11. dr. Jerca Vogel
12. Stanislava Židan
Prilagoditve:

Mirjam Furlan Brec,

Mira Hedžet Krkač

Vsebina
Predstavitev (filozofija) predmeta
Udejanjanje kompetenc pri predmetu
Usmerjevalni splošni cilji predmeta
Učni cilji in priporočene dejavnosti

Jezikovni pouk

Odnosni cilji, vezani na posamezne učne/tematske sklope

Minimalni standardi (znanje, potrebno za zadostno oceno)

Didaktična priporočila
Ocenjevanje

Književni pouk

Tematski sklopi in žanri
Odnosni cilji, vezani na posamezne učne/tematske sklope

Medpredmetne povezave

Minimalni standardi (znanje, potrebno za zadostno oceno)

Didaktična priporočila
Ocenjevanje

Književnost po literarnozgodovinskih sklopih
Odnosni cilji, vezani na posamezne učne/tematske sklope

Medpredmetne povezave

Minimalni standardi (znanje, potrebno za zadostno oceno)

Didaktična priporočila
Ocenjevanje
	Katalog znanja je zasnovan tako, da zajema cilje in vsebine programov za srednje poklicno izobraževanje, za srednje strokovno izobraževanje ter poklicno-tehniško izobraževanje. Za lažje razumevanje in večjo preglednost kataloga je v nadaljnjih (pod)poglavjih pod naslovom Delitev po programih dodatno pojasnjeno in zapisano, kako uporabljati KZ na posamezni ravni programov.

1. Predstavitev (filozofija) predmeta
Slovenščina kot drugi jezik/jezik okolja je na narodno mešanem območju Slovenske Istre v šoli z italijanskim učnim jezikom, ki izvaja programe srednjega poklicnega, strokovnega in poklicno-tehniškega izobraževanja, splošnoizobraževalni predmet, ki dijakom/dijakinjam
 razvija zavest o dvojezičnosti in širi obzorje za izkušenjska območja v drugem jeziku. S tem ustvarja pogoje za medsebojno razumevanje, sobivanje in medkulturni stik. V njih uzavešča potrebo po strpnosti v večkulturnem okolju. Dijaki se pri tem predmetu usposabljajo za učinkovito govorno in pisno sporazumevanje v slovenskem jeziku, razvijajo zavest o slovenščini kot državnem in uradnem jeziku in spoznajo priložnosti za rabo jezika 1 ali jezika 2. Razumevajo jezikovno lojalnost, razvijajo zavest o položaju slovenščine v Evropski uniji in o njeni izrazni razvitosti na vseh področjih javnega in zasebnega življenja.

Dijaki se z ustvarjalno močjo slovenskega jezika srečujejo še zlasti ob umetnostnih besedilih. Namen tega srečevanja je branje, osebno doživljanje in odprto razumevanje primernih izbirnih umetnostnih besedil iz slovenske književnosti. Na ta način dijaki razvijajo doživljajske, domišljijsko ustvarjalne, vrednotenjske in intelektualne zmožnosti, ki bogatijo posameznikovo osebnost in so sestavina estetske zmožnosti, ter poglabljajo splošno sporazumevalno zmožnost za sprejemanje in izražanje raznovrstnih besedil.

Spoznavanje temeljnih dejstev in nosilcev zgodovine slovenskega jezika in književnosti je eden od najpomembnejših pogojev za poglabljanje kulturne, domovinske in državljanske vzgoje. Umeščanje reprezentativnih del iz slovenske književne ustvarjalnosti v evropske kulturne okvire in njihovo primerjanje z ustvarjalnostjo v italijanskem jeziku prispeva k razvoju medkulturne in širše socialne zmožnosti. Vrednotenje obravnavanih pojavov spodbuja kritično mišljenje ter kompetenco učenje učenja.

Katalog znanja je nadgradnja učnega načrta iz osnovne šole, naravnan v uporabnost pridobljenih spoznanj pri nadaljevanju izobraževanja v poklicnem življenju, pri nadaljevanju izobraževanja in delovanju posameznika v raznovrstnih izzivih sodobne življenjske prakse.

Za predmet slovenščina kot drugi jezik je v predmetnikih namenjeno različno število ur glede na raven programov izobraževanja.
Obseg po programih (stanje 1. 12. 2010):

	Programi srednjega poklicnega izobraževanja: 214 ur

Programi srednjega strokovnega izobraževanja: 487 ur

Programi poklicno-tehniškega izobraževanja: 276 ur

Polovica ur je namenjena jezikovnemu pouku, polovica pa pouku književnosti.
2. Udejanjanje kompetenc

Pri slovenščini kot drugem jeziku se zaradi vsebinske in dejavnostne razvejenosti predmeta ter širokega spektra vrednot, ki jih spodbuja, razvijajo ključne zmožnosti/kompetence posameznika:

· Dijaki razvijajo sporazumevalno zmožnost v slovenščini.
Sporazumevanje je zmožnost razumevanja, izražanja in interpretacije misli, čustev in dejstev v ustni in pisni obliki in v različnih družbenih okoljih – na delu, doma, v prostem času, pri izobraževanju in usposabljanju v skladu s hotenji in potrebami posameznika.
Sporazumevalna zmožnost je zmožnost kritičnega sprejemanja besedil raznih vrst ter zmožnost tvorjenja ustreznih, razumljivih, pravilnih in učinkovitih besedil raznih vrst; je torej zmožnost izvajanja štirih sporazumevalnih dejavnosti, in sicer dveh sprejemalnih (poslušanje in branje) in dveh tvorbnih (govorjenje in pisanje).

· Prek razumevanja izrazne in ustvarjalne enakovrednosti v družbi evropskih jezikov in družbene vloge slovenskega jezika v Sloveniji dijaki razvijajo pomembne sestavine socialne zmožnosti.

· Ko berejo književna besedila, dijaki poglabljajo občutljivost za čustveno domišljijsko, razumsko in vrednotno zaznavanje večpomenskih umetniško oblikovanih sporočil in se opredeljujejo do njihovih spoznavnih, etičnih in estetskih vrednot, pri čemer razvijajo splošno estetsko zmožnost.
· Kulturno in medkulturno zmožnost dijaki poglabljajo prek umeščanja prebranih besedil v časovni in kulturni kontekst. Slednji je skupaj z odprtim branjem in interpretacijo tudi izhodišče za razumevanje širših družbenih pojavov in duševnih procesov pri posamezniku.

· S kritično refleksijo dijaki pridobivajo znanje o jeziku in književnosti, ki sta temeljna pogoja za učenje učenja.

· Z vključevanjem in uporabo IKT dijaki razvijajo tudi digitalno ključno zmožnost.
3. Usmerjevalni/splošni cilji predmeta

1. Dijaki se zavedajo pomembne vloge slovenskega jezika v svojem osebnem, družbenem in poklicnem življenju.

· Zavedajo se, da je slovenski jezik državni jezik v Republiki Sloveniji in da je italijanski jezik uradni jezik na dvojezičnem območju Slovenske Istre. Poznajo tudi položaj madžarskega jezika in drugih jezikov v Republiki Sloveniji ter položaj slovenskega jezika v zamejstvu in izseljenstvu.

· Zavedajo se, da je slovenski jezik temeljna prvina državljanske identitete, skupaj s književnostjo pa tudi najpomembnejši del slovenske kulturne dediščine; tako si oblikujejo državljansko zavest.

2. Dijaki razvijajo sporazumevalno zmožnost v slovenskem knjižnem jeziku.
· Obvladajo slovenski knjižni jezik in ga zavestno uporabljajo v svojih besedilih.

· Znajo presoditi, ali je v danih sporazumevalnih okoliščinah ustrezna raba knjižnega ali neknjižnega jezika.

3. Dijaki razvijajo zmožnost pogovarjanja, poslušanja (gledanja) in branja raznih besedil ter zmožnost ustnega in pisnega sporočanja.

· Pogovarjajo se vljudno in strpno; spoštujejo mnenje drugih, izražajo svoje mnenje oz. svoje strinjanje/nestrinjanje z mnenjem drugih ter to tudi utemeljijo.

· Znajo se sporazumevati o strokovnih in poslovnih zadevah s sodelavci, strankami in poslovnimi partnerji.

· Besedila poslušajo oz. berejo razmišljujoče in kritično, vrednotijo jih z raznih vidikov ter prepoznajo morebitno sporočevalčevo prevaro, pretvarjanje/preračunljivost/skriti namen oz. manipulativnost.

· Ob pomoči učitelja sistematično opazujejo in razčlenjujejo besedila z raznih zornih kotov ter utrjujejo in nadgrajujejo svoje znanje o pragmatičnih, funkcijskih, pomenskih, oblikovnih, jezikovnih ipd. značilnostih besedilnih vrst, povedi in besed.

· Tvorijo učinkovita, ustrezna, razumljiva in jezikovno pravilna govorjena in zapisana besedila.

4. Pri književnem pouku se dijaki usposabljajo za branje in interpretacijo literarnih besedil na ravni razmišljujočega bralca: doživljajo, razumevajo, aktualizirajo in s pomočjo svojih izkušenj vrednotijo ter poimenujejo predvsem idejno-tematske (vsebinske) plasti literarnih besedil. Občasno se preizkušajo v pisnem in govornem (po)ustvarjanju literarnih besedil in na ta način poglabljajo zmožnost estetskega doživljanja.

5. Ob srečevanju z raznovrstnimi motivi, s temami in z idejnimi plastmi književnih besedil dijaki razvijajo lastno samopodobo, zmožnost empatije, strpnosti, moralni in socialni čut.
· Ob branju in interpretaciji literarnih besedil razvijajo širšo sporazumevalno zmožnost tvorjenja in sprejemanja raznovrstnih neliterarnih besedil.

6. Ob branju in interpretaciji dijaki literarna besedila umeščajo v prostor in čas, se seznanjajo z njihovimi avtorji ter s temeljnimi kulturnozgodovinskimi okoliščinami njihovega nastajanja in sprejetosti pri bralcih.

7. Dijaki se ob branju in razvrščanju besedil sistematično seznanjajo z razvojem slovenske književnosti, ki so po dogovoru pri pouku izbrana izmed predlogov v katalogu znanja.
· Prek spoznavanja osnovnih potez literarnega razvoja razumejo pomen slovenske književnosti kot pomembnega gibala v slovenskem kulturnem in družbenem razvoju ter spoznavajo njen razvoj in pomen v primerjavi z italijanskim in drugimi evropskimi kulturnimi okolji.
4. Učni cilji in priporočene dejavnosti
4.1 Jezikovni pouk

Delitev po programih:
	Programi srednjega poklicnega izobraževanja:

Jezikovni pouk v programih poklicnega izobraževanja (SPI) je zasnovan tako, da v poteku izobraževanja med cilji in vsebinami izbiramo le temeljne iz vseh sedmih sklopov: ti so v nadaljevanju zapisani krepko. Izbor besedilnih vrst in tematika naj bosta čim bolj povezana z izbranim poklicnim področjem.
Programi srednjega strokovnega izobraževanja:

Jezikovni pouk v programih SSI je zasnovan tako, da v vseh štirih letih obravnavamo vseh sedem sklopov, izbor besedilnih vrst in tematika naj bosta čim bolj povezana z izbranim strokovnim področjem.
Programi poklicno-tehniškega izobraževanja:

Jezikovni pouk v programih PTI je zasnovan tako, da ponovimo in poglobimo cilje in vsebine, ki so jih obravnavali v prvih treh letih in so zapisani v krepkem tisku, ter nadgradimo s cilji in vsebinami, predvidenimi za srednje strokovne šole. Izbor besedilnih vrst in tematika naj bosta čim bolj povezana z izbranim strokovnim področjem.

	 4. 1.1.1 OBLIKOVANJE IN RAZVIJANJE ZAVESTI O JEZIKU, NARODU IN DRŽAVI

	Dijaki opazujejo in predstavijo
● vlogo sporazumevanja v vsakdanjem življenju,

● vlogo prvega/maternega jezika in njegove prednosti pred tujimi jeziki ter si tako oblikujejo poseben odnos do svojega prvega/maternega jezika,

● vlogo in status italijanščine v delu Slovenske Istre ter vlogo in status madžarščine v delu Prekmurja,

● vlogo in status slovenščine v Republiki Sloveniji za njene državljane ter si tako oblikujejo poseben odnos do slovenščine kot državnega in uradnega jezika,

● vlogo in status slovenščine in drugih jezikov v organih EU,

● vlogo slovenščine v zamejstvu in izseljenstvu,

● večplastnosti/raznovrstnosti slovenščine in jezikov nasploh,

● temeljne mejnike v razvoju slovenskega (knjižnega) jezika.

	 4.1.1.2 RAZVIJANJE ZMOŽNOSTI URADNEGA POGOVARJANJA

	Dijaki
● kritično poslušajo in gledajo naslednje vrste posnetih/odigranih uradnih pogovorov (objavljene v raznih medijih):*

	 1.
	 2.
	 3.
	 4.

	raziskovalni pogovor
	pogajalni pogovor
	prepričevalni pogovor
	okroglo mizo/sestanek.

	● razčlenjujejo dani pogovor in poročajo o njem,

● opazujejo uresničevanje načel uradnega pogovarjanja pri obeh sogovorcih ter argumentirano vrednotijo njuno ustreznost in koherentnost ter njuno rabo slušnih in vidnih nebesednih spremljevalcev govorjenja,

● povzamejo značilnosti dane vrste pogovorov ter jih primerjajo z značilnostmi pogovorov drugih vrst,

● odigrajo pogovor dane vrste,

● argumentirano vrednotijo svoj odigrani pogovor in svojo zmožnost pogovarjanja ter izdelajo načrt za izboljšanje te zmožnosti,

● presojajo učinek pridobljenega procesnega in vsebinskega znanja na svoje poznavanje značilnosti dane vrste pogovorov ter na svojo zmožnost pogovarjanja.

	* Predlagana je obravnava po letnikih (možna pa je tudi strnjena obravnava).

	4.1.1.3 RAZVIJANJE ZMOŽNOSTI URADNEGA DOPISOVANJA

	Dijaki
● berejo naslednje vrste uradnih dopisov (objavljene v raznih medijih):*

	 1.
	 2.
	 3.
	 4.

	vabilo,

zahvalo,

opravičilo,
	
	prošnjo,
prijavo,

pritožbo.
	

	● razčlenjujejo prebrani dopis in poročajo o njem,
● vrednotijo njegovo učinkovitost, ustreznost, razumljivost, oblikovanost in jezikovno (poimenovalno, skladenjsko in pravopisno) pravilnost, odpravijo napake in utemeljijo svoje popravke,

● povzamejo značilnosti dane vrste dopisov in jih primerjajo z značilnostmi dopisov drugih vrst,

● izdelajo načrt za pisanje dopisa iste vrste in tega nato pretvorijo v besedilo,

● poročajo o svoji strategiji pisanja dopisa, jo primerjajo s strategijami sošolcev/sošolk in spoznajo nove strategije,

● argumentirano vrednotijo svoj dopis in svojo zmožnost dopisovanja ter izdelajo načrt za izboljšanje te zmožnosti,

● presojajo učinek pridobljenega procesnega in vsebinskega znanja na svoje poznavanje značilnosti dane vrste dopisov ter na svojo zmožnost dopisovanja.

	* Predlagana je obravnava po letnikih (možna pa je tudi strnjena obravnava).

	4.1.1.4 RAZVIJANJE ZMOŽNOSTI KRITIČNEGA SPREJEMANJA ENOGOVORNIH NEUMETNOSTNIH BESEDIL

	Dijaki
● kritično sprejemajo (tj. berejo/poslušajo/gledajo)* naslednje vrste enogovornih neumetnostnih besedil (objavljene v raznih medijih):

	 1.
	 2.
	 3.
	 4.

	· predstavitev osebe,

· opis/predstavitev naprave,

· opis/predstavitev postopka, navodilo za delo,
· strokovno poročilo,

· besedilo ekonomske propagande,
	· publicistično poročilo,

· življenjepis,

· referat,

· reportažo,

· javno obvestilo ali vabilo ali zahvalo,

	· strokovni/poljudno-
· -znanstveni članek,

· oceno/kritiko,
· komentar,
· seminarsko nalogo,
	· strokovno predavanje,

· besedilo politične propagande,

· zakon/statut/upravno odločbo/pogodbo,

· zapisnik.

	● si delajo zapiske oz. izpiske in jih nato uredijo,

● razčlenjujejo sprejeto besedilo in ga obnovijo,

● vrednotijo njegovo razumljivost, aktualnost, uporabnost, ustreznost in jezikovno pravilnost, predlagajo popravke/izboljšave in jih utemeljijo,

● povzamejo značilnosti dane vrste besedil (tj. zgradbo, besedne prvine), in sicer le tistih, ki jih bodo nato tudi tvorili, ter jih primerjajo z značilnostmi enogovornih neumetnostnih besedil druge vrste,

● poročajo o svoji strategiji sprejemanja (branja/poslušanja) besedila, jo primerjajo s strategijami sošolcev/ sošolk in spoznajo nove strategije,

● isto zapisano besedilo preberejo na dva načina, tj. s preletom in podrobno, ter predstavijo njune razločevalne lastnosti,

● argumentirano vrednotijo svojo zmožnost kritičnega sprejemanja takih besedil in izdelajo načrt za izboljšanje te zmožnosti,

● presojajo učinek pridobljenega procesnega in vsebinskega znanja na svojo zmožnost kritičnega sprejemanja (poslušanja/branja) enogovornih neumetnostnih besedil.

	* Navedene besedilne vrste spoznavajo predvsem z branjem; svoje spoznavanje naj čim večkrat nadgradijo s poslušanjem (in gledanjem).

	4.1.1.5 RAZVIJANJE ZMOŽNOSTI TVORJENJA ENOGOVORNIH NEUMETNOSTNIH BESEDIL

	Dijaki
● postopoma uresničujejo faze sporočanja ter tvorijo (tj. govorno nastopajo/pišejo) čim ustreznejša, čim bolj razumljiva ter jezikovno pravilna enogovorna besedila, in sicer:

tvorijo besedilo tiste vrste, ki so jo pred tem že sprejemali, tj.

	 1.
	 2.
	 3.
	 4.

	· predstavitev osebe,

· opis/predstavitev naprave,

· opis/predstavitev postopka, navodilo za delo,
· strokovno poročilo,

	· življenjepis,

· referat,

· javno obvestilo/vabilo/zahvalo,
	· oceno/kritiko,

· komentar,

· seminarsko nalogo,

	· zapisnik.

	· pripovedujejo o svojih doživetjih,

· poročajo o zanimivih/aktualnih dogodkih in jih komentirajo,

· obnovijo in ocenijo knjigo/film/prireditev,

· predstavijo svoje poklicne ipd. načrte,

	● poročajo o svoji strategiji tvorjenja enogovornega besedila in jo primerjajo s strategijami sošolcev/sošolk ter spoznajo nove strategije,

● vrednotijo učinkovitost, zanimivost, živost, ustreznost, razumljivost in jezikovno pravilnost svojega govornega nastopa oz. »spisa«, predlagajo popravke/izboljšave in utemeljijo svoje mnenje,

● argumentirano vrednotijo svojo zmožnost govornega nastopanja oz. pisanja »spisov« in izdelajo načrt za izboljšanje te zmožnosti,

● presojajo učinek pridobljenega procesnega in vsebinskega znanja na svoje poznavanje značilnosti dane besedilne vrste ter na svojo zmožnost govornega nastopanja in pisanja »spisov«.

	4.1.1.6 RAZVIJANJE POIMENOVALNE, SKLADENJSKE, PRAVOREČNE, PRAVOPISNE IN SLOGOVNE ZMOŽNOSTI TER ZMOŽNOSTI NEBESEDNEGA SPORAZUMEVANJA

	Dijaki med sprejemanjem, razčlenjevanjem, obravnavo in tvorjenjem besedil razvijajo svojo poimenovalno, skladenjsko, pravorečno in pravopisno zmožnost; to delajo tako, da:
● poimenujejo prvine stvarnosti s knjižnimi besedami in pazijo, da ne ponavljajo istih besed,

● prepoznajo poimenovalne napake v svojih in tujih besedilih ter jih odpravijo,

● uporabljajo slovarske priročnike (npr. SSKJ, Veliki slovar tujk, italijansko-slovenski in slovensko-italijanski slovar) v knjižni in elektronski obliki,

● predstavijo pomen danih blizuzvočnic in jih smiselno uporabljajo,

● k dani besedi dodajajo sopomenko, protipomenko, nadpomenko in podpomenko, besede iz iste besedne družine in iz istega tematskega polja,

● zamenjajo dano opisno besedno zvezo s tvorjenko in obrnjeno,

● zamenjajo dano prosto besedno zvezo s frazemom in obrnjeno,

● zamenjajo dano prevzeto besedo s slovensko,
● predstavijo pomen povedi/zvez povedi in pretvarjajo skladenjsko zapletene povedi v preprostejše,

● sprašujejo po danih delih povedi,

● skladajo besede v povedi, povedi v zveze povedi in replike v zveze replik – pri tem upoštevajo pomenska in slovnična ter aktualnostna razmerja,
● prepoznavajo skladenjske napake v svojih in tujih besedilih ter jih odpravljajo,

● izrazijo isto dejanje na tvorni in trpni način,

● poročajo o prvotnem govornem dogodku na razne načine,

● utrjujejo in nadgrajujejo

 -- prepoznavanje istočasnih oz. neistočasnih dejanj ter izrekanje istočasnosti z veznikom medtem ko in s

 predlogom med, neistočasnosti pa z veznikoma potem ko oz. preden in s predlogoma po oz. pred,

 -- prepoznavanje vzroka in posledice ter izrekanje posledice z veznikom zato oz. vzroka z veznikom ker

 in s predlogom zaradi,

 -- prepoznavanje namena ter njegovo izrekanje z veznikom da bi in z namenilnikom,

 -- prepoznavanje pogoja ter njegovo izrekanje z veznikom če bi/bom,

 -- prepoznavanje stopnjevanosti in njeno izrekanje z veznikom ne samo – temveč tudi,

 -- prepoznavanje nasprotja/neskladja in njegovo izrekanje s protivnimi vezniki toda/vendar/ampak,

 z dopustnimi vezniki čeprav/četudi/kljub temu in z dopustnim predlogom kljub,

 -- prepoznavanje pojasnila/dokaza in sklepa/mnenja in izrekanje pojasnila/dokaza z vezniki saj/namreč/

 kajti oz. sklepa/mnenja z veznikom torej,

● dopolnijo osnovni/izhodiščni stavek z opisom vršilca/prizadetega/prejemnika/kraja/časa/načina dejanja iz glavnega stavka oz. s stavčnim vzrokom/namenom/pogojem/izjemo dejanja iz glavnega stavka ter tako tvorijo podredno zložene povedi,

● dopolnijo osnovni/izhodiščni stavek s sledečim/hkratnim dogodkom, z njegovim nasprotjem/oviro … in tako tvorijo priredno zložene povedi,

● v povedih odpravijo “kritična mesta” v svojem praktičnem obvladanju slovnice,

● sistematično spoznavajo, vadijo in utrjujejo knjižni izgovor posameznih besed in povedi,

● prepoznajo pravorečne napake v svojih in tujih besedilih ter jih odpravijo,

● med govornim nastopanjem in med pogovarjanjem z učiteljem/učiteljico govorijo čim bolj knjižno.

● opazujejo zapis besed, povedi in besedil ter sistematično spoznavajo, nadgrajujejo in utrjujejo temeljna pravopisna pravila (o zapisovanju glasov v besedah, o deljenju besed, o pisanju prevzetih besed, o pisanju besed skupaj, narazen ali z vezajem, o rabi velike začetnice in o rabi ločil),

● prepoznajo pravopisne napake v svojih in tujih besedilih, jih odpravijo in utemeljijo svoje popravke.

	Dijaki med sprejemanjem, razčlenjevanjem, obravnavo in tvorjenjem besedil razvijajo svojo slogovno zmožnost; to delajo tako, da

● opazujejo svoje in tuje sporazumevanje v slovenščini v raznih okoliščinah, vrednotijo ustreznost uporabljenih jezikovnih zvrsti in utemeljijo svoje mnenje, nato pa povedo, katera jezikovna zvrst bi bila ustreznejša, in pojasnijo svoj predlog,
● vživijo se v razne sporazumevalne okoliščine in izbirajo ustrezne jezikovne zvrsti,

● priredijo isto besedilo za razne naslovnike in pojasnjujejo svoje priredbe,
● v besedilih ali v skupini besed prepoznajo slogovno zaznamovane besede/besedne zveze in jih zamenjajo s slogovno nezaznamovanimi,

● vrednotijo ustreznost svojih in tujih besedil, prepoznavajo slogovne napake, jih odpravljajo in utemeljujejo svoje popravke.

	Dijaki med sprejemanjem, razčlenjevanjem, obravnavo in tvorjenjem besedil razvijajo svojo zmožnost nebesednega sporazumevanja; to delajo tako, da

● poslušajo in opazujejo govorce/sogovorce, predstavljajo vlogo nebesednih spremljevalcev govorjenja ter vrednotijo njihovo ustreznost in učinkovitost,

● med govornim nastopanjem/pogovarjanjem zavestno uporabljajo nebesedne spremljevalce govorjenja; nato sodelujejo v pogovoru o njihovi ustreznosti in učinkovitosti,

● med pisanjem/dopisovanjem zavestno uporabljajo nebesedne spremljevalce pisanja; nato sodelujejo v pogovoru o njihovi ustreznosti in učinkovitosti.

	Dijaki med razvijanjem vsake od navedenih zmožnosti presojajo učinek pridobljenega procesnega in vsebinskega znanja na to svojo zmožnost ter izdelajo načrt za njeno izboljšanje.

	4.1.1.7 RAZVIJANJE METAJEZIKOVNE ZMOŽNOSTI

	Dijaki vsa leta šolanja sproti iz predmeta italijanščina prenesejo usvojeno znanje in ga uporabijo ob spoznavanju temeljnih jezikovnih zakonitosti slovenščine. Tako razvijajo tudi svojo metajezikovno zmožnost, in sicer tako, da sistematično, dejavno, problemsko in procesno spoznavajo in usvajajo
● značilnosti tistih besedilnih vrst, ki jih nato sami tvorijo (gl. seznam besedilnih vrst v sklopih razvijanje zmožnosti uradnega pogovarjanja, razvijanje zmožnosti uradnega dopisovanja in razvijanje zmožnosti tvorjenja enogovornih neumetnostnih besedil) – svoje znanje o značilnostih dane besedilne vrste nato uporabijo (in tudi preverijo) pri tvorjenju besedila dane vrste;
● načela uspešnega dvogovornega in enogovornega sporazumevanja – ta upoštevajo pri tvorjenju in sprejemanju besedil ter presojajo njihovo uresničevanje v tujih besedilih;

● strategije sprejemanja in tvorjenja besedil – ta upoštevajo pri tvorjenju in sprejemanju besedil ter presojajo njihovo uresničevanje v tujih besedilih,

● temeljne pomenske, slogovne, izvorne, tvorbne, oblikovne in tvarne značilnosti besede,

● stavčnočlensko sestavo stavka in stavčno sestavo povedi,

● povednozvezno sestavo enogovornih besedil in sekvenčno-replično sestavo dvogovornih besedil.

● merila za vrednotenje besedil in ta nato upoštevajo pri vrednotenju svojih in tujih besedil.

	Dijaki sproti vrednotijo učinek pridobljenega procesnega in vsebinskega znanja

· na zmožnost sprejemanja in tvorjenja besedil,

· na zmožnost vrednotenja svoje in tuje zmožnosti sprejemanja in tvorjenja besedil,

· na zmožnost vrednotenja svojih in tujih besedil,

· na zmožnost utemeljevanja svojega (strokovnega) mnenja,

· na rabo in razumevanje besed ter na poznavanje značilnosti besed,

· na tvorjenje in na razumevanje enostavčnih povedi ter na prepoznavanje stavčnočlenske sestave stavka,

· na tvorjenje in razumevanje večstavčnih povedi ter na prepoznavanje stavčne sestave povedi,

· na tvorjenje in razumevanje zvez povedi oz. enogovornih besedil,

· na tvorjenje in razumevanje zvez replik oz. dvogovornih besedil in

Nato izdelajo načrt za odpravo svojih težav

· pri sprejemanju in tvorjenju besedil,

· pri vrednotenju svoje in tuje zmožnosti sprejemanja in tvorjenja besedil,

· pri vrednotenju svojih in tujih besedil,

· pri utemeljevanju svojega (strokovnega) mnenja,

· pri rabi in razumevanju besed ter pri določanju njihovih značilnosti,

· pri tvorjenju in razumevanju enostavčnih povedi ter pri določanju stavčnočlenske sestave stavka,

· pri tvorjenju in razumevanju večstavčnih povedi ter pri določanju stavčne sestave povedi,

· pri tvorjenju in razumevanju zvez povedi oz. enogovornih besedil,

· pri tvorjenju in razumevanju zvez replik oz. dvogovornih besedil.

4.1.2 Odnosni cilji

Dijaki

· zavestno uporabljajo jezik v vseh sporazumevalnih vlogah, razmišljajo o jeziku, njegovi rabi in njenih posledicah/učinkih; tako si oblikujejo osebni vrednostni sistem in razvijajo vrednote, kot so: spoštovanje znanja in znanstvenega mišljenja, presojanje, strpnost in občutljivost za druge, kritično mišljenje, duhovna fleksibilnost, pogum za izražanje lastnega mnenja;

· z jezikom udejanjajo potrebo po izražanju svojega razumevanja sveta in svojih izkušenj, svojega mnenja ter svojih občutij in vrednot;

· strpno sprejemajo mnenja in argumente drugih ter sodelujejo v ustvarjalnih in kritičnih pogovorih;

· vživljajo se v razne vloge oz. sprejemajo razne identitete ter pri tem upoštevajo različne okoliščine; razumejo in tudi sami uporabljajo isto zvrst jezika kot določena družbena skupina. Pri tem odkrivajo, kako jezik omogoča identifikacijo z družbeno skupino, njenimi stališči, prepričanji in vrednotami, ter tako razvijajo večkulturno in medkulturno zavest;

· uporabljajo vse nove možnosti za sporazumevanje in prepoznajo posebno ali skrajno rabo jezika, npr. za manipulacijo, sovražni govor, politično ali ekonomsko propagando;

· razvijajo kritično mišljenje – oblikujejo si strokovna, kulturna in etično ustrezna merila, upoštevajo jih pri razumevanju in vrednotenju dejanj in besedil ter pri utemeljevanju svojega mnenja. Pazijo, da ne ravnajo pod vplivom predsodkov, čustvenega odnosa, naklonjenosti itd. Usposabljajo se za to, da bodo z usvojenim znanjem in razvitimi strategijami za kritično razmišljanje pripravljeni na ustrezno, učinkovito in etično ravnanje v novih sporazumevalnih okoliščinah.

 4.1.3 Minimalni standardi
Predstavljajo doseganje procesno-razvojnih in vsebinskih ciljev na nižjih taksonomskih ravneh, lahko tudi s pomočjo vodenih vprašanj, in sicer na ravni poznavanja in razumevanja temeljnih pojmov in bistvenih vsebin, uporabe in analize v konkretnih situacijah ter skromne sinteze in vrednotenja.
Dijak ima razvito zavest o jeziku, narodu in državi.

Dokaže jo tako, da

· poimenuje svoj prvi/materni jezik ter predstavi njegove prednosti pred drugimi jeziki in njegov položaj v Republiki Sloveniji,

· predstavi vlogo slovenskega jezika v svojem življenju (tj. prvi/materni jezik, drugi jezik/jezik okolja, tuji jezik), v Republiki Sloveniji, v delu Slovenske Istre in Prekmurja ter v zamejstvu in izseljenstvu; pozna položaj slovenščine in drugih jezikov v organih EU,
· predstavi vlogo drugih jezikov v Republiki Sloveniji ter vlogo madžarščine v delu Prekmurja in italijanščine v delu Slovenske Istre,

· pozna socialne zvrsti in okoliščine za njihovo rabo,
· našteje osnovne jezikovne družine v Evropi in njihove značilne predstavnike,

· predstavi bistvene značilnosti temeljnih mejnikov v razvoju slovenskega (knjižnega) jezika.

Dijak ima razvito zmožnost (kritičnega) sprejemanja govorjenih in zapisanih neumetnostnih besedil.
Dokaže jo tako, da si med sprejemanjem (poslušanjem oz. branjem) besedila dela zapiske oz. izpiske, po poslušanju (gledanju) oz. branju

· razčlenjuje sprejeto besedilo, tj. določi

-- okoliščine njegovega nastanka in relevantne jezikovne prvine,

-- sporočevalčev namen in relevantne jezikovne prvine,

-- temo ter podteme/ključne besede in bistvene podatke – te strukturira v obliki
 miselnega vzorca/preglednice/dispozicijskih točk ter nato obnovi besedilo,
-- prevladujoče pomensko razmerje v besedilu in prevladujoči način razvijanja teme,

-- vlogo in pomen danih besed, povedi, delov povedi … iz besedila,

-- vlogo nebesednih delov besedila ter nebesednih spremljevalcev govorjenja/pisanja,

· vrednoti sprejeto besedilo in utemelji svoje mnenje.

Dijak ima razvito zmožnost tvorjenja govorjenih in zapisanih neumetnostnih besedil tistih vrst, ki so predpisane v KZ.
Dokaže jo tako, da
· naredi načrt za besedilo in ga pretvori v smiselno, razumljivo, slogovno ustrezno ter jezikovno in zgradbeno pravilno besedilo,
· v vlogi pobudnega in odzivnega sogovorca/dopisovalca sodeluje v uradnih pogovorih/dopisih raznih vrst ter tvori ustrezne, razumljive in koherentne pogovore/dopise,

· vrednoti svoje besedilo in utemelji svoje mnenje.

JEZIKOVNO ZMOŽNOST dokaže tako, da

· v svojih besedilih pravilno poimenuje prvine stvarnosti in se izogiba ponavljanju besed,

· razloži besede/besedne zveze/frazeme iz prebranega/poslušanega besedila in jih uporabi v novih povedih; prevzete besede zamenja z domačimi ustreznicami,

· dani besedi najde sopomenko, protipomenko, nadpomenko, podpomenko, besede iz iste besedne družine in iz istega tematskega polja,

· pretvori skladenjsko podstavo v tvorjenko,
· razloži povedi/zveze povedi iz prebranega/poslušanega besedila in jih skladenjsko pretvori: npr. združi zvezo povedi v večstavčno poved, strne večstavčno poved v enostavčno oz. razširi enostavčno poved v večstavčno, pretvori trpni stavek v tvornega oz. tvornega v trpnega, odvisni govor pretvori v premi govor in obrnjeno,

· med govornim nastopom, pogovarjanjem z učiteljem in glasnim branjem upošteva knjižno izreko,

· našteje knjižne glasnike in jih primerja z neknjižnimi,
· navede določeno pravopisno pravilo in ga ponazori s svojim zgledom,

· tvori pravopisno in skladenjsko pravilna besedila.

slogovno zmožnost dokaže tako, da

· v svojih besedilih uporablja ustrezno jezikovno zvrst,

· tvori okoliščinam ustrezna enogovorna in dvogovorna besedila,

· prepozna slogovno zaznamovane besede/besedne zveze/povedi in presoja njihovo ustreznost v danih okoliščinah,

· slogovno zaznamovane besede/besedne zveze/povedi zamenja/nadomesti s slogovno nezaznamovanimi.

zmožnost nebesednega sporazumevanja dokaže tako, da

· v sprejetih besedilih prepozna nebesedne spremljevalce govorjenja/pisanja in njihovo vlogo,

· pretvori nebesedno sporočilo oz. nebesedne dele besedila v ustrezno, razumljivo in pravilno besedilo.

· pretvori besedilo/dele besedila v smiselno in nazorno nebesedno sporočilo,

· pri tvorjenju besedil uporablja nebesedne spremljevalce govorjenja/pisanja.

Dijak ima razvito metajezikovno zmožnost.

Dokaže jo tako, da

· po sprejemanju/tvorjenju besedila predstavi načela uspešnega enogovornega/dvogovornega sporazumevanja in jih ponazori z zgledi,

· po sprejemanju/tvorjenju besedila poroča o svoji strategiji sprejemanja/tvorjenja, jo primerja s priporočeno ter predstavi svoje pomanjkljivosti/napake in razloge zanje,

· s strokovnim izrazom poimenuje vrsto danega besedila in utemelji svoje poimenovanje,

· v povedi/zvezi povedi/besedilu najde s strokovnim izrazom poimenovano jezikovno prvino in utemelji svoj odgovor,
· dani strokovni izraz ponazori s svojim zgledom,

· v stavku podčrta stavčne člene in svojo rešitev utemelji z ustreznimi vprašalnicami,

· določi število stavkov v večstavčni povedi, v dvostavčni povedi določi osnovni in dopolnjevalni stavek, poimenuje vrsto podatka v dopolnjevalnem stavku in določi vrsto razmerja med stavkoma, v podredno zloženih povedih pa tudi vrsto odvisnikov,
· v povedi/zvezi povedi/besedilu odkrije poimenovalne, skladenjske, pravorečne in pravopisne, slogovne in oblikovne napake ter jih odpravi.
4.1.4 Preverjanje

Učitelj pri sprotnem preverjanju spremlja razvijanje sporazumevalne zmožnosti pri posameznem dijaku. Način preverjanja izbere učitelj sam.

· Preverjanje lahko poteka na različne načine – zaželeno je, da naj dijak dokazuje svojo sporazumevalno zmožnost (tj. zmožnost razumevanja oz. tvorjenja besedil, zmožnost vrednotenja besedil in utemeljevanja svojega mnenja, svojo jezikovno, slogovno in metajezikovno zmožnost ter zmožnost nebesednega sporazumevanja),

· ob neznanem eno- ali dvogovornem besedilu (gl. 2., 3. in 4. sklop), ki ga posluša/bere, nato pa razčlenjuje in vrednoti ter po potrebi popravi,

· ob napovedani besedilni vrsti in napovedani/poljubni temi eno- ali dvogovornega besedila (gl. 2., 3. in 5. sklop), ki ga tvori v slušnem/vidnem prenosniku.
4.1.5 Ocenjevanje – predlog

Ustno:

Dijak

· prebere neznano eno- ali dvogovorno neumetnostno besedilo ter ga v pogovoru razčlenjuje (okoliščinsko, naklonsko, pomensko, besedno-skladenjsko in tvarno), argumentirano vrednoti, predlaga popravke/izboljšave in jih utemelji,

· s sošolcem odigra pogovor določene vrste (s poljubno izbrano temo) – pri tem pazi, da upošteva načela uspešnega pogovarjanja, da tvori razumljivo, koherentno, slogovno ustrezno in jezikovno čim bolj pravilno besedilo ter da uporablja ustrezne in smiselne nebesedne spremljevalce govorjenja,
· v govornem nastopu predstavi izbrano temo v napovedani/določeni besedilni vrsti -- pri tem pazi, da upošteva načela govornega nastopanja, da tvori razumljivo, koherentno, živo, slogovno ustrezno in jezikovno pravilno besedilo, da uporablja nebesedna ponazorila ter ustrezne in smiselne nebesedne spremljevalce govorjenja.
Pisno:

Dijak

· prebere neznano eno- ali dvogovorno neumetnostno besedilo, rešuje naloge za njegovo razčlembo (okoliščinsko, naklonsko, pomensko, besedno-skladenjsko, tvarno in metajezikovno), napiše svoje mnenje o besedilu ter ga utemelji, odpravi jezikovne, slogovne in oblikovne napake v besedilu in popravke utemelji.

· tvori dano vrsto neumetnostnega besedila (s poljubno temo); pri tem pazi, da tvori razumljivo, koherentno, slogovno ustrezno in jezikovno pravilno besedilo ter da uporablja ustrezne in smiselne nebesedne spremljevalce pisanja.
4.1.6 Splošna didaktična priporočila

Cilj jezikovnega pouka je razvijanje sporazumevalne zmožnosti, temeljna metoda pa komunikacijski pouk, ki zajema tako doseganje učnih kot odnosnih ciljev. Ob sprejemanju in tvorjenju besedil dijaki razmišljajo o lastni sporazumevalni dejavnosti v konkretnih okoliščinah ter vrednotijo svoj napredek.

Pri načrtovanju pouka učitelj upošteva učnociljni in procesni pristop. Ta se lahko uresničuje le v širših učnih enotah, t. i. učnih sklopih, ki obsegajo več učnih ur.

Da bi dijaki uspešno dosegali cilje, morajo biti za sporazumevanje motivirani. K temu lahko pripomorejo naslednje faze učnega procesa:

· Izhodišče je konkreten problemski položaj, ki je povezan z rabo izbranih jezikovnih sredstev ali/in z določeno temo. Učitelj dijakom zastavi problemsko vprašanje; iskanje odgovora na to vprašanje naj bo rdeča nit celotnega sklopa.

· Sledi napoved ciljev in navezovanje na spoznavne in sporazumevalne izkušnje dijakov.

· Med reševanjem problema dijaki sprejemajo, opazujejo, razčlenjujejo, opisujejo in vrednotijo besedila. Pri tem uzaveščajo jezikoslovne pojme, ki so potrebni za rešitev problema, ter presojajo ustreznost rabe jezikovnih sredstev v danih okoliščinah. Presojajo tudi ustreznost stališč tvorca besedila in jih primerjajo s svojimi.

· Dijaki povezujejo spoznanja. S pomočjo ustreznih dejavnosti pred sprejemanjem/tvorjenjem, med njim in po njem pridobivajo učinkovite strategije, te pa nato uzaveščajo z razmišljanjem o njih in z opazovanjem lastne dejavnosti.

· Preverjanje temelji na sistematičnem ponavljanju in utrjevanju ter pripravi take učne situacije, da lahko dijaki pridobljeno znanje in strategije preizkusijo oz. uporabijo v novih okoliščinah. Učitelj zastavi vmesne cilje za ugotavljanje napredka, dijaki pa svoj napredek vrednotijo s pomočjo samoocenjevalnih preglednic. Te so lahko del mape izdelkov, ki jih spodbuja k samoocenjevanju in samorefleksiji.

· Tako preverjanje kot ocenjevanje je sprotno. Delno sprotno ocenjevanje naj poteka celo šolsko leto. Vključuje npr. ponazarjanje, prepoznavanje in uporabo strokovnih jezikoslovnih izrazov, usmerjena ustna vprašanja in samostojno pisanje krajših neumetnostnih besedil. Celovito sprotno ocenjevanje zajema kompleksnejše dejavnosti ob obsežnejših učnih sklopih, npr. govorni nastop, razčlenjevanje neumetnostnega besedila in pisanje raznih besedilnih vrst ter pripravo referata in seminarske naloge.

Učitelj načrtuje potek in trajanje obravnave sklopov ter dejavnosti dijakov v svoji letni pripravi; pri tem naj sodeluje z učitelji drugih predmetov, k načrtovanju pa naj pritegne tudi dijake. Da bi bilo učenje usmišljeno, naj se obravnava besedilnih vrst čim bolj povezuje z izbranim poklicnim področjem oz. s strokovnim delom. Dijaki naj bodo dejavni soustvarjalci učnega procesa, zato naj učitelj načrtuje aktivne oblike učenja, kot so problemski pouk, sodelovalno in projektno učenje. Dijaki naj bodo sprva dejavni ob učiteljevem vodenju in usmerjanju, kasneje pa vse bolj samostojni. Pri pouku so smiselne in potrebne vse učne oblike (tj. frontalni pouk, skupinsko delo, delo v dvojicah, individualno delo), saj je izbira učne oblike odvisna od konkretne dejavnosti pri pouku; vendar pa naj bo težišče na delu v dvojicah ali v manjših skupinah.

4.1.7 Primer sklopa za obravnavo
Intervju
	UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki

· berejo, razčlenjujejo in presojajo intervju,
	Dijaki

· pripovedujejo o svojih izkušnjah s sprejemanjem intervjujev ter tudi z njihovim načrtovanjem in tvorjenjem,
· predstavijo svoj odnos do branja/ poslušanja/tvorjenja intervjujev in ga na kratko razložijo,

· opazujejo zunanjo zgradbo danega besedila, sklepajo o njegovi besedilni vrsti in utemeljijo svojo trditev,

· podrobno berejo dano besedilo,

· prepoznajo tvorca besedila in njegovega naslovnika, mesto in čas objave besedila,

· sklepajo o poteku nastajanja besedila,

· poimenujejo sogovorca ter predstavijo njuno govorno dejanje in sporazumevalno vlogo,
· povzamejo temo, ključne besede (podteme) in bistvene podatke,

· opazujejo pobudne replike, npr. njihov obseg in sestavo, jasnost oz. razumljivost; če je treba, jih izboljšajo ter utemeljijo svoje popravke,

· opazujejo pomensko povezanost odzivne replike s pobudno repliko, npr. odgovora na vprašanje ali vprašanja na predhodni odgovor,

· razlagajo dane besede/besedne zveze/povedi/replike,

· presojajo zanimivost, razumljivost in zaokroženost intervjuja ter utemeljijo svoje mnenje,

	· ob razčlembi zapisanega intervjuja usvojijo značilnosti te besedilne vrste,

· izbirajo učinkovite strategije načrtovanja in tvorjenja intervjuja,
	· povzamejo značilnosti intervjuja,

· načrtujejo intervju z znano osebo iz svoje stroke (tj. zbirajo gradivo in pripravijo vprašanja),

· presojajo pripravljena vprašanja in izberejo ustrezna (glede na naslovnika),

	· poslušajo/gledajo in razčlenjujejo intervju,
	· razmišljajo o svoji zmožnosti poslušanja/gledanja posnetkov,

· načrtujejo poslušanje/gledanje posnetka,

· pozorno poslušajo/gledajo posnetek,

· poimenujejo sogovorca in vrednotijo njun delež v intervjuju,

· povzamejo temo, ključne besede (podteme) in bistvene podatke,

· ob ponovnem poslušanju/gledanju prepoznajo morebitne nesporazume oz. nerazumevanje sogovorcev ter navedejo razloge zanje,

· opazujejo, kako sogovorca odpravljata nesporazume ter izrekata prošnjo za pojasnilo,

· po poslušanju/gledanju povzamejo ugotovitve o učinkovitih strategijah izrekanje prošnje za pojasnilo,

	· presojajo nebesedni jezik in izreko sogovorcev iz posnetega intervjuja ter ob tem spoznavajo in si uzavestijo značilnosti zvočnega prenosnika,

· razvijajo svojo pravorečno zmožnost,
	· naštejejo nebesedne spremljevalce govorjenja, jih ponazorijo in uvrstijo v ustrezno skupino (tj. k zvočnim ali vidnim spremljevalcem),

· razmišljajo o svojih nebesednih spremljevalcih govorjenja in izrekajo mnenje o njih,

· presojajo nebesedne spremljevalce govorjenja v posnetem intervjuju in utemeljijo svoje mnenje,

· presojajo izreko sogovorcev v posnetem intervjuju,

· predstavijo osnovno razdelitev knjižnih glasnikov na samoglasnike in soglasnike,

· v besedah določijo obe nadglasovni prvini (tj. naglas in trajanje naglašenega samoglasnika),

· razmišljajo o svojih pravorečnih napakah in jih ponazorijo s primeri, rešujejo dodane pravorečne vaje,

	· presojajo obnašanje sogovorcev ter vsebino in jezik posnetega intervjuja; ob tem usvojijo načela uspešnega pogovarjanja in ta nato upoštevajo pri svojem dvogovornem sporazumevanju (npr. v intervjujih),
	· presojajo obnašanje sogovorcev v posnetem intervjuju,

· presojajo koherentnost replik,

· presojajo jezikovno ustreznost in pravilnost replik,

· povzamejo načela uspešnega pogovarjanja in svoje ugotovitve primerjajo z drugimi,

	· sodelujejo v govorjenih intervjujih,
	· nastopajo v obeh sporazumevalnih vlogah, tj. v vlogi spraševalca in vprašanega,

· izpeljejo in predstavijo načrtovani intervju z znano osebo (npr. kot igro vlog),

· vrednotijo svoje in druge intervjuje ter utemeljijo svoje mnenje,

	· ob primerjanju dvogovornega in enogovornega besedila povzamejo značilnosti dvogovornih besedil oz. dvogovornega sporazumevanja,
· povzemajo ugotovitve o učinkovitih strategijah sprejemanja in tvorjenja dvogovornih besedil,
	· primerjajo dvogovorno besedilo z enogovornim,

· prepoznavajo in navajajo značilnosti dvogovornega besedila/sporazumevanja,

	· ob zapisanem intervjuju in ob razmišljanju o svojih pogovornih izkušnjah usvojijo razločevalne lastnosti temeljnih vrst pogovorov (tj. raziskovalnega, pogajalnega, prepričevalnega in povezovalnega),
	· prepoznajo namen spraševalca iz zapisanega intervjuja,

· razmišljajo o svojih izkušnjah v vlogi »pobudnika pogovorov ter prepoznajo razne namene »pobudnika in s tem razne vrste pogovorov,

· povzamejo razločevalne lastnosti temeljnih vrst pogovorov,

	· ugotavljajo in presojajo učinek vsebinskega in procesnega znanja, pridobljenega v tem sklopu, na svojo sporazumevalno zmožnost in na svojo jezikovno, narodno in državljansko zavest.
	· presojajo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Preverjanje
Dijaki dokazujejo:

· zmožnost branja in razumevanja zapisanega intervjuja,

· zmožnost poslušanja/gledanja intervjuja in razumevanja posnetega intervjuja,

· zmožnost vrednotenja ustreznosti, razumljivosti in zaokroženosti intervjuja ter utemeljevanja svojega mnenja,

· zmožnost vrednotenja obnašanja sogovorcev in njune izreke ter utemeljevanja svojega mnenja,

· zmožnost dialoškega razpravljanja o značilnostih intervjuja (z rabo obravnavanih strokovnih izrazov),

· zmožnost načrtovanja in tvorjenja intervjuja,

· zmožnost uporabe načel uspešnega pogovarjanja v govorjenem intervjuju,

· zmožnost knjižne izreke (tj. pravorečno zmožnost),

· zmožnost primerjanja enogovornih in dvogovornih besedil ter povzemanja njihovih razločevalnih lastnosti,
· zmožnost primerjanja raznih vrst pogovorov in povzemanja njihovih razločevalnih lastnosti.

Ocenjevanje – predlog

Ustno:

· sodelovanje v govorjenem intervjuju v vlogi spraševalca ali vprašanega ter samovrednotenje in pojasnjevanje svojega mnenja,

· vrednotenje intervjujev sošolcev in pojasnjevanje svojega mnenja,

· predstavitev in ponazoritev značilnosti te besedilne vrste ob prebranem intervjuju.

Pisno:

· tiho branje, razčlenjevanje in vrednotenje intervjuja z navajanjem in ponazarjanjem značilnosti te besedilne vrste ter s pojasnjevanjem svojega mnenja,

· reševanje pravorečnih nalog.

Posebna didaktična priporočila

Dijaki intervju spoznavajo kot dvogovorno besedilo tako, da ga sprejemajo, razčlenjujejo in tvorijo, spoznavajo značilnosti besedilne vrste. Pri izvedbi intervjuja skrbno načrtujejo posamezna vprašanja na izbrano temo in usmerjeno na naslovnika, če je le mogoče, naj bo z njihovega poklicnega področja. Opazujejo svojo zmožnost poslušanja/gledanja posnetkov, prepoznavajo način pogovora in s tem v zvezi vlogo nebesednih spremljevalcev (zvočnih ali vidnih), spoznavajo pravorečno normo in prepoznavajo odmik od nje.

Pri razčlenjevanju intervjuja so pozorni na zgradbo besedilne vrste, na razvijanje teme, na namen in na vlogo sogovorcev.

Pri tvorjenju intervjuja spoznavajo strategije načrtovanja, izvajanja (predstavitev) in vrednotenja tvorjenega dvogovornega besedila in učinkovitost predstavitve. Pozorni so na vlogo različnih vrst pogovorov.
Ob zaključku sklopa ovrednotijo smiselnost poznavanja te besedilne vrste v vsakdanjem življenju, posebej na poklicnem področju.
4.2 Pouk književnosti
Delitev po programih:

	Programi srednjega poklicnega izobraževanja:

Pouk književnosti v programih poklicnega izobraževanja (SPI) je zasnovan tako, da obravnavamo izbrane (po 2 ali 3) predlagane tematske sklope in žanre (2.1) v prvem in drugem letniku ter pregled književnih obdobij po literarnozgodovinskih sklopih (2.2) v tretjem letniku.

Programi srednjega strokovnega izobraževanja:

Pouk književnosti v programih SSI je zasnovan tako, da v vseh štirih letih obravnavamo po 1 ali 2 predlagana tematska sklopa in žanra (2.1) ter vse literarnozgodovinske sklope (2.2).

Programi poklicno-tehniškega izobraževanja:

Pouk književnosti v programih PTI je zasnovan tako, da lahko obravnavamo vsako leto po en tematski sklop in žanr – ne tistega, ki so ga dijaki obravnavali v prvih treh letih šolanja, in ponovimo ter dopolnjujemo obravnavo literarnozgodovinskih sklopov (B) ob besedilih, ki jih dijaki niso obravnavali v tretjem letniku SPI programa.

4.2.1.1 Tematski sklopi in žanri

	UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki prepoznavajo in opredelijo tematiko, motive v izbranih tematskih sklopih (npr. Ljubezen, Dom, domovina, svet, Posameznik, družina, družba, Drugačni in zaznamovani, samotneži in čudaki); besedila opredelijo glede na književno zvrst/vrsto, umestijo v književno obdobje/smer, predstavijo okoliščine (književni prostor in čas), označijo osebe, prepoznajo slog; pri žanrih spoznajo dvojno merilo – vsebinsko (npr. podobna avtorjeva perspektiva, ponavljajoči se vzorci žanrske literature) in vrednostno (npr. lahka književnost, manjša umetniška vrednost). Prepoznavajo temeljne značilnosti posameznih žanrov in se do njih opredeljujejo.

Besedila oz. odlomke govorno in pisno interpretirajo: izražajo svoje doživljanje, razumevanje in vrednotenje. Z govornimi in s pisnimi dejavnostmi razvijajo širšo sporazumevalno zmožnost.

Ob branju in interpretaciji primerjajo besedila med seboj, na podlagi svojih izkušenj pa jih povezujejo tudi s filmi, slikarstvom, z glasbo … Tako razvijajo estetsko in kulturno zmožnost.

Odkrivajo vpliv družbenih in drugih okoliščin na literarna dela (vzroki za nastanek sodobne tabujske mladinske književnosti, razlogi za pripadnost/domovini, družbi ... potopis – subjektivno prikazovanje objektivne poti …). S tem razvijajo zmožnost razumevanja in vrednotenja družbenih pojavov.

Odkrivajo spoznavne vrednote in estetiko literarnih besedil ter njihova etična sporočila (npr. sporočilo kriminalk, da se zlo kaznuje; ljubezen kot pomembno življenjsko gibalo). Tako razvijajo splošno estetsko zmožnost. Spoznanja aktualizirajo, stališča izražajo ob primerih iz svojega ožjega in širšega okolja.

	Dijaki v pogovoru obnovijo in dopolnjujejo znanje o književnosti kot besedni umetnosti in drugih umetnostih. Usvajajo temeljne literarnovedne pojme. Dijaki poslušajo učiteljevo predavanje o žanrski literaturi; pri tem sodelujejo z vprašanji in z dodatnimi ponazoritvami, pripravljenimi pri domačem delu (z uporabo knjižnih virov, revij, časopisov, spleta in drugih medijev …).

Poslušajo učiteljevo ali drugo interpretativno branje besedil ali odlomkov, jezikovno-slogovno manj zahtevna besedila ali odlomke glasno berejo tudi sami. Tiho berejo individualno in skupinsko pri pouku ter pri domačem branju.

Po branju besedil oz. odlomkov sodelujejo pri interpretaciji; v pogovoru razpravljajo o snovi, temah, motivih, književnem prostoru in času, književnih osebah, slogu, zgradbi … V aktualizaciji se opredeljujejo do sporočil/-a besedil in do žanrske literature.

Doma v celoti berejo eno izmed besedil tematskega sklopa ali žanra. Pri tem pišejo dnevnik branja/poročilo o domačem branju. Prebrano besedilo predstavljajo pri pouku: v pogovoru o bralni izkušnji ali v govornem nastopu.

Znanje o žanrski literaturi/posameznih besedilih sklopa podajo v pisni obliki, npr. v subjektivni predstavitvi, domišljijski aktualizaciji, doživljajskem spisu, dramatizaciji, izmišljenem pogovoru z ustvarjalcem ali s književno osebo, v vodeni interpretaciji besedila ali odlomka.

Celoten sklop/izbrana besedila predstavljajo individualno in v skupinah z različnimi nalogami (branje in poročilo/govorni nastop o prebranem, okrogla miza, likovne upodobitve, plakati, glasbene ponazoritve, predstavitve filmov, posnetih na podlagi žanrske literature, fotografske, video in računalniške predstavitve …).

Ob posameznih besedilih ali delih sklopa, zlasti pa ob koncu sklopa povzemajo znanje s preglednicami in z miselnimi vzorci.

Vsebine in pojmi
Ljubezenska tematika, tematika doma, domovine in sveta, tematika drugačnosti in pojmi posameznik, družina, družba pri različnih avtorjih, v različnih književnih obdobjih, zvrsteh/vrstah, perspektivah, slogih ... Žanrska literatura, množična literatura, njune sopomenke.

Potopis, mladinska pripoved, kriminalna pripoved (kriminalka), zgodovinska pripoved, fantastična pripoved, znanstvenofantastična pripoved in drugi žanri (dnevnik, biografija, avtobiografija).

Snov, motiv, tema, književni prostor, književni čas, književna oseba, motivacija za ravnanje, zgodba, zgradba, slog, sporočilo (ideja).

Predlagana besedila v okviru posameznih tematskih sklopov in žanrov

Ljubezen:

Ljudska: Al me boš kaj rada imela, F. Prešeren: Sonetni venec, Gazele, S. Jenko: Naš maček, F. Levstik: Dve otvi, D. Kette: Stara novica, Na trgu, Na molu San Carlo, Župančič: Zvečer, Vihar, A. Gradnik: Pisma, Eros Tanatos, I. Minatti: Nekoga moraš imeti rad, Odkar vem zanjo, G. Strniša: Orion, N. Grafenauer: Ljubezen, M. Vidmar: Ne bojim se, J. Jurčič: Deseti brat, Sosedov sin, I. Tavčar: Cvetje v jeseni, M. Mihelič: April, J. Virk: 1895, potres, F. Lainšček: Ločil bom peno od valov/Petelinji zajtrk.
Dom, domovina, svet:

V. Vodnik: Dramilo, F. Prešeren: Zdravljica, S. Jenko: Naprej, S. Gregorčič: Soči, O. Župančič: Z vlakom, A. Gradnik: Istrska vas, K. D. Kajuh. Slovenska pesem, V. Kos: Nova slovnica, T. Pavček: Take dežele ni, M Kravos: Zamejska žalostna, F. S. Finžgar: Pod svobodnim soncem, B. Pahor: Mesto v zalivu, A. Rebula: Votel je Kras, M. Mikeln: Kako se je moja domovina privadila svobodi, F. Frančič: Pravljica o domu, B. Kobal, S. Verč: Afrika ali Na svoji zemlji.
Posameznik, družina in družba:

F. Prešeren: Nezakonska mati, I. G. Januš: Brez kategorij, M. Haderlap: Dekla, Tavčar: Visoška kronika, I. Cankar: Na klancu/Martin Kačur, Voranc: Samorastniki, Boj na požiralniku, V. Bartol: Alamut, E. Kocbek: Blažena krivda (Strah in pogum), D. Jančar: Galjot, S. Vegri: Družina, B. Bojetu: Filio ni doma, M. Tomšič: Grenko morje, A. Blatnik: Električna kitara, M. Mazzini: Kralj ropotajočih duhov, A. Hieng: Čudežni Feliks, J. Vidmar Nimaš pojma, M. Kravos: Trst v žepu, Kratki časi ; T. Partljič: Moj ata, socialistični kulak.
Drugačni in zaznamovani, samotneži in čudaki:
S. Gregorčič: Moj črni plašč, A. Aškerc: Zimska romanca, F. Milčinski Ježek: Črna pega čez oči, L Krakar: Berač, T. Pavček: Potepuhu, S. Makarovič: Mademoiselle Adela, T. Šalamun: Kit, kit, bodi sam, S. Jenko: Tilka, J. Jurčič: Telečja pečenka, F. Milčinski: Butalci, C. Kosmač: Tantadruj, F. Lainšček: Namesto koga roža cveti, M. Sosič: Balerina, balerina, V. Vasle: Prva hiša na Marsu, J. Virk: Smeh za leseno pregrado, B. Novak: Niki, N. Gazvoda: Vevericam nič ne uide, M. Tomšič: Oštrigeca.
Potopis:

Izidor Cankar: S poti; Evald Flisar: Popotnik v kraljestvu senc; Sonja Porle: Črni angel, varuh moj; Tomo Križnar: Nuba: čisti ljudje; Mare Cestnik: Nasmej se mi s poševnimi očmi; Branko Gradišnik: Strogo zaupno na Irskem, Alma Karlin: Samotno potovanje.
Dnevnik:

Andrej Capuder: Pariški dnevnik; Edvard Kocbek: Tovarišija, Listina; Janez Suhadolc: Nič ne bom rekel, tiho pa tudi ne bom.

Biografija:
Ivan Pregelj: Simon iz Praš; Anton Slodnjak: Neiztrohnjeno srce, Tujec; Alojz Rebula: Pastir prihodnosti; Ivan Sivec: Biser bolečine.

Avtobiografija:
Janez Trdina: Moje življenje; Ivan Cankar: Moje življenje; Alojz Rebula: Duh velikih jezer.

Mladinsko pripovedništvo:
Anton Ingolič: Gimnazijka; Ivo Zorman: V sedemnajstem; Bogdan Novak: Ninina pesnika dva; Janja Vidmar: Princeska z napako, Baraba; Marjana Moškrič: Ledene magnolije; Igor Karlovšek: Gimnazijec.

Kriminalno pripovedništvo:
Ljuba Prenner: Neznani storilec; Željko Kozinc: Lovci na Rembrandta; Maja Novak: Cimre; Branko Gradišnik: Nekdo drug.

Zgodovinsko pripovedništvo:
Jakob Sket: Miklova Zala; France Bevk: Iskra pod pepelom; Ivan Sivec: In vedno bodo cvetele lipe; Bogdan Novak: Pasja grofica.

Fantastično in znanstveno fantastično pripovedništvo:
Miha Remec: Astralni svetilniki; Vid Pečjak: Adam in Eva na planetu starcev.
4.2.1.2 Odnosni cilji

Dijaki ugotavljajo, da je literatura družbeno pogojena, in se zavedajo, da tudi v sodobnem času prinaša bralcu pomembna etična sporočila. Spoznavajo njene zakonitosti in predsodke v zvezi z njo; tako razvijajo zmožnosti za opredeljevanje do različnih tematik in vrst literature in do različnosti sploh.

4.2.1.3 Medpredmetne povezave

Dodatno si dijaki sistem pojmov in vrednot razvijajo ob medpredmetnih povezavah z drugimi družboslovnimi in humanističnimi predmetnimi področji: na primer z geografijo pri razlaganju potopisa, z zgodovino in s sociologijo pri spoznavanju in vrednotenju kulturno-zgodovinskih okoliščin, ki so vplivale na ustvarjanje literature, ter pri motivno-idejni razčlembi besedil, s psihologijo pri označevanju književnih likov …

4.2.1.4 Minimalni standardi

Dijaki berejo, razumejo in komentirajo izbrana besedila. V primerjavi različnih besedil znajo predstaviti različne tematike in opisati razlike med žanri. Razložiti znajo temeljne snovne in idejno-tematske sestavine, prepoznajo najopaznejšo slogovno prvino.

4.2.1.5 Preverjanje

Glasno branje jezikovno-slogovno preprostejših besedil.

Dialoško razpravljanje o besedilih ali/in odlomkih.

Razumevanje in uporaba pojmov žanri, žanrska literatura.

Razumevanje zgodbe in motivacije oseb za ravnanje, predstava o času in prostoru.

Vrednotenje in aktualizacija ravnanja oseb, dogodkov, sporočil.

Samostojno govorno nastopanje: poročilo o domačem branju/govorni nastop/referat/predstavitev plakata.
Govorna poustvarjalna interpretacija (uprizoritev dramatiziranega odlomka).

Vodena pisna interpretacija, dnevnik branja (poročilo o branju).

Poustvarjalna pisna interpretacija: domišljijska aktualizacija/doživljajski spis/subjektivna predstavitev.

4.2.1.6 Ocenjevanje - predlog

Ustno:
glasno branje izbranega odlomka, govorna razlaga prebranega besedila/odlomka: časa in prostora, dogodkov, ravnanja oseb oz. odnosov med njimi, glavnega problema, sporočil; govorni nastop o prebranem tematskem ali žanrskem besedilu.

Pisno:
vodena interpretacija, dnevnik branja/domišljijska aktualizacija/doživljajski spis/subjektivna predstavitev.

4.2.2.1 Književnost po literarnozgodovinskih sklopih

1. Srednjeveški zapisi in ljudsko izročilo

2. Mejniki v zavesti; reformacija, protireformacija in barok

3. Književnost razsvetljenstva

4. Prešeren in slovenska romantika

5. Od romantike k realizmu

6. Slovenska moderna

7. Med avantgardami in socialnim realizmom (književnost v prvi polovici 20. stoletja)

8. Od intimizma do postmodernizma (književnost po drugi svetovni vojni, sodobna književnost)

	UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki ob posameznih sklopih spoznajo in vrednotijo:

1. zgodovinski, literarni in širši kulturni pomen srednjega veka, predvsem pa jezikovni in nacionalni pomen prvih slovenskih zapisov ter ohranjanja ljudskega izročila;

2. zgodovinsko-kulturni pomen reformacije, njen vpliv na razvoj jezikovne in nacionalne zavesti ter na razvoj slovenske književnosti, značilnosti slovenske baročne književnosti;

3. zgodovinsko-kulturni pomen razsvetljenstva, njegov vpliv na razvoj slovenske jezikovne in nacionalne zavesti ter na razvoj slovenske književnosti, značilnosti razsvetljenske književnosti, zlasti njene ideje poučnosti, racionalizma, optimizma, utilitarizma, empirizma;

4. pomen slovenske romantike (Franceta Prešerna) za razvoj naše književnosti in kulturne ter narodne zavesti, značilnosti romantične književnosti (subjektivnost, ideje o svetu in življenju, o posamezniku in družbi, o narodu, ljubezni, pesništvu, jezik in slog);

5. pomen slovenskega obdobja od romantike k realizmu za razvoj in utrditev nacionalne ter družbene zavesti (politično, gospodarsko in kulturno oblikovanje Slovencev kot naroda po evropskem pojmovanju, razvoj slovenskega narodno-političnega meščanstva), značilnosti realistične književnosti (objektivnost, realistično prikazovanje družbene stvarnosti in posameznikovega življenja, jezik in slog), vrste realizma;

6. pomen slovenske moderne za razvoj kulturne, družbene in narodne zavesti; značilnosti smeri: nova romantika, simbolizem, impresionizem, dekadenca;

7. pomen slovenskega ekspresionizma, konstruktivizma in socialnega realizma za razvoj kulturne, družbene in narodne zavesti, temeljne motivno-tematske in idejne ter jezikovno-slogovne značilnosti modernistične oz. avantgardne in socialnorealistične umetnosti;

8. kulturni in družbeni pomen sodobne slovenske književnosti, značilne motivno-tematske, idejne in jezikovno-slogovne prvine književnosti oz. smeri (intimizem, modernizem, književnost eksistencializma in absurda, ludizem, reizem, družbenokritični realizem, postmodernizem).

Ob branju in interpretaciji navezujejo motivno-tematske prvine literarnih besedil na družbeno-zgodovinske in kulturne okoliščine, v katerih so ta besedila nastala. Okoliščine in vrednote, ki so spodbudile nastanek besedil, v aktualizaciji povezujejo z okoliščinami in vrednotami svojega časa in okolja; tako razvijajo kulturno in medkulturno zmožnost oz. zmožnost razumevanja in vrednotenja družbenih pojavov.

Z branjem in s poslušanjem literarnih besedil oz. odlomkov razvijajo estetsko zmožnost literarnega branja.

Besedila oz. odlomke govorno in pisno interpretirajo: izražajo svoje doživljanje, razumevanje in vrednotenje. Z govornimi in s pisnimi dejavnostmi razvijajo širšo sporazumevalno zmožnost.
	Dijaki poslušajo učiteljevo predavanje o pomembnih zgodovinskih in kulturnih dogodkih na Slovenskem ter si tako oblikujejo predstave o okoliščinah, v katerih so nastala književna besedila. V uvodni predstavitvi sodelujejo z vprašanji in z dodatnimi ponazoritvami, pripravljenimi pri domačem delu (poročanje o radijskih in televizijskih izobraževalnih oddajah, posnetki iz teh oddaj ali gradivo s spleta, likovne in glasbene ponazoritve z deli slovenskih in evropskih avtorjev, ponazoritve s knjižnimi viri, revijami, časopisi, filmi …).

Poslušajo učiteljevo ali drugo interpretativno branje besedil ali odlomkov, sami glasno berejo jezikovno-slogovno manj zahtevna besedila ali odlomke. Poskusijo se v glasnem branju vlog v odlomkih dramskih besedil (eno od vlog bere učitelj). Tiho berejo individualno in skupinsko pri pouku ter pri domačem branju.

Po branju besedil oz. odlomkov sodelujejo pri interpretaciji; v pogovoru razpravljajo o značilnih prvinah, npr. o snovi, temi, motivih, književnem prostoru in času, književnih osebah, pripovedovalcu, lirskem subjektu, književni perspektivi, jeziku in slogu, obliki, književni zvrsti in vrsti. Problematiko besedil aktualizirajo, opredeljujejo se do sporočil/-a, vrednotijo pomen književnega ustvarjanja v obravnavanem obdobju in v sodobnem času.

Nekaj besedil berejo v celoti doma. Pri tem pišejo dnevnik branja/poročilo o domačem branju. Prebrano besedilo predstavljajo pri pouku: v pogovoru o bralni izkušnji ali v govornem nastopu.

Znanje o književnem sklopu/posameznih besedilih sklopa podajo v pisni obliki, npr. v subjektivni predstavitvi, domišljijski aktualizaciji, doživljajskem spisu, dramatizaciji, izmišljenem pogovoru z ustvarjalcem ali s književno osebo, v vodeni in samostojni interpretaciji besedila ali odlomka.

Celoten sklop/izbrana besedila predstavljajo individualno in v skupinah z različnimi nalogami (branje in poročilo/govorni nastop o prebranem, okrogla miza, recital pesmi, uprizoritev odlomka iz dramskega besedila, likovne upodobitve, plakati, glasbene ponazoritve, referati, fotografske, video in računalniške predstavitve …).

Ob posameznih besedilih ali delih sklopa, zlasti pa ob koncu sklopa povzemajo znanje s preglednicami in z miselnimi vzorci.

Vsebine in pojmi

1. Zgodovinska in kulturna oznaka slovenske srednjeveške književnosti. Življenje v srednjem veku: fevdalizem, krščanstvo.

Cerkveno pismenstvo v slovenščini (Brižinski spomeniki), pridiga, začetek slovenskega ljudskega slovstva; lirska ljudska pesem, epska ljudska pesem, vrste ljudskih pripovedi.

2. Zgodovinska in kulturna oznaka slovenskega protestantizma, delovanje protestantov, katoliška protireformacija, barok.

Besedila slovenskih protestantov, nastanek slovenskega knjižnega jezika.

3. Zgodovinska in kulturna oznaka razsvetljenstva: razsvetljenska in prerodna miselnost na Slovenskem, delovanje razsvetljencev, jezikovno-kulturne pridobitve Slovencev v dobi razsvetljenstva.

Vodnikovo pesništvo (sporočila in slog) ter druga področja njegovega delovanja, razvoj slovenskih jezikovnih zvrsti, prva slovenska komedija, začetki slovenskega gledališča.

4. Zgodovinska in kulturna oznaka romantike: družbeno-politične razmere v prvi polovici 19. stoletja, romantične ideje in slog, romantična subjektivnost.

Teme in oblike Prešernovega pesništva: bivanjska, ljubezenska, pesniška, narodna tema; stanca, sonet, glosa, likovna pesem; laški enajsterec.

5. Zgodovinska in kulturna oznaka realizma: družbeno-politične razmere v drugi polovici 19. stoletja, slovenski nacionalni in kulturni program, realistični pogled na svet, realistični slog, realistična objektivnost.

Razvoj slovenske pripovedne proze: roman, novela, značajevka, slika, obraz, povest.

Zvrsti, vrste, teme, motivi, ideje, avtorji slovenske realistične književnosti. Slovenski romantični realizem.

6. Družbeno-politično in kulturno dogajanje na Slovenskem ob koncu 19. in na začetku 20. stoletja.

Moderne umetnostne smeri: nova romantika, simbolizem, impresionizem, dekadenca.

Novoromantično razpoloženje, pesniški subjektivizem.

Zvrsti, vrste, teme, motivi, oblike, slog Kettejevega, Murnovega in Župančičevega pesništva.

Cankarjeva pripovedna in dramska besedila: značilne teme, motivi, književni liki; fatalizem, družbena kritičnost, ironija, satira, farsa; simboli, novoromantične prvine.

7. Družbeno-politično in kulturno dogajanje na Slovenskem od približno dvajsetih let 20. stoletja do konca druge svetovne vojne.

Modernizem, avantgarde, futurizem, dadaizem, nadrealizem, ekspresionizem, konstruktivizem; socialni realizem.
Zvrsti, vrste, teme, motivi, oblike, slog Kosovelovega pesništva in književnosti.

Konstrukcija, ekspresionistično in socialnorealistično pripovedno ter lirsko besedilo, simultano gledališče.

8. Družbeno-politično in kulturno dogajanje na Slovenskem od konca druge svetovne vojne do sodobnosti oz. v drugi polovici 20. stoletja.

Modernizem, intimizem, književnost eksistencializma in absurda, ludizem, reizem, družbenokritični realizem, postmodernizem.

Zvrsti, vrste, teme, motivi, ideje, slog različnih smeri slovenskega pesništva, pripovedništva in dramatike.

Generacije slovenskih pesnikov, pisateljev in dramatikov.
Pojem sodobna književnost.

Predlagana besedila

1. Brižinski spomeniki: Brižinski spomenik II;

Ljudsko slovstvo: pripovedna pesem (Pegam in Lambergar. Lepa Vida, Rošlin in Verjanko, Desetnica), lirske pesmi (Kresna, ljubezenske),

pripovedništvo (Kurent, Kralj Matjaž, Zlatorog, Sveti Lukež, Peter Klepec).

2. Primož Trubar: En regišter ... ena kratka postila (Proti zidavi cerkva), Iz predgovora (Catechismus), O narečni raznolikosti (Ta evangeli sv. Matevža) ... Jurij Dalmatin: izbrani odlomek iz prevoda Biblije. Janez Svetokriški: Na noviga lejta dan; Janez Vajkard Valvazor: Slava vojvodine Kranjske.

Drago Jančar: Triptih o Trubarju, Oton Župančič: Pred Trubarjevim kipom.
 3. Valentin Vodnik: Pesma na moje rojake, Nemški inu krajnski kojn, Zadovolni Krajnc, besedilo iz Lublanskih novic/Velike pratike/Male pratike/ Kuharskih bukev. Anton Tomaž Linhart: Ta veseli dan ali Matiček se ženi, Bratko Kreft: Kranjski komedijanti.

4. France Prešeren: Krst pri Savici, Sonetni venec, Glosa, Pevcu, Zdravljica, Poezije (izbor); Janez Cigler: Sreča v nesreči; Ilka Vašte: Roman o Prešernu, Mira Mihelič: Cesta dveh cesarjev.

5. Janez Trdina: Gospodična, Fran Levstik: Popotovanje iz Litije do Čateža; Josip Jurčič: Deseti brat, Telečja pečenka; Simon Jenko: Obrazi, Tilka; Janko Kersnik: Jara gospoda, Kmetske slike; Ivan Tavčar: Visoška kronika, Cvetje v jeseni, V Zali; Simon Gregorčič: Ti meni svetlo sonce ..., Človeka nikar!, Anton Aškerc: Ponočna potnica, Zimska romanca, Mejnik; Rado Murnik: Ženini naše Koprnele.

6. Dragotin Kette: Aj, ta lepa krčmarica, Na trgu, Pijanec; Josip Murn: Sneg, pesem o ajdi, Vlahi, Nebo nebo; Oton Župančič: Ti skrivnostni moj cvet, Zvečer, Duma; Alojz Gradnik: Istrska vas, Eros – Tanatos, Pisma; Lili Novy: Ogenj; Ivan Cankar: Vinjete, Martin Kačur, Hlapec Jernej in njegova pravica, Za narodov blagor, Hlapci; Zofka Kveder: Misterij žene.

7. Srečko Kosovel: Slutnja, Ekstaza smrti, Tragedija na oceanu, Kons. 5, Pesem št. X; France Balantič: Tkanina revna sem, Zasuta usta; Slavko Grum: Dogodek v mestu Gogi; Ivan Pregelj: Matkova Tina; Tone Seliškar: Pretrgana popisnica; Prežihov Voranc: Samorastniki; Miško Kranjec: Povest o dobrih ljudeh; Karel Destovnik Kajuh: Samo en cvet, Bosa pojdiva, dekle, obsorej; Matej Bor: Srečanje.

8. Slovensko pesništvo: Janez Menart: Croquis; Lojze Krakar: Med iskalci biserov; Kajetan Kovič: Bela pravljica, Južni otok; Dane Zajc: Veliki črni bik, Črni deček; Gregor Strniša: Večerna pravljica, Vrba; Svetlana Makarovič: Odštevanka; Ervin Fritz: Rime na i; Tomaž Šalamun: Stvari 5, Gobice, Himna svetovne odgovornosti; Milan Jesih: Nekega dne, ob uri, ko mrači se; Boris A. Novak: Oče; Aleš Šteger: 10 prošenj za lahko noč; Lucija Stupica: Hotel ideal.

Slovensko pripovedništvo: Edvard Kocbek: Črna orhideja; Vitomil Zupan: Menuet za kitaro; Alojz Rebula: Vinograd rimske cesarice, Marjan Tomšič: Šavrinke, Vruja ; Nejc Zaplotnik: Pot; Evald Flisar: Ukijev srečni dan; Andrej Blatnik: Električna kitara; Goran Vojnović: Čefurji raus; Andrej Skubic: Fužinski bluz; Polona Glavan: Anton.

Slovenska dramatika: Dominik Smole: Antigona; Primož Kozak: Legenda o svetem Che; Drago Jančar: Veliki briljantni valček, Matjaž Zupančič: Vladimir.
4.2.2.2 Odnosni cilji
Dijaki prek bralne izkušnje razumejo pomembne temelje slovenske kulture in umetnosti ter oblikujejo izhodišče za njihovo vrednotenje. Primerjajo sodobno miselnost in vrednote s tistimi, ki se jim kažejo v prebranih besedilih. Ozaveščajo pomen in smisel ohranjanja slovenske kulturne dediščine. Razvijajo zmožnost vživljanja v književne like, njihovega čustvovanja in razumevanja temeljnih človeških vprašanj.

4.2.2.3 Medpredmetne povezave

Dodatno si dijaki sistem pojmov in vrednot razvijajo ob medpredmetnih povezavah z drugimi družboslovnimi in s humanističnimi predmetnimi področji: na primer z zgodovino in s sociologijo pri spoznavanju in vrednotenju kulturno-zgodovinskih okoliščin, ki so vplivale na literarno ustvarjanje, ter pri motivno-idejni razčlembi besedil, s psihologijo pri označevanju književnih likov in pri spoznavanju modernističnih ustvarjalnih tehnik (toka zavesti), eksistencializma in absurda, z drugimi vrstami umetnosti pa pri razlagi in vrednotenju različnih smeri besedne umetnosti in pri označevanju splošnega kulturnega pomena književnih obdobij.

4.2.2.4 Minimalni standardi

1. Branje in razumevanje Pridige o grehu in pokori (oznaka pomena Brižinskih spomenikov); enega lirskega ter enega epskega besedila slovenskega ljudskega slovstva:

opredelitev osrednje teme, razlaga osrednjega motiva/pomembnih motivov, oznaka glavne osebe/glavnih oseb, aktualizacija ideje. Časovna umestitev teh besedil. Poznavanje (časovna in prostorska umestitev) pojmov pismenstvo (Brižinski spomeniki), ljudsko slovstvo, ljudska pesem, ljudska pripoved.

2. Branje in razumevanje enega od besedil slovenskih protestantov, enega slovenskega baročnega besedila: opredelitev osrednje teme, razlaga osrednjega motiva/pomembnih motivov, oznaka glavne osebe/glavnih oseb, aktualizacija ideje. Časovna umestitev teh besedil. Poznavanje (časovna in prostorska umestitev) pojmov reformacija, protireformacija, pridiga, literarno in polliterarno besedilo, knjižni jezik, baročni slog.

3. Branje in razumevanje enega od Vodnikovih besedil in Linhartove komedije: opredelitev osrednje teme, razlaga osrednjega motiva/pomembnih motivov, oznaka glavne osebe/glavnih oseb, aktualizacija ideje. Časovna umestitev teh besedil. Poznavanje (časovna in prostorska umestitev) pojmov razsvetljenstvo, prerod, razsvetljenske in prerodne ideje, začetki slovenskega gledališča, komedija.

4. Branje in razumevanje Prešernove ljubezenske in domovinske pesmi ter pesmi s pesniško tematiko (po eno besedilo ali besedilo, ki vključuje vse tri teme): opredelitev osrednje teme, razlaga osrednjega motiva/pomembnih motivov, oznaka glavne osebe/glavnih oseb, aktualizacija ideje. Časovna umestitev teh besedil in njihova zvrstno-vrstna označitev. Poznavanje (časovna in prostorska umestitev) pojmov romantika, romantična subjektivnost, romantične ideje in slog, bivanjska, ljubezenska, pesniška, narodna tema.

5. Branje in razumevanje romantično-realističnega in realističnega pripovednega proznega besedila ter pesniškega besedila slovenske književnosti: opredelitev osrednje teme, razlaga osrednjega motiva/pomembnih motivov, oznaka glavne osebe/glavnih oseb, aktualizacija ideje. Časovna umestitev teh besedil in njihova zvrstno-vrstna označitev. Poznavanje (časovna in prostorska umestitev) pojmov realizem, realistični pogled na svet, objektivnost, realistični motivi in slog; romantični, objektivni, psihološki realizem.

6. Branje in razumevanje enega pripovednega in enega dramskega Cankarjevega besedila ter dveh pesniških besedil drugih avtorjev slovenske moderne s prepoznavnimi prvinami impresionizma, nove romantike in simbolizma: opredelitev osrednje teme, razlaga osrednjega motiva/pomembnih motivov, prepoznavanje osnovnih jezikovno-slogovnih in oblikovnih značilnosti, oznaka glavne osebe/glavnih oseb, aktualizacija ideje. Časovna umestitev teh besedil in njihova zvrstno-vrstna označitev. Poznavanje (časovna in prostorska umestitev) pojmov moderna, nova romantika, simbol, simbolizem, impresija, impresionizem, dekadenca.

7. Branje in razumevanje enega ekspresionističnega in enega socialnorealističnega besedila slovenske književnosti: opredelitev osrednje teme, razlaga osrednjega motiva/pomembnih motivov, prepoznavanje osnovnih jezikovno-slogovnih in oblikovnih značilnosti, oznaka glavne osebe/glavnih oseb, aktualizacija ideje. Časovna umestitev teh besedil in njihova zvrstno-vrstna označitev. Poznavanje (časovna in prostorska umestitev) pojmov modernizem, avantgarde, futurizem, dadaizem, nadrealizem, ekspresionizem, konstruktivizem; socialni realizem.

8. Branje in razumevanje treh lirskih, enega epskega in enega dramskega besedila sodobne slovenske književnosti; opredelitev osrednje teme, razlaga osrednjega motiva/pomembnih motivov, prepoznavanje osnovnih jezikovno-slogovnih in oblikovnih značilnosti, oznaka glavne osebe/glavnih oseb, aktualizacija ideje. Časovna umestitev teh besedil in njihova zvrstno-vrstna označitev. Poznavanje (časovna in prostorska umestitev) pojmov intimizem, modernizem, književnost eksistencializma in absurda, ludizem, reizem, družbenokritični realizem, postmodernizem.

4.2.2.5 Preverjanje

Glasno branje jezikovno-slogovno preprostejših besedil.

Dialoško razpravljanje o besedilih ali/in odlomkih oz. o njihovih prvinah.

Razumevanje in uporaba navedenih vsebin in pojmov.

Razumevanje prvin, ki so značilne za posamezno besedilo, npr. motivov, zgodbe, lastnosti književnih oseb, njihove motivacije za ravnanje, pripovedovalca, lirskega subjekta, književne perspektive, zgradbe, jezika in sloga; predstava o času in prostoru.

Vrednotenje in aktualizacija motivov, dogajanja, sporočil, lastnosti ter ravnanja oseb.

Vrednotenje pomena literarnih besedil, ustvarjalcev in obdobij.

Samostojno govorno nastopanje: poročilo o domačem branju/govorni nastop/referat/predstavitev plakata.

Govorna poustvarjalna interpretacija (recital pesmi/uprizoritev odlomka iz dramskega besedila/uprizoritev dramatiziranega odlomka pripovednega besedila).

Vodena in samostojna pisna interpretacija, dnevnik branja (poročilo o branju).

Poustvarjalna pisna interpretacija: domišljijska aktualizacija/doživljajski spis/subjektivna predstavitev/dramatizacija pripovednega besedila.

4.2.2.6 Ocenjevanje - predlog

Ustno:
glasno branje izbranega odlomka, govorna razlaga in vrednotenje prebranega literarnega besedila/odlomka: motivov, časa in prostora, dogajanja, lastnosti in ravnanja oseb oz. odnosov med njimi, glavnega problema, sporočil ali/in drugih značilnih prvin; časovna umestitev besedil, avtorjev, obdobij; opredelitev literarnih zvrsti in vrst.

Pisno:
vodena interpretacija, dnevnik branja/domišljijska aktualizacija/doživljajski spis/subjektivna predstavitev.
4.2.2.7 Splošna didaktična priporočila za obravnavo književnosti
Sklopi

Naslovi sklopov (2.1 in 2.2) nakazujejo tematsko-kronološki pristop, kar pomeni, da je pri literarnih besedilih iz različnih obdobij poudarek na interpretaciji tem, motivov, književnih oseb, dogajanja in idej. Izbiro sklopov narekuje razlika med ravnmi programov (SPI, SSI ali PTI).
Učni cilji, priporočene dejavnosti, vsebine in pojmi, izbirna besedila, medpredmetne povezave, minimalni standardi ter predlogi za preverjanje in ocenjevanje so za tematske sklope in žanre (2.1) navedeni v ustreznem poglavju kataloga. Žanre je mogoče obravnavati skupaj ali deljeno, ob posameznih literarnozgodovinskih sklopih (2.2). (Glede na učne cilje predlagamo, da se žanrom nameni četrtina ur pouka književnosti.)
Literarnozgodovinske sklope obravnavamo tako, da pretežno motivno in tematsko-idejno interpretacijo besedil dopolnjuje vrednotenje splošnega kulturnega pomena literarnih obdobij. V ospredju je razvoj slovenske književnosti. Slovensko književnost povezujejo dijaki z dogajanjem v italijanski ter drugi evropski književnosti in s tem razvijajo medkulturno zmožnost. V besedilih različnih književnih obdobij prepoznavajo aktualna sporočila, ob njih se zavedajo pomena tradicije, ta besedila jim omogočajo širše razumevanje književnih, družbenih, psiholoških in drugih pojavov v njihovi sodobnosti, predvsem pa z njimi ozaveščajo pomen slovenske književnosti za obstoj in razvoj slovenske kulture in narodne zavesti.

Učni cilji, priporočene dejavnosti, vsebine in pojmi, izbirna besedila, medpredmetne povezave, minimalni standardi ter predlogi za preverjanje in ocenjevanje so navedeni v ustreznem poglavju kataloga. Za vseh devet sklopov veljata naslednji priporočili:
(Pred obravnavo reprezentativnih besedil iz posameznih obdobij naj dijaki ponovijo oz. utrdijo znanje, pridobljeno v predhodnih programih.
(Učitelj naj skupaj z dijaki izbira tiste avtorje oz. besedila, ki na prejšnji stopnji šolanja niso bili obravnavani ali so bili obravnavani v manjšem obsegu, upošteva pa se seveda tudi interes dijakov.
Avtorje, ki so s svojo ustvarjalnostjo pomembneje vplivali na razvoj slovenske književnosti, dijaki spoznavajo ponovno, tako da poglobijo in razširijo svoje znanje o njihovi ustvarjalnosti. (Glede na učne cilje predlagamo, da se temu sklopu namenijo tri četrtine ur pouka književnosti.)
Predlagana besedila

Pri pouku književnosti je poudarek predvsem na razvijanju razmišljujočega bralca, ki ne pridobiva obširnih literarnozgodovinskih in literarnoteoretskih znanj in bolj kot estetsko oblikovanost dojema motivno-tematske in idejne sestavine književnih besedil. Ta se v katalogu ne delijo na obvezna in izbirna; namesto tega so v vseh sklopih predlagana reprezentativna besedila, izmed katerih učitelj izbere tista, o katerih meni, da bodo z njimi dijaki najbolje dosegli učne cilje. Izbere lahko tudi besedila, ki v katalogu niso navedena, če oceni, da so za dosego učnih ciljev primernejša.

Šolsko in domače branje

Besedila in odlomke iz besedil berejo dijaki v šoli in doma. Delo v dvojicah (skupinsko delo) je lahko dopolnilo frontalnemu pouku. Besedila oz. odlomke, ki jih ni mogoče vključiti v skupno šolsko branje in interpretacijo, lahko dijaki predstavljajo tudi v medpredmetnem projektnem delu, v govornih nastopih in v različnih vrstah svojih pisnih besedil.

Doma naj vsak dijak v šolskem letu prebere dve (v programih SPI) oziroma tri (v programih SSI in PTI) književna besedila v celoti. Pri celovitem domačem branju pišejo dijaki dnevnik branja (beležijo sprotne zaznave, občutja, razmišljanja, mnenja …) in po učiteljevih navodilih poročilo o branju. To branje predstavijo ali v pogovoru, govornem nastopu, vodeni ali samostojni pisni interpretaciji, poustvarjalnih pisnih ali govornih besedilih.

	V katalogu znanja vsebine in cilji niso vsi natančno opredeljeni po ravneh izobraževanja oziroma po letnikih, ampak je KZ zasnovan odprto, tako da omogoča medpredmetno povezovanje, projektno delo, timsko poučevanje in tudi cilje in vsebine za odprti kurikul.

Poenotiti še vsa naštevanja avtorjev in naslovov besedil.
� V nadaljevanju dijaki

PAGE
3

