[image: image1.wmf]

POKLICNO-TEHNIŠKO IZOBRAŽEVANJE (PTI)
KATALOG ZNANJA

SLOVENŠČINA

276 ur

KAZALO

1. PREDSTAVITEV (FILOZOFIJA) PREDMETA
2. UDEJANJANJE KOMPETENC
3. USMERJEVALNI/SPLOŠNI CILJI PREDMETA

1. PREDSTAVITEV (FILOZOFIJA) PREDMETA
Slovenščina je temeljni splošnoizobraževalni predmet v poklicno-tehniškem izobraževanju (PTI). Zaradi pomena, ki ga ima slovenščina kot materni oz. prvi in/ali državni jezik v osebnem, poklicnem in družbenem uresničevanju posameznika, ima predmet obsežne in razvejane naloge. Dijaki se pri njem usposabljajo za učinkovito govorno in pisno sporazumevanje v slovenskem jeziku in pridobivajo za to potrebno znanje. Razvijajo zavest o pomenu materinščine sploh, o slovenščini kot državnem jeziku, o njeni enakopravnosti v Evropski uniji in o njeni izrazni razvitosti na vseh področjih družbenega in zasebnega življenja, po kateri je enakovredna velikim svetovnim jezikom.

Posebej se dijaki z ustvarjalno močjo slovenskega jezika srečujejo ob branju izbirnih, njim recepcijsko primernih književnih besedil slovenske in evropske književnosti. Pri tem razvijajo doživljajske, domišljijske, ustvarjalne, vrednotenjske in intelektualne dejavnosti, ki bogatijo posameznikovo osebnost, so sestavina estetske zmožnosti in poglabljajo splošno sporazumevalno zmožnost za sprejemanje in izražanje raznovrstnih jezikovnih sporočil.

Spoznavanje temeljnih dejstev in poglavitnih nosilcev zgodovine slovenskega jezika in književnosti, ki so od preteklosti do sodobnosti odločilno sooblikovali slovensko kulturo in nacionalno zavest, je eden od najpomembnejših pogojev za poglabljanje kulturne zmožnosti, domovinske in državljanske vzgoje. Umeščanje reprezentativnih del iz slovenske književne ustvarjalnosti v evropske kulturne okvire prispeva k medkulturni in širši socialni zmožnosti, kritična refleksija obravnavanih pojavov pa k razvijanju kritičnega mišljenja ter k učenju učenja.

Predmet je v PTI nadgradnja predmeta slovenščina v triletnem poklicnem izobraževanju, naravnan pa je v uporabnost pridobljenih spoznanj tako v poklicnem življenju kakor tudi pri nadaljevanju izobraževanja in delovanju posameznika v raznovrstnih izzivih sodobnega življenja.

2. UDEJANJANJE KOMPETENC
Pri slovenščini se zaradi vsebinske in dejavnostne razvejanosti 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 okolij – na delu, doma, v prostem času, pri izobraževanju in usposabljanju – v maternem jeziku, jezikih, ki niso materni jezik, in jezikih poučevanja na šoli, 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) ter 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

- Z branjem književnih besedil dijaki poglabljajo občutljivost za čustveno, domišljijsko, razumsko in vrednostno 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 poglabljajo prek umeščanja prebranih besedil v časovni in kulturni kontekst.

· Časovni in kulturni kontekst sta skupaj z odprtim branjem in interpretacijo izhodišče za razumevanje različnih družbenih pojavov in duševnih procesov pri posamezniku.

- Kritična refleksija in osmišljanje pridobljenega znanja o jeziku in književnosti sta temeljna pogoja za učenje učenja.

- Vsa področja slovenščine se povezujejo z uporabo IKT, s čimer se razvija tudi digitalna ključna zmožnost pri posamezniku.

- Prek izražanja bralnih vtisov in doživetij dijaki poglabljajo samospoznavanje in empatijo, ki sta pomembni sestavini pri varovanju psihičnega zdravja, v sodelovalnem in timskem učenju pa se sooblikuje podjetnostna 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 to upoštevajo, poznajo pa tudi položaj italijanskega in madžarskega jezika ter drugih jezikov v Republiki Sloveniji ter položaj slovenskega jezika v zamejstvu in izseljenstvu.

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

-- Tisti, za katere je slovenščina materni/prvi jezik, se zavedajo, da je slovenščina najbolj naravna socializacijska danost, saj se z njo vseskozi, najlaže in najuspešneje izražajo, ter da je slovenščina temeljna prvina njihove osebne in narodnostne identitete; tako si oblikujejo svojo narodno 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 vidikov 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 ustna in pisna 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; ta so iz domače in prevodne sodobne, novejše in starejše književnosti, po dogovoru pri pouku so izbrana izmed predlogov v katalogu.

Dijaki se občasno preizkušajo v pisnem in govornem (po)ustvarjanju literarnih besedil in na ta način poglabljajo zmožnost estetskega doživljanja.

5. Ob srečevanju z raznovrstnimi motivi, temami in idejnimi plastmi književnih besedil dijaki razvijajo lastno samopodobo, zmožnost empatije, tolerance, 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, spoznavajo njihove avtorje ter temeljne kulturno-zgodovinske okoliščine njihovega nastajanja in sprejetosti pri bralcih.

7. Dijaki ob branju in razvrščanju besedil sistematično poznavajo razvoj slovenske književnosti in avtorje oz. temeljna dela iz sočasne evropske književnosti; ta so po dogovoru pri pouku izbrana izmed predlogov v katalogu.

Prek spoznavanja osnovnih potez literarnega razvoja dijaki razumejo pomen slovenske književnosti kot pomembnega gibala v slovenskem kulturnem in družbenem razvoju; spoznavajo njen razvoj in pomen v primerjavi z drugimi evropskimi književnostmi in kulturami.

JEZIK

PREDLOG SKLOPOV:

1. Intervju

(in besede, njihov pomen in pomensko razmerje do drugih besed ter pomenska in obvestilna povezanost replik v dvogovoru)

2. Pogajalni pogovor (s sodelavcem/s poslovnimi partnerji)

(in izreka ter zapis besed)

3. Prepričevalni pogovor (s sodelavcem/s stranko)
(in izreka ter zapis povedi
4. Prijava in življenjepis

(ter oblika besed)

5. Strokovno in publicistično poročilo
(ter tvorjenost besed)

6. Reportaža

(in stava besed v povedi ter delov povedi v povedi in v zvezi povedi)
7. Referat in seminarska naloga

(ter izvor besed)

8. Slovarski sestavek

(in slogovna vrednost besed)

9. Poljudnoznanstveni članek

(in pomenska povezanost povedi v zvezi povedi)

10. Ocena in komentar

(in oblikovna ter pomenska povezanost besed v povedi)

11. Besedilo politične propagande

(in besedna povezanost povedi v zvezi povedi)

1. Intervju

	 UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN

PRIPOROČILA

	Dijaki

· berejo, razčlenjujejo in vrednotijo intervju,

· usvajajo pomensko in obvestilno povezanost replik v dvogovoru,
	Dijaki

· preberejo enogovorno in dvogovorno besedilo ter ju primerjajo med seboj: povedo, koliko sporočevalcev je tvorilo prvo besedilo in koliko drugo ter kako se to pozna v njuni sestavi,

· povedo, katero besedilo sestoji iz replik sogovorcev, in povzamejo značilnosti dvogovornega besedila,

· na podlagi svojih sporazumevalnih izkušenj povedo, kdaj in čemu novinarji pripravijo intervju z izbrano osebo,

· pripovedujejo o svojih izkušnjah s sprejemanjem intervjujev ter tudi z njihovim načrtovanjem in tvorjenjem,

· podrobno berejo dano besedilo,

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

· sklepajo o poteku nastajanja besedila,

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

· prepoznajo replike sogovorcev in njihovo povezanost v sekvence oz. zveze replik,

· opazujejo sestavo sekvence in povedo, katera replika je pobudna in katera odzivna,

· 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,

· povedo, iz česa sestoji odzivna replika, tj. ali vsebuje znane in neznane podatke, ter razložijo, zakaj je v odzivni repliki samo jedro (oz. novi podatek),

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

	· ob razčlembi zapisanega intervjuja usvojijo značilnosti te besedilne vrste,
	· vodeno povzamejo značilnosti intervjuja oz. raziskovalnega pogovora,

	· izbirajo učinkovite strategije načrtovanja in tvorjenja intervjuja,
	· načrtujejo intervju z znano osebo iz svoje stroke (tj. zbirajo gradivo in pripravijo vprašanja),

· razmišljajo o tem, kaj želijo doseči pri sogovorcu,

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

	· 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,

· opazujejo razne vrste dvogovornih besedil, jim določijo vrsto in utemeljujejo svoje rešitve,

· opazujejo in vrednotijo pomensko in obvestilno povezanost odzivnih replik s pobudnimi ter odpravljajo napake,

· povzamejo razločevalne lastnosti temeljnih vrst pogovorov,

	· usvajajo pomenske značilnosti besed,
	· opazujejo dane besede (posamezne ali v dvojicah, skupini, povedi, besedilu) ter prepoznavajo in predstavljajo njihov pomen oz. njihove pomene,

· predstavljajo njihovo pomensko razmerje do drugih besed,

· posplošujejo in opisujejo pomen besed in pomenska razmerja med besedami,

· nove besede uvrstijo med enopomenke ali večpomenke; med sopomenke, protipomenke, nadpomenke ali podpomenke; v besedno družino, v tematsko polje ter utemeljijo svojo uvrstitev,

	· poslušajo/gledajo in razčlenjujejo intervju,
	· pripravijo se na kritično poslušanje/gledanje posnetka,

· pozorno poslušajo/gledajo posnetek,

· med poslušanjem si zapišejo bistvene podatke

· po poslušanju/gledanju 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,

	· 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,

	· 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,

	· vrednotijo vpliv učnega sklopa na svojo sporazumevalno zmožnost
	· vrednotijo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Odnosni cilji
Dijaki si uzavestijo pomen in način dvogovornega sporazumevanja. Oblikujejo si zanimanje za druge in spoštljiv odnos do njih, v dvogovornem sporazumevanju upoštevajo sogovorce. Ob opazovanju svojega načina pogovarjanja v različnih vrstah pogovorov uzavestijo pozitivne izkušnje. Z vljudnim in spoštljivim pogovarjanjem ohranjajo stike med ljudmi, kar je temeljno izhodišče za kakovostno življenje posameznika v osebnem, družbenem in poklicnem življenju.

Minimalni standardi

· Razumevanje zapisanega in posnetega intervjuja,

· poznavanje značilnosti te besedilne vrste,

· prepoznavanje razločevalnih lastnosti temeljnih vrst pogovorov,

· upoštevanje načel uspešnega pogovarjanja in knjižne izreke

· uvrščanje besed med enopomenke ali večpomenke; med sopomenke, protipomenke, nadpomenke ali podpomenke; v besedno družino, v tematsko polje

· odpravljanje napak v pomenski in obvestilni povezanosti odzivnih replik s pobudnimi.
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 prepoznavanja pomenskih razmerij med besedami,

· 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 ter 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 nalog, povezanih s pomenom besede in pomenskimi razmerji med besedami.

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.

2. Pogajalni pogovor (s sodelavcem, s poslovnimi partnerji)

	 UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki

· poslušajo, razčlenjujejo in presojajo pogajalni pogovor,
	Dijaki

· pripovedujejo o svojih izkušnjah s sprejemanjem pogajalnih pogovorov ter tudi z njihovim načrtovanjem in tvorjenjem,

· povedo, kdaj je pogajanje zanje uspešno, in predstavijo svoje izkušnje s pogajanjem; navedejo dejavnike, ki prispevajo k uspešnosti pogajanja, in jih razvrstijo po pomembnosti;

· sami sebe ocenijo kot pogajalce: povedo, kaj so njihove prednosti in kaj slabosti, ter načrtujejo, katere spretnosti morajo še posebej razvijati;

· predstavijo okoliščine, v katerih se bodo morali pogajati v svojem poklicnem življenju;

· predvidevajo, po čem se pogajanje v zasebnem življenju razlikuje od pogajanja na delovnem mestu;

· opazujejo značilno obliko pogajalnega pogovora (med poslušanjem si zapišejo/zapomnijo začetni predlog vsakega pogajalca ter končni predlog/kompromis);

· razmišljajo o okoliščinah sporočanja (uradne in neuradne okoliščine);

· vrednotijo koherentnost in jezikovno pravilnost replik govorcev ter njuno obnašanje; predlagajo, kako bi izboljšali morebitne pomanjkljivosti;

· razmišljajo o utemeljenosti kompromisa oz. popuščanja;

	· ob razčlembi pogajalnega pogovora usvojijo značilnosti te besedilne vrste

	· vodeno povzamejo tipične značilnosti pogajalnega pogovora;

	· samostojno tvorijo pogajalni pogovor in izbirajo učinkovite strategije načrtovanja in tvorjenja
	· v skupinah oblikujejo izhodiščni predlog za rešitev različnih vprašanj (povezanih z njihovim bodočim poklicnim življenjem) ter navedejo čim več argumentov za svoj predlog; predvidijo morebitne slabosti predloga, ki jih bo kot protiargumente navedel sogovorec;

· določijo, do kod so pripravljeni popustiti in pri čem bodo vztrajali, ter svojo odločitev utemeljijo;

· pripravijo si miselni vzorec/ključne točke oz. iztočnice za pogajanje;

· samostojno vljudno izražajo pomisleke ali zavrnitev predloga/mnenja sogovorca (tj. zavrnitev/soglašanje predstavijo kot svoje mnenje/stališče in ne kot dejstvo; odzivajo se na vsebino govorčevih predlogov in ne na govorca osebno);

· sošolci presojajo pogovore, zlasti razumljivost in jezikovno pravilnost replik obeh sogovorcev, njun način pogovarjanja in izreko; sogovorca zagovarjata svoje pogajanje ter pojasnita razloge za uspešno ali neuspešno pogajanje oz. oblikovanje sporazuma;

	· po ponovnem poslušanju/branju zapisa dela pogovora razčlenjujejo in vrednotijo izreko sogovorcev iz posnetega pogovora in jo primerjajo z zapisom ter ob tem razvijajo svojo pravorečno in pravopisno zmožnost,
	· presojajo izreko sogovorcev v posnetem pogovoru;

· ovrednotijo izreko vseh govorcev v poslušanih pogovorih glede na javnost/zasebnost ter neuradnost/uradnost govornih položajev;

· 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 ter jih ponazorijo s primeri; rešujejo dodane pravorečne vaje;

· povedi in besedila izgovarjajo tako, da zavestno uporabljajo t. i. prvine stavčne fonetike; nato vrednotijo svojo izreko in jo popravljajo;

· poslušajo svoje sošolce in druge govorce, vrednotijo njihovo izreko in jo popravljajo;

· opazujejo zapis besed ter spoznavajo, utrjujejo, dopolnjujejo in predstavljajo osnovna pravopisna pravila

-- o zapisovanju glasov,

-- o rabi velike začetnice,

-- o deljenju,

-- o pisanju skupaj/narazen/z vezajem in

-- o pisanju prevzetih besed,

· besede, zapisane z velikimi tiskanimi črkami, prepisujejo s pisanimi črkami, nato vrednotijo zapis, ga popravijo in utemeljujejo svoje popravke;

· izberejo enega od ponujenih zapisov besede; ga vrednotijo in popravijo ter utemeljujejo svoje popravke;

· pišejo besede, vrednotijo svoj zapis (tudi čitljivost), ga popravljajo in utemeljujejo svoje popravke;

	· vrednotijo vpliv učnega sklopa na svojo sporazumevalno zmožnost
	· vrednotijo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Odnosni cilji

Dijaki si oblikujejo zanimanje za druge in spoštljiv odnos do njih, čeprav imajo npr. o določeni temi različna mnenja. V dvogovornem sporazumevanju se učijo upoštevati sogovorce. Naučijo se argumentirano podajati svoja mnenja/stališča in upoštevati drugačna mnenja/stališča ter dosegati skupne rešitve. Naučijo se razlikovati med zasebnim in uradnim pogajanjem ter glede na okoliščine izbirati ustrezne strategije pogajanja. V uradnih okoliščinah tvorijo pogajalne pogovore iz svojega poklicnega področja, tako da se vživljajo v različne vloge, s katerimi se bodo srečali v svojem poklicnem življenju (sodelavec, poslovni partner, stranka…) ter presojajo učinkovitost pogovorov.

Minimalni standardi
· razumevanje posnetega pogajalnega pogovora ter prepoznavanje njegovih razločevalnih lastnosti,

· poznavanje značilnosti te besedilne vrste,

· upoštevanje načel uspešnega pogajanja in knjižne izreke ter pravilen zapis besed

Preverjanje:

Dijaki dokazujejo zmožnost poslušanja in vrednotenja pogajalnih pogovorov v svojem osebnem in poklicnem življenju ter zmožnost presojanja učinkovitosti uspešnega pogajanja. Ob tem dokazujejo tudi zmožnost presojanja o ustrezni izbiri jezikovne zvrsti glede na okoliščine sporočanja ter tako ločijo zasebne in uradne pogajalne pogovore. S prepoznavanjem in odpravljanjem pravorečnih in pravopisnih napak v besedilih (sošolcev) dokazujejo zmožnost analize napak in zmožnost utemeljevanja jezikovne pravilnosti in slogovne ustreznosti. Obenem razvijajo pravopisno in pravorečno zmožnost. Zmožnost samovrednotenja dokazujejo tako, da opisujejo lastno jezikovno rabo in načrtujejo izboljšanje svoje sporazumevalne zmožnosti.

Ocenjevanje – predlog
a) tvorjenje pogajalnega pogovora s poznavanjem strategij načrtovanja in uspešnega ter učinkovitega pogajanja;

b) razčlenjevanje posnetega ali zapisanega pogajalnega pogovora z dokazovanjem poznavanja osnovnih pravorečnih in pravopisnih pravil slovenskega jezika

Posebna didaktična priporočila
Dijaki spoznavajo pogajalni pogovor kot dvogovorno besedilo tako, da ga sprejemajo, razčlenjujejo in tvorijo, spoznavajo značilnosti besedilne vrste. Pri tem razvijajo zmožnost pogovarjanja in zmožnost kritičnega poslušanja. Presojajo učinkovitost argumentov pri zagovarjanju svojih stališč in stališč sogovorca ter se opredeljujejo do sklepanja kompromisov. Izrazijo svoje stališče o doseganju kompromisa »za vsako ceno«. Samostojno uprizorijo več pogajalnih pogovorov iz svojega poklicnega področja in presojajo njihovo učinkovitost. Poglobijo poznavanje pravorečne in pravopisne norme ter odmike od nje.

3. Prepričevalni pogovor (s sodelavcem/s stranko)

	UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki

· poslušajo, razčlenjujejo in presojajo prepričevalni pogovor,
	Dijaki

· pripovedujejo o svojih izkušnjah s sprejemanjem prepričevalnih pogovorov ter tudi z njihovim načrtovanjem in tvorjenjem,

· povedo, kdaj je prepričevanje zanje uspešno, in predstavijo svoje izkušnje s prepričevanjem;

· predstavijo okoliščine, v katerih bodo morali prepričevati druge v svojem poklicnem življenju;

· predvidevajo, po čem se prepričevalni pogovor v zasebnem življenju razlikuje od prepričevalnega pogovora na delovnem mestu;

· razmišljajo o okoliščinah sporočanja (uradne in neuradne okoliščine),

· pred poslušanjem napovedanega prepričevalnega pogovora (npr. uradnega pogovora med sodelavcema ali poslovnimi partnerjema, med zaposlenim in njegovim nadrejenim) o določeni temi napišejo svoja pričakovanja o predlogih in uspešnosti pogovora ter o vedenju sogovorcev glede na njuno ne-/enakovredno razmerje;

· med poslušanjem si zapišejo/zapomnijo začetni predlog vsakega govorca ter končni sklep;

· po poslušanju poročajo o poteku prepričevalnega pogovora; povzamejo temeljne misli in sklepe pogovora;

· primerjajo ugotovitve s svojimi pričakovanji in pojasnijo razloge za morebitne razlike;

· povedo, kako jim je priprava na poslušanje pomagala pri spremljanju pogovora in kako bi se nanj še bolje pripravili;

· izrekajo svoje doživljanje poslušanega in svoje stališče do poslušanega ter vrednotijo ustreznost in uspešnost pogovora; svoje mnenje utemeljijo;

· razmišljajo o utemeljenosti popuščanja, o tem, da se je eden od sogovorcev pustil prepričati;

	· ob razčlembi prepričevalnega pogovora usvojijo značilnosti te besedilne vrste
	· vodeno povzamejo tipične značilnosti prepričevalnega pogovora;

	· samostojno tvorijo prepričevalni pogovor in upoštevajo značilnosti uspešnega pogovarjanja ter izbirajo učinkovite strategije načrtovanja in tvorjenja,
	· presojajo obnašanje sogovorcev v posnetem prepričevalnem pogovoru;

· presojajo koherentnost replik;

· presojajo jezikovno ustreznost in pravilnost replik;

· presojajo ustreznost in učinkovitost argumentov in protiargumentov;

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

· nastopajo v prepričevalnih pogovorih (kot igra vlog);

· vrednotijo svoje in druge pogovore ter utemeljijo svoje mnenje;

	· po ponovnem poslušanju/branju zapisa dela pogovora razčlenjujejo in vrednotijo zapis ter izgovor povedi
	· poslušajo povedi, opazujejo t. i. prvine stavčne fonetike (tj. intonacijo, poudarek, register, hitrost govorjenja, členitev s premori, barvo glasu) in prepoznavajo njihovo pomenskorazločevalno oz. izrazno/razodevalno vlogo;

· povedi in besedila izgovarjajo tako, da zavestno uporabljajo t. i. prvine stavčne fonetike; nato vrednotijo svojo izreko in jo popravljajo;

· poslušajo svoje sošolce in druge govorce, vrednotijo njihovo izreko in jo popravljajo;

· vrednotijo svojo pravorečno zmožnost ter povedo, kaj jim povzroča težave in kako bi jih odpravili;

· opazujejo zapis povedi ter spoznavajo, utrjujejo, dopolnjujejo in predstavljajo osnovna pravopisna pravila o rabi ločil;

· vstavijo manjkajoča ločila v povedi; nato vrednotijo zapis, ga popravijo in utemeljujejo svoje popravke;

· pišejo povedi in besedila, vrednotijo svoj zapis (tudi čitljivost), ga popravljajo in utemeljujejo svoje popravke;

· vrednotijo svojo pravopisno zmožnost ter povedo, kaj jim povzroča težave in kako bi jih odpravili;

	· ob razmišljanju o svojih pogovornih izkušnjah ponovijo razločevalne lastnosti temeljnih vrst pogovorov (tj. raziskovalnega, pogajalnega in prepričevalnega)
	· 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;

· poslušajo/gledajo nove pogovore (lahko tudi kot igro vlog) in vsakemu določijo sporazumevalne okoliščine, temo in ključne besede;
· primerjajo namen predstavljenih pogovorov ter povedo, kateri je raziskovalni, kateri pogajalni in kateri prepričevalni; svojo odločitev pojasnijo;

· povzamejo razločevalne lastnosti raziskovalnega, pogajalnega in prepričevalnega pogovora ter jih ponazorijo;

· ugotavljajo, ali bi v določenem sporazumevalnem položaju tvorili raziskovalni, pogajalni ali prepričevalni pogovor in ali bo sporazumevanje uradno ali neuradno;

	· vrednotijo vpliv učnega sklopa na svojo sporazumevalno zmožnost
	· vrednotijo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Odnosni cilji

Dijaki si oblikujejo zanimanje za druge in spoštljiv odnos do njih, v dvogovornem sporazumevanju upoštevajo sogovorce. Ob opazovanju svojega načina pogovarjanja v različnih vrstah pogovorov uzavestijo pozitivne izkušnje. Naučijo se argumentirano podajati svoja mnenja/stališča in pri prepričevanju upoštevati drugačna mnenja/stališča ter biti vljudni in spoštljivi do sogovorca. Dijaki se naučijo izbirati okoliščinam ustrezne strategije prepričevanja; v uradnih okoliščinah izbirajo vloge iz svojega poklicnega življenja ter iščejo argumente in protiargumente za svoja stališča.

Minimalni standardi

· razumevanje posnetega prepričevalnega pogovora,

· poznavanje značilnosti te besedilne vrste,

· prepoznavanje razločevalnih lastnosti temeljnih vrst pogovorov,

· upoštevanje načel uspešnega prepričevanja in poznavanje osnovnih pravil izreke in zapisa povedi.

Preverjanje
Dijaki dokazujejo zmožnost poslušanja in vrednotenja prepričevalnih pogovorov v svojem osebnem in poklicnem življenju ter zmožnost presojanja učinkovitosti uspešnega pogovarjanja. Ob tem dokazujejo tudi zmožnost presojanja o ustrezni izbiri jezikovne zvrsti glede na okoliščine sporočanja ter tako ločijo zasebne in uradne prepričevalne pogovore. S prepoznavanjem in odpravljanjem pravorečnih in pravopisnih napak v besedilih (sošolcev) dokazujejo zmožnost analize napak in zmožnost utemeljevanja jezikovne pravilnosti in slogovne ustreznosti. Zmožnost samovrednotenja dokazujejo tako, da opisujejo lastno jezikovno rabo in načrtujejo izboljšanje svoje sporazumevalne zmožnosti.

Ocenjevanje – predlog
a) tvorjenje prepričevalnega pogovora s poznavanjem strategij načrtovanja in uspešnega ter učinkovitega prepričevanja z navajanjem argumentov;

b) razčlenjevanje posnetega ali zapisanega prepričevalnega pogovora z dokazovanjem poznavanja osnovnih pravopisnih pravila o rabi ločil in stavčne fonetike

Posebna didaktična priporočila
Dijaki spoznavajo prepričevalni pogovor kot dvogovorno besedilo tako, da ga sprejemajo, razčlenjujejo in tvorijo, spoznavajo značilnosti besedilne vrste. Pri tvorjenju se vživljajo v situacije iz njihovega poklicnega življenja in prepričujejo sodelavca ali stranko z argumenti iz svoje stroke. Pri tem predvidevajo protiargumente, ki jih bo imel sogovorec in ozavestijo pomen skrbne priprave na pogajalni pogovor. V tem sklopu razvijajo zmožnost pogovarjanja, zmožnost kritičnega poslušanja, skladenjsko zmožnost ter zmožnost medpredmetne povezave, saj pridobljeno znanje lahko uporabljajo tudi pri vseh drugih predmetih.

4. Prijava in življenjepis

	 UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN

PRIPOROČILA

	Učenci

· berejo, razčlenjujejo in vrednotijo uradno prijavo,
	Učenci

· predstavijo svoje načrte za zaposlitev,

· primerjajo jih in razmišljajo o tem, ali bodo napisali ponudbo za delovno mesto (oz. prošnjo) ali pa se bodo prijavili na razpis,

· presojajo svojo zmožnost tvorjenja zapisanih uradovalnih besedil ter navajajo svoje šibke točke in vzroke zanje,

· berejo uradno prijavo,

· predstavijo okoliščine nastanka in pobudo za pisanje,

· določijo sporočevalčev namen ter povzamejo temo, ključne besede in bistvene podatke,

· opazujejo in opisujejo zaključek uradne prijave (tj. vljudnostni zaključek, pozdrav in podpis),

· opazujejo in presojajo pomensko povezanost povedi in utemeljujejo svoje mnenje,

· razmišljajo o odzivu prejemnika danega besedila oz. povedo, kako bi se sami odzvali kot prejemniki takega besedila, in pojasnijo svoje predvidevanje,

· presojajo vljudnost, ustreznost, razumljivost, zaokroženost in učinkovitost danega besedila,

	· berejo, razčlenjujejo in vrednotijo uradni življenjepis,
	· razmišljajo o okoliščinah, v katerih bi tvorili uradni življenjepis,

· berejo uradni življenjepis,

· opazujejo in opisujejo vsebino, zaporedje podatkov, objektivnost besedila in njegovo zgradbo,

· opazujejo in presojajo prevladujoče pomensko razmerje med povedmi (tj. časovno oz. naštevalno) in utemeljujejo svoje mnenje,

· presojajo razumljivost in zaokroženost besedila,

	· ob razčlembi danih besedil usvojijo značilnosti uradne prijave in življenjepisa,
	· povzamejo značilnosti uradne prijave in življenjepisa,

	· usvajajo oblikovne značilnosti besed in

· spoznavajo temeljne oblikoslovne pojme: pregibnost/nepregibnost, osnova, končnica in besedne vrste,
	· v prebranih besedilih določijo poimenovalno vlogo izbranih besed in jih na podlagi tega razvrstijo v besedne vrste,

· opazujejo obliko izbranih besed in jih razvrstijo v pregibne ali nepregibne besedne vrste,

· pregibne besede opazujejo v povedih, primerjajo različne oblike iste besede ter prepoznavajo in predstavljajo njihove temeljne oblikovne značilnosti,

· novim besedam določijo besedno vrsto in oblikovne značilnosti,

· iz niza besed tvorijo poved, nato primerjajo obliko besed v nizu in v povedi ter predstavijo skladenjske in pragmatične razloge za drugačno obliko besed v povedi,

· v povedih vadijo težja oz. kritična mesta v sklanjanju, spreganju, stopnjevanju, tvorbi glagolskih časovnih in naklonskih oblik,

· opazujejo obliko besed v povedi (npr. v zapisih sošolcev), vrednotijo njihovo pravilnost, utemeljujejo svoje mnenje in odpravljajo napake,

· vrednotijo svoje poznavanje oblikovnih značilnosti besede, povedo, kaj jim povzroča težave in kako bi jih odpravili,

	· izbirajo učinkovite strategije načrtovanja in tvorjenja uradovalnih besedil,

· pišejo uradno prijavo in življenjepis,

· vrednotijo napisana besedila,
	· načrtujejo pisanje prijave in življenjepisa,

· med pisanjem upoštevajo zgradbo in značilnosti uradovalnih besedil,

· po pisanju se vživijo v vlogo delodajalca in vrednotijo razumljivost in učinkovitost sošolčeve prijave na delovno mesto; svoje mnenje tudi utemeljijo,

· upoštevajo mnenje sošolcev in popravijo svoje besedilo,

	· vrednotijo vpliv učnega sklopa na svojo sporazumevalno zmožnost
	· vrednotijo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Odnosni cilji

Dijaki se zavedajo pomena uradovalnih besedil za svoje bodoče študijsko, poklicno in zasebno življenje. Ob primerjavi različnih zapisanih tovrstnih besedil razumejo pomen ustreznega in vljudnega sporazumevanja. Ob vrednotenju lastnih in tujih besedil si uzaveščajo potrebo po upoštevanju zgradbe in značilnosti besedil določene vrste ter razvijajo (samo)kritičnost.

Minimalni standardi

· Dijaki po sprejemanju besedil (uradne prijave in življenjepisa) predstavijo okoliščine nastanka posameznega besedila, prepoznajo tvorčev namen, povzamejo temo in bistvene podatke ter vrednotijo razumljivost, zaokroženost in ustreznost/vljudnost besedila;

· prepoznajo besedilno vrsto posameznega besedila in predstavijo njene značilnosti;

· pišejo uradno prijavo in življenjepis ter med pisanjem upoštevajo zgradbo in značilnosti uradovalnih besedil,

· poznajo temeljne oblikoslovne pojme,

· v povedi opazujejo obliko besed ter presojajo njihovo pravilnost, utemeljujejo svoje mnenje in odpravljajo napake.

Preverjanje

Dokazujejo zmožnost razumevanja zapisanega dvogovornega in enogovornega besedila. Zmožnost utemeljevanja in kritične presoje dokazujejo ob vrednotenju ustreznosti, razumljivosti in zaokroženosti besedil. Zmožnost uporabe znanja v novih okoliščinah dokazujejo s tvorjenjem prijave in življenjepisa. Zmožnost samovrednotenja pa dokazujejo tako, da razčlenijo svoje besedilo, odpravijo pomanjkljivosti in besedilo izboljšajo.

Ocenjevanje – predlog

· Razumevanje, razčlenjevanje, opisovanje in vrednotenje uradne prijave,

· razumevanje, razčlenjevanje, opisovanje in vrednotenje uradnega življenjepisa,

· pisanje razumljivih, zaokroženih in ustreznih uradovalnih besedil,

· prepoznavanje besednih vrst na podlagi poimenovalne vloge besed, pregibanje besed.

Posebna didaktična priporočila

Sklop izhaja iz sprejemanja in razčlembe uradovalnih besedil. Dijaki usvojeno znanje in spretnosti dokažejo ob izdelavi lastnega besedila. Pri tem so posebej pozorni na pravilno obliko besed ter na pomensko in slovnično povezanost povedi.

5. Strokovno in publicistično poročilo

	 UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki

· berejo (poslušajo/gledajo), razčlenjujejo, primerjajo in presojajo strokovno ter publicistično besedilo/poročilo,
	Dijaki

· povedo svoje izkušnje in napovedujejo pogostnost strokovnih besedil v svojem bodočem izobraževanju in poklicu; svoje mnenje tudi pojasnijo,

· predstavijo svoj odnos do sprejemanja publicističnih besedil in ga razložijo,

· povedo, v čem se strokovna besedila razlikujejo od publicističnih,

· navedejo značilnosti pripovedovalnega besedila,

· se pripravijo na branje/poslušanje,

· pozorno berejo/poslušajo dani besedili,

· med branjem podčrtajo strokovne izraze/publicizme in ključne podatke,

· po branju sklepajo, kdo je tvorec teh vrst besedil in komu sta namenjeni,

· sklepajo tudi o namenu obeh tvorcev besedil,

· navedejo opazne nebesedne prvine, značilne za strokovno besedilo, in tiste, ki so značilne za publicistično besedilo,

· razlagajo strokovne besede/besedne zveze/povedi,

· uporabljajo slovarje in priročnike,

· naštejejo ključne besede in bistvene podatke ter določijo temo za vsako besedilo,

· opazujejo zapovrstje ključnih podatkov v besedilih ter povedo, zakaj sta jih pisca tako razvrstila,

· presojajo ustreznost in primernost uporabe strokovnih, prevzetih in publicističnih besed/besednih zvez in povedi v obeh besedilih,

· izrazijo mnenje o vlogi strokovnih in publicističnih besedil v procesu izobraževanja ter pojasnijo svoje mnenje,

	· ob razčlembi in primerjanju strokovnega ter publicističnega poročila povzamejo razlike med tema vrstama besedil,

· usvojijo značilnosti publicističnega in strokovnega poročila,
	· primerjajo in razložijo ter povzamejo svoje ugotovitve o: okoliščinah (sporočevalcu, naslovniku, prenosniku), namenu, temi, jezikovnih prvinah in vlogi nebesednih prvin v obeh besedilih,

· povzamejo značilnosti publicističnega poročila,

· povzamejo značilnosti strokovnega poročila oziroma

· prepoznajo razne vrste strokovnih poročil glede na

stroko in glede na zgradbo (predloženo shemo ali predpisan obrazec) ter navedejo njihove značilnosti in jih primerjajo,

	· ob izbranih besedilih usvajajo tvorjenost besed,
	· ob besedilih opazujejo tvorjenost danih besed in jih prepoznavajo ter predstavljajo,

· opisujejo postopke tvorjenja in posplošujejo splošne značilnosti,

· nove besede uvrstijo med tvorjene in netvorjene,

· naštejejo nekaj tvorjenk in njihovih podstavnih besed ter utemeljijo svojo izbiro,

· povedi dopolnjujejo tako, da pretvarjajo besedne zveze v oklepaju v ustrezne oblike besed, nato predstavijo pragmatične in skladenjske razloge,

· v povedih vadijo težja mesta v tvorjenju besed,

· opazujejo zapis tvorjenih besed ter prepoznavajo in predstavljajo osnovna pravopisna pravila o pisanju skupaj/narazen/z vezajem,

· opazujejo tvorjenost in zapis tvorjenih besed v (svojih/od sošolcev) besedilih, vrednotijo njihovo pravilnost, pojasnjujejo svoje mnenje, odpravljajo napake in pojasnjujejo svoje popravke,

· razmišljajo o svojih tovrstnih pravopisnih napakah in nepravilni rabi tvorjenih besed,

· presojajo rabo in zapis tvorjenih besed v strokovnih in publicističnih besedilih,

	· poslušajo/gledajo (berejo), razčlenjujejo in presojajo posneto (radijsko/televizijsko) poročilo,
	· izražajo svoje predznanje o napovedani temi in svoja pričakovanja o napovedanem posnetku (besedilu),

· se pripravijo na poslušanje/gledanje (branje) posnetka (besedila),

· pozorno poslušajo/gledajo posnetek (berejo besedilo),

· med poslušanjem/gledanjem (branjem) si zapišejo bistvene podatke,

· po poslušanju/gledanju (branju) primerjajo svoje zapiske s sošolci in jih dopolnijo,

· presojajo razumljivost, nazornost, jasnost in objektivnost poročila ter pojasnijo svoje mnenje,

· primerjajo publicistično poročilo in novico ter povzamejo podobnosti in razlike,

· predstavijo značilnosti publicističnega poročila,

· razmišljajo o lastnem zanimanju za publicistična besedila v vsakdanjem življenju in vrednotijo vpliv teh besedil na njihovo informiranost o sodobnem življenju,

	· pišejo strokovno poročilo (delovni dnevnik)

	· načrtujejo in izpeljejo vse faze tvorjenja besedila izbrane besedilne vrste,

· (pri medpredmetnem povezovanju s strokovnimi predmeti upoštevajo predpisano shemo za delovni dnevnik oziroma predpisan obrazec),

· upoštevajo vse značilnosti strokovnega poročila in slogovno ustreznost ter jezikovno pravilnost,

	· 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 poklicnem/strokovnem in vsakdanjem življenju ter utemeljijo svoje mnenje.

Odnosni cilji

Dijaki si uzaveščajo pomen publicističnih besedil v vsakdanjem življenju in vlogo strokovnih besedil v njihovem bodočem poklicnem življenju. Pri tem oblikujejo kritičen odnos do sprejemanja publicističnih besedil nasploh in do kritičnega sprejemanja informacij ter do tvorjenja strokovnega poročila. Uzavestijo ločevanje med različnimi vrstami poročil. Spoznajo pomen učinkovitega, ustreznega in pravilnega načrtovanja ter tvorjenja strokovnega poročila in samokritično presojajo besedila te vrste.

Minimalni standardi

· Dijaki po sprejemanju besedil predstavijo okoliščine nastanka besedil, tvorčev namen, povzamejo

temo in navedejo bistvene podatke ter vrednotijo ustreznost in pravilnost izbranih jezikovnih sredstev,

· prepoznajo besedilni vrsti: strokovno in publicistično poročilo ter predstavijo njune značilnosti,

· prepoznajo tvorjene besede, jih ločijo od netvorjenih, naštejejo tvorjenke in njihove podstavne besede,

· odpravijo napake pri zapisu in rabi tvorjenk,

· pišejo strokovno poročilo.

Preverjanje

Dijaki dokazujejo zmožnost (poslušanja in) branja publicističnih poročil. Ob razčlenjevanju dokazujejo zmožnost razumevanja in dialoškega razpravljanja o skupnih značilnostih obeh besedilnih vrst ter ob primerjanju o razločevalnih značilnostih. Ob vrednotenju razumljivosti, nazornosti in informativnosti besedil dokazujejo zmožnost ustreznega utemeljevanja in kritične presoje. Pri pisanju strokovnega poročila s svojega strokovnega področja (ali delovnega dnevnika) dokazujejo zmožnost tvorjenja enogovornega besedila in uporabe znanja v novih okoliščinah ter zmožnost povezovanja drugih predmetnih področij. Pri tem dokazujejo tudi pravopisno zmožnost (o pisanju skupaj/narazen/z vezajem) in jezikovno zmožnost razumevanja in smiselne rabe tvorjenih besed.

Ocenjevanje – predlog

· ustno/pisno – razumevanje, samostojno razčlenjevanje, opisovanje in vrednotenje publicističnega poročila ter prepoznavanje tvorjenih/netvorjenih besed, pravopisne vaje

· pisno – strokovno poročilo (delovni dnevnik)

Posebna didaktična priporočila
Sklop temelji na pripovedovalni vrsti besedil, zato je poudarek predvsem na sprejemanju in lastnem razumevanju publicističnih poročil in samo opazovanju strokovnih poročil ter primerjanju in iskanju podobnosti ter razlik. Pojasnijo tudi vlogo nebesednih prvin (tabel, grafov, skic, fotografij) in njihov učinek. Na podlagi ugotovitev povzamejo in usvojijo značilnosti obeh besedilnih vrst. Usvojeno znanje in spretnosti uporabijo neposredno pri pisanju strokovnega poročila. Pri obravnavi tvorjenih besed je poudarek predvsem na ustrezni rabi in zapisu le-teh, ob besedilih jih dijaki opazujejo in prepoznavajo, pojasnijo pomen (podstavne besede) in vrednotijo njihovo pravilnost, popravijo neustrezne, nepravilne in nerazumljive besede ter svoje popravke utemeljijo.

6. Reportaža
	UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki

· poslušajo/gledajo, razčlenjujejo in vrednotijo posneto reportažo,
	Dijaki

· predstavijo svoje izkušnje z reportažami ter povedo, kdaj in čemu novinarji o določenem dogodku pripravijo reportažo,

· na podlagi svojih sporazumevalnih izkušenj predvidevajo, kaj bodo izvedeli iz napovedane reportaže, in zapišejo svoja pričakovanja,

· pripravijo se na pozorno poslušanje/gledanje,
· med poslušanjem si na različne načine zapišejo bistvene/pomembne podatke,
· po poslušanju/ogledu predstavijo okoliščine sporazumevanja ter navedejo temo besedila in bistvene podatke iz besedila; ugotovitve primerjajo s svojimi pričakovanji,
· razlikujejo med dejstvi in stališči tvorca reportaže ter njegovih sogovorcev,
· določijo/predvidevajo sporočevalčev namen oz. zaželeni učinek na poslušalca,
· izrekajo svoje doživljanje poslušanega in svoje stališče do poslušanega ter vrednotijo zanimivost in učinkovitost reportaže; svoje mnenje utemeljijo,
· obnovijo/povzamejo predstavljeni dogodek/dogajanje, tudi tako, da na podlagi izpisanih podatkov iz reportaže tvorijo novico ali javno vabilo na dogodek,

· po ponovnem poslušanju/gledanju in/ali ob zapisu dela govorjenega besedila razčlenjujejo besedni in nebesedni jezik:

· določijo vezanost na sporazumevalne okoliščine (prepoznajo zunanje kazalnike in jim določijo nanašalnico v sporazumevalnih okoliščinah),

· vrednotijo razumljivost besedila ter popravijo nerazumljivosti in svoje popravke utemeljijo,
· razčlenjujejo in vrednotijo način govorjenja:
· določijo socialno zvrst, ki jo uporabljajo posamezni govorci, pojasnijo izbiro določene socialne zvrsti in presodijo njeno ustreznost; popravijo neustreznosti in svoje popravke utemeljijo,
· opazujejo slušne in vidne nebesedne spremljevalce ter pojasnijo njihovo vlogo (povedo, ali ilustrirajo povedano ali prinašajo nove podatke),
· razčlenjujejo in vrednotijo učinkovitost posnete reportaže;

	· ob razčlembi reportaže usvojijo značilnosti te besedilne vrsti,
	· vodeno povzamejo tipične lastnosti reportaže,

	· ob branju besedila usvojijo stavo besed v povedi in delov povedi v povedi ter zvezi povedi,

	· ob besedilih opazujejo posamezne povedi ter prepoznavajo in predstavljajo stavo/položaj besed/delov povedi v povedi,

· spoznavajo, usvajajo in utrjujejo položaj besed/delov povedi v povedi,

· v povedi opazujejo stavo naslonk, vrednotijo njeno pravilnost, odpravljajo napake in povedo, na kaj se je treba pri tem opirati,

· opazujejo povedi z nepravilnim besednim redom, vrednotijo njihovo pravilnost, odpravljajo napake in povedo, na kaj so se pri tem opirali,

· v povedi opazujejo zaporedje njenih delov (stavčnih členov) in povedo, ali jih je mogoče razvrstiti še kako drugače,

· opazujejo ponujene možnosti zaporedja delov povedi in za vsako možnost povedo, v katerih okoliščinah bi bila pravilna,

· opazujejo zvezo povedi, v kateri ima druga poved napačno razvrščene dele; vrednotijo pravilnost druge povedi in odpravljajo napake,

· ob izhodiščni povedi izbirajo med možnimi zaporedji delov druge povedi ter pojasnjujejo svojo izbiro,

· t. i. nejedrne povedi (npr. trpne, z nevezljivimi stavčnimi členi, s prilastki in polstavki) pretvarjajo v jedrne,

· opazujejo pomensko nepravilne (nesmiselne) povedi, jih vrednotijo,

· razmišljajo o merilih, po katerih razvrščamo dele v povedi,

	· berejo, razčlenjujejo in vrednotijo reportažo;

· ob primerjanju reportaže in poročila predstavijo skupne in razločevalne lastnosti ter povzamejo merila za umestitev danega besedila v besedilno vrsto;

	· pred branjem reportaže si prikličejo predznanje o napovedani temi, določijo okoliščine sporazumevanja ter predvidijo sporočevalčev namen,

· v skupinah/dvojicah na podlagi usvojenega znanja o besedilnih vrstah oblikujejo merila, po katerih bodo določili, ali je prebrano besedilo reportaža,

· podrobno berejo dano besedilo,

· po branju razlagajo neznane besede/besedne zveze/povedi,

· povzamejo temo, ključne besede in bistvene podatke ter povedo skrčeno obnovo vsakega besedila,

· ugotovijo, ali je besedilo objektivno ali subjektivno, ter izpišejo jezikovna sredstva (besede/besedne zveze), iz katerih so to prepoznali,

· besedilo uvrstijo v besedilno vrsto ter svoje mnenje utemeljijo,

· vrednotijo ustreznost, razumljivost in zaokroženost prebranega besedila,

· vrednotijo vključenost in ustreznost nebesednih spremljevalcev pisanja oz. govorjenja predstavijo vlogo slikovne in zvočne spremljave na posnetku ter ju vrednotijo,

· primerjajo reporatažo in poročilo o istem dogodku/dogajanju glede na,

 -- namen;

 -- okoliščine sporazumevanja (npr. časopisno rubriko, vrsto TV- oddaje, izbrani krog/skupino naslovnikov);

 -- vrsto in število/natančnost podatkov
ter pomenska razmerja med njimi,

· povzamejo ugotovitve o podobnostih oz. razlikah med poročilom in reportažo,

· reportažo o (strokovnem) dogodku (npr. obisku strokovnega sejma, udeležbi na tekmovanju ...) preoblikujejo v poročilo o dogodku; povedo, kdaj bi tvorili besedilo ene in kdaj druge vrste,

	· prostovoljno (posamično ali v skupinah) tvorijo reportažo – pripravijo govorni nastop ali posnetek;

· izbirajo učinkovite strategije načrtovanja in tvorjenja reportaže;

· poročajo o svojem delu in ga vrednotijo,

· vrednotijo govorne nastope/posnetke in utemeljijo svoje mnenje,
	· v skupini/dvojici povedo, kdaj/o katerem dogodku bi sami tvorili reportažo (npr. o obisku strokovnega sejma, udeležbi na strokovnem tekmovanju, pripravljanju prireditve), ter svojo izbiro pojasnijo;

· predvidijo, katere podatke ter čigavo mnenje/katere sogovorce bi vključili v reportažo, in povedo, zakaj;

· navedejo vire, v katerih bodo poiskali podatke, in načrtujejo, kako bodo navezali stik z izbranimi sogovorci/kje bodo poiskali njihovo mnenje; predvidijo tudi vidne spremljevalce besednega jezika (posnetke oz. grafično opremo);

· na podlagi zbranega gradiva pripravijo miselni vzorec/oporne točke ter ga ubesedilijo; pri tem so posebej pozorni na rabo slogovno zaznamovanih besed/besednih zvez ter medmetov in členkov; upoštevajo načelo ustreznosti, razumljivosti in jezikovne pravilnosti (pazijo tudi na zborno izreko);

· govorno nastopajo oz. predstavijo pripravljen posnetek reportaže na vnaprej izbrano temo;

· sošolci presojajo govorni nastop, nastopajoči pa zagovarja svoje nastopanje (tudi uporabo slogovno zaznamovanih izrazov, členkov in medmetov);

	· vrednotijo vpliv učnega sklopa na svojo sporazumevalno zmožnost
	· vrednotijo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Odnosni cilji
Dijaki si uzaveščajo pomen publicističnih besedil v vsakdanjem življenju. Pri tem oblikujejo kritičen odnos do sprejemanja publicističnih besedil nasploh in do kritičnega sprejemanja informacij. Uzavestijo ločevanje med dejstvi in stališči pisca reportaže in sogovorci.Spoznajo pomen učinkovitega, ustreznega in pravilnega načrtovanja govornega nastopa/posnetka in samokritično presojajo besedila te vrste.

Minimalni standardi

· Dijaki po sprejemanju besedil znajo predstaviti okoliščine nastanka besedil, tvorčev namen, povzeti

temo in navesti bistvene podatke ter vrednotiti ustreznost in pravilnost izbranih jezikovnih sredstev,

· dijaki prepoznajo besedilno vrsto in predstavijo njene značilnosti,

· poznajo stavo besed v povedi in delov povedi v povedi ter zvezi povedi in merila za razvrščanje,
· odpravijo napake besednega reda.

Preverjanje

Dijaki dokazujejo zmožnost (poslušanja in) branja reportaže. Ob razčlenjevanju dokazujejo zmožnost razumevanja in dialoškega razpravljanja o značilnostih reportaže ter primerjanja reportaže in poročila. Ob vrednotenju razumljivosti, ustreznosti, nazornosti, zaokroženosti in učinkovitosti besedil dokazujejo zmožnost ustreznega utemeljevanja in kritične presoje. Pri tvorjenju/pisanju poročila o dogodku (preoblikovanju reportaže o dogodku s svojega strokovnega področja) dokazujejo zmožnost tvorjenja enogovornega besedila in uporabe znanja v novih okoliščinah ter zmožnost povezovanja drugih predmetnih področij. Pri tem dokazujejo tudi pravopisno zmožnost (pravilna stava besed v povedi in delov povediv povedi ter zvezi povedi) in jezikovno zmožnost razumevanja ter smiselne stave besed in delov povedi v povedi in v zvezi povedi. (Govorni nastopi so prostoizbirni.)

Ocenjevanje – predlog

· ustno/pisno – razumevanje, samostojno razčlenjevanje, opisovanje in vrednotenje reportaže ter pravilno razvrščajnje, odpravljanje napak in poznavanje meril stave besed v povedi, delov povedi v povedi in zvezi povedi ter pravopisne vaje

· pisno – preoblikovati reportažo v poročilo o dogodku

Posebna didaktična priporočila
Sklop temelji na obveščevalni vrsti besedil, zato je poudarek predvsem na sprejemanju in lastnem razumevanju publicističnih besedil ter primerjanju in iskanju podobnosti ter razlik med reportažo in poročilom. Pojasnijo tudi vlogo nebesednih prvin: slušnih in vidnih nebesednih spremljevalcev in njihov učinek. Na podlagi ugotovitev povzamejo značilnosti besedilne vrste. Usvojeno znanje in spretnosti uporabijo neposredno pri sprejemanju/tvorjenju reportaže/poročila o dogodku. Pri obravnavi stave besed v povedi in delov povedi v povedi ter zvezi povedi je poudarek predvsem na ustrezni rabi, upoštevanju meril za pravilno stavo pri tvorjenju povedi in besedil. Ob besedilih dijaki opazujejo besedni red, stavo naslonk, zaporedje stavčnih členov, ob izhodiščni povedi izbirajo med možnimi zaporedji delov druge povedi ter pojasnjujejo svojo izbiro.

7. Referat in seminarska naloga
	UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN

PRIPOROČILA

	Dijaki

· ob opisovanju in vrednotenju svojih strategij pisanja besedila naštejejo faze sporočanja in jih okvirno predstavijo,

	Dijaki

· pripovedujejo o svojih izkušnjah s tvorjenjem zapisanih besedil,

· predstavijo svoj odnos do pisanja besedil in navedejo težave, s katerimi se srečujejo pri pisanju,

· predstavijo svoje izkušnje z govornimi nastopi in primerjajo svoje težave pri govornem nastopanju s težavami pri pisanju besedil,

	· spoznavajo strategije pisanja referata (in seminarske naloge)

	· pogovarjajo se o temah, primernih za referat,

· med različnimi temami izbirajo tiste, ki bi jih najraje obdelali v referatu, in pojasnijo svojo odločitev,

· sami predlagajo teme, ki bi jih želeli predstaviti v referatu,

· seznanjajo se z viri, ki pridejo v poštev pri sestavi referata,

· pojasnjujejo, zakaj je pri sestavi referata potrebno uporabljati različne vire,

· povedo, kako se odločajo za izbiro virov,

· izdelajo miselni vzorec za izbrano temo in se pogovarjajo o tem, katere vire bi uporabili,

· oporne točke iz miselnega vzorca uredijo v smiselnem zapovrstju, primerjajo in utemeljujejo svoje izdelke,

· pogovarjajo se o načelih uspešnega sporazumevanja in razložijo, kako bi jih upoštevali pri pisanju referata,

· vadijo zapisovanje virov in ugotavljajo, po katerem zapovrstju so v strokovni literaturi zapisani podatki o posameznem delu,

· izpopolnjujejo tehniko citiranja,

· pogovarjajo se o besednih in nebesednih prvinah v referatu in vrednotijo njihovo vlogo,

· razmišljajo o ponazorilih kot sestavnem delu predstavitve referata in opisujejo njihov učinek,

· naštejejo čim več sestavin, ki jih je potrebno upoštevati pri govornem nastopanju, in opredelijo njihovo vlogo,

· pojasnjujejo razliko med govorjenjem na pamet in prosto govorno predstavitvijo referata z uporabo ponazoril in pripomočkov ter jo ovrednotijo,

· opredelijo dejavnost prejemnika, torej poslušalca, in navedejo različne možnosti zapisovanja pomembnih podatkov,

· pogovarjajo se o odzivanju poslušalcev na referat in o pogojih za sodelovanje v razpravi po referatu,

	· ob razčlembi sestavnih delov besedila usvojijo in povzamejo značilnosti referata,
	· vodeno povzamejo značilnosti referata,

	· v izbranih besedilih prepoznajo prevzete besede in spoznajo merila za razlikovanje besed glede na njihov izvor,

· uporabljajo etimološki slovar in slovar tujk,

· vrednotijo razloge za prevzemanje besed in utemeljijo svoje mnenje,
	· primerjajo besede v besedilih in ugotavljajo, katere so domače in katere prevzete,

· berejo slovarske sestavke iz etimološkega slovarja in ugotavljajo, katere besede izvirajo iz indoevropskega prajezika, praslovanščine ali zgodnje slovenščine,

· poiščejo prevzete besede in jim pripišejo slovenske ustreznice,

· pogovarjajo se o razlogih za prevzemanje besed in ugotavljajo, kako zemljepisna in kulturna povezanost vplivata na prevzemanje,

· primerjajo razloge za prevzemanje v preteklosti in danes,

· ugotavljajo, iz katerih jezikov so prevzete starejše besede,

· pogovarjajo se o vplivu angleškega jezika na sodobno prevzemanje besed,

· prevzete besede razvrstijo v ustrezne skupine glede na stopnjo prilagojenosti slovenskemu jeziku,

· govorijo o svojih težavah pri zapisovanju in govorjenju prevzetih besed,

· teden dni spremljajo pisanje poljubnega časnika in si izpisujejo prevzete besede ter poročajo sošolcem o svojih ugotovitvah glede potrebnosti ali nepotrebnosti prevzemanja besed,

· primerjajo pogostnost rabe prevzetih besed v strokovnih besedilih (v referatu ali seminarski nalogi) in drugih besedilih ter poročajo o svojih ugotovitvah,

	· usvajajo značilnosti seminarske naloge,
	· razmišljajo o razlikah med referatom in seminarsko nalogo (tema, namen, naslovnik, prenosnik, zgradba, nebesedni spremljevalci, priloge ipd.),

· pogovarjajo se o temah, primernih za seminarsko nalogo pri posameznem strokovnoteoretičnem ali strokovnopraktičnem predmetu,

· razlagajo, katera tema bi bila primernejša za teoretično seminarsko nalogo in katera za empirično (raziskovanje prakse),

· v dogovoru z učiteljem izbranega predmeta predlagajo temo, ki jo bodo obravnavali v seminarski nalogi, in pojasnijo svojo odločitev,

· vodeno povzamejo značilnosti seminarske naloge,

	· pišejo referat ali seminarsko nalogo
	· sami pišejo referat ali seminarsko nalogo in pri tem upoštevajo zgradbo ter značilnosti besedilne vrste,

· referat predstavijo v ustni obliki,

· sošolci v funkciji prejemnika beležijo pomembne podatke in svoja opažanja o vsebini ter izvedbi referata,

· pri vrednotenju referentovega dela upoštevajo kulturo dialoga,

· pod mentorskim vodstvom učitelja izbranega predmeta napišejo seminarsko nalogo, jo oblikovno uredijo in oddajo,

	· vrednotijo vpliv učnega sklopa (predvsem učinek procesnega znanja) na svojo sporazumevalno zmožnost
	· vrednotijo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Odnosni cilji

Dijaki se zavedajo pomena strokovnih besedil za svoje bodoče študijsko in poklicno življenje. Ob pripravi na pisanje referata ali seminarske naloge spoznajo vrednost učinkovitega načrtovanja za uspešnost celote, torej zapisa in govorne predstavitve.

Znajo uporabljati različne vire in jih korektno navajati. Razumejo povezavo med strokovnim besedilom in uporabo prevzetih besed. Oblikujejo si odnos do rabe prevzetih besed in se zavedajo odgovornosti do lastnega jezika v povezavi z neutemeljenim prevzemanjem.

Minimalni standardi

· Dijaki poznajo faze pri nastajanju referata in seminarske naloge,

· obvladajo tehniko citiranja in navajanja uporabljenih virov,

· znajo napisati referat in uporabljati ponazorila,

· referat so sposobni ustno predstaviti,

· znajo napisati seminarsko nalogo,

· v besedilih prepoznajo prevzete besede,

· zamenjajo jih z ustreznimi domačimi sopomenkami,

· poznajo razliko v zapisovanju prevzetih občnih in lastnih imen.

Preverjanje

Dokazujejo zmožnost načrtovanja strokovnega besedila (referata, seminarske naloge) in predstavljanja lastnega načrta. Dokazujejo zmožnost ravnanja z viri (zbiranja in izbiranja virov) ter zmožnost urejanja zbranega gradiva. Kot prejemniki dokazujejo zmožnost razumevanja in vrednotenja predstavljenega gradiva ter kultiviranega razpravljanja. Dokazujejo tudi zmožnost presoje ustrezne rabe besed v strokovnih besedilih glede na njihov izvor s poudarkom na zapisovanju prevzetih besed.

Preverjanje lahko poteka na različne načine:

(1) kot izdelava miselnega vzorca (načrta) za referat,

(2) kot zapisovanje bibliografskih podatkov uporabljenih virov,

(3) kot predstavljanje uvodnih delov z nakazano zgradbo referata in zaključnih delov s povzemanjem,

(4) kot pisanje komentarja seminarske naloge: dijak v šolski knjižnici poišče seminarsko nalogo iz prejšnjih let ter predstavi okoliščine, v katerih je besedilo nastalo (tvorec, naslovnik, kraj in čas nastanka, vzrok za nastanek), uvrsti jo v besedilno vrsto ter v obravnavane vrste besedil in svojo uvrstitev pojasni s pomočjo spoznanih meril; besedilo povzame in presodi njegovo razumljivost, zaokroženost, ustreznost ter utemelji svojo presojo; predvideva učinek na naslovnika ter svoje predvidevanje pojasni;

(5) kot zapisovanje prevzetih besed in njihovo nadomeščanje z neprevzetimi, kjer je to utemeljeno.

(6) kot priprava na vrednotenje referatov: dijaki v sodelovanju z učiteljem pred pisanjem besedila na podlagi značilnosti besedilne vrste ter izbranega sporazumevalnega položaja določijo merila/opisnike za vrednotenje.

Ocenjevanje – predlog

Ustno:

· tvorjenje referata, zapis in govorna predstavitev,

· dejavno spremljanje referata z izdelavo miselnega vzorca ali opornih točk ter predstavitvijo vprašanja, vezanega na referat; vredotenje nastopa glede na prozodične prvine in ustrezno rabo jezika.

Pisno:

· tvorjenje seminarske naloge in zapis,

· zapisovanje prevzetih besed, dopisovanje slovenskih ustreznic.

Posebna didaktična priporočila

Sklop izhaja iz načrtovanja strategij pri tvorjenju in sprejemanju strokovnih besedil. Dijaki usvojeno znanje in spretnosti dokažejo ob izdelavi lastnega besedila. Pri tem oblikujejo tudi ustrezen odnos do prevzemanja besed iz drugih jezikov in svoje znanje uporabijo pri zapisovanju prevzetih besed.

8. Slovarski sestavek

	UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN

PRIPOROČILA

	Dijaki

· berejo in razčlenjujejo slovarski sestavek v SSKJ

	Dijaki

· pripovedujejo o svojih izkušnjah z jezikovnimi priročniki,

· predstavijo svoj odnos do uporabe slovarjev in ga na kratko utemeljijo,

· povedo, v čem se večjezični slovarji ločijo od enojezičnih in splošni od posebnih,

· preberejo slovarski sestavek in opišejo njegovo oblikovanost,

· poimenujejo besedno vrsto v geslu in morebitne oblikovne ali naglasne posebnosti,

· prepoznajo enopomenskost ali večpomenskost geselske besede,

· ločijo razlago pomena od ponazarjalnega gradiva,

· prepoznajo slogovno zaznamovanost in temeljne kvalifikatorje,

· poznajo frazeološko in terminološko gnezdo ter ju opišejo,

	· ob razčlembi in primerjanju različnih primerov usvojijo značilnosti slovarskega sestavka
	· primerjajo slovarske sestavke iz SSKJ

 in komentirajo svoje ugotovitve,

· povzamejo značilnosti slovarskega sestavka v splošnem enojezičnem slovarju,

· dvojice ali manjše skupine se preizkusijo v pisanju preprostega slovarskega sestavka za izbrani neologizem (npr. medmrežje, zgoščenka, krožišče; splétni)

· javno predstavijo svoje besedilo, poslušajo mnenja sošolcev in se nanje odzivajo,

	· ob primerjanju različnih slovarskih sestavkov ločijo vrste slovarjev,
	· berejo slovarske sestavke v večjezičnih in posebnih slovarjih,

· presodijo, kdaj bi uporabili posamezen slovar in utemeljijo svojo presojo,

	· spoznajo pravopisni slovar in uporabljajo osnovna pravopisna pravila
	· opazujejo zapis besed v pravopisnem slovarju ter sestavek iz pravopisnega slovarja primerjajo s sestavkom iz SSKJ,

· prepoznavajo in predstavljajo osnovna pravopisna pravila (o zapisovanju glasov, rabi velike začetnice, deljenju, pisanju skupaj/narazen/z vezajem, pisanju prevzetih besed),

· opazujejo zapis besed (svojih sošolcev), ga vrednotijo, odpravljajo napake in pojasnjujejo svoje popravke,

	· spoznajo sestavo definicije
	· definicije različnih pojmov razčlenijo na tri dele: pojem, nadpomenka, opis,

· berejo definicije s svojega strokovnega področja in s pomočjo SSKJ razčlenjujejo njihovo besedno-slovnično sestavo,

· sami tvorijo preproste definicije z različnih predmetnih področij,

	· prepoznajo slogovno zaznamovane besede/besedne zveze, pojasnijo njihovo vlogo v besedilu in ovrednotijo ustreznost njihove rabe;

	· berejo poljubno neumetnostno besedilo in izbranim besedam/besednim zvezam določijo slogovno vrednost (v besedilu in slovarju);

· v besedilu podčrtajo slogovno zaznamovane izraze (besede/besedne zveze) in jih zamenjajo z nezaznamovanimi;

· pojasnijo vlogo slogovno zaznamovanih izrazov v besedilu in presojajo ustreznost rabe slogovno zaznamovanih besed;

· določijo okoliščine, v katerih je ustrezna raba slogovno zaznamovanih izrazov;

· glede na okoliščine sporazumevanja v besedilu nadomestijo slogovno zaznamovane izraze s slogovno nezaznamovanimi in nasprotno;

· v besedilu prepoznajo frazeme/stalne besedne zveze ter jim določijo pomen in vlogo; pojasnijo tudi pomen in rabo drugih stalnih besednih zvez;

· dane stalne besedne zveze uporabijo v prvotnem in prenesenem pomenu;

· prepoznajo frazeme z enakim in nasprotnim pomenom;

· razložijo dane pregovore in sami navedejo pregovore, ki bi jih v danem besedilu lahko smiselno uporabili;

· napišejo pripovedovalno besedilo, v katerem uporabijo dani pregovor;

	· vrednotijo vpliv učnega sklopa na svojo sporazumevalno zmožnost.
	· presojajo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Odnosni cilji

Dijaki si uzavestijo pomen in rabo različnih slovarjev. Oblikujejo občutljivost za rabo pomensko natančnih in nazornih ter slogovno ustreznih besed. Ob presojanju slogovne vrednosti besed krepijo zavest o pomenu vljudnosti pri ohranju stikov z ljudmi. Uzavestijo pomen frazemov za jezikovno in slogovno bogato besedilo. Oblikujejo kritičen odnos do rabe slogovno zaznamovanih besed in se zavedajo pomena jezikovne ozaveščenosti v svojem poklicnem, osebnem in družbenem življenju.

Minimalni standardi
· Dijaki prepoznajo slovarski sestavek in se znajdejo v njem/predstavijo njegove značilnosti;

· ločijo enojezične in večjezične slovarje ter razlikujejo med SSKJ in pravopisnim slovarjem;

· uporabljajo SSKJ in SP,

· slogovno zaznamovane besede nadomeščajo s slogovno nezaznamovanimi,

· presojajo ustreznost rabe slogovno zaznamovanih besed,

· poznajo zgradbo definicije.

Preverjanje
Dokazujejo zmožnost razumevanja in opisovanja slovarskega sestavka. Ob uporabi SSKJ dokazujejo zmožnost poimenovanja besedne vrste ter razbiranja pomenov in slogovne vrednosti geselske besede. Ob branju besedil kažejo zmožnost kritičnega sprejemanja slogovno zaznamovanih besed in nadomeščanja z nezaznamovanim. Zmožnost analize napak dokazujejo tako, da prepoznavajo pravopisne napake v besedilu in jih odpravljajo s pomočjo SP. Razčlenjujejo različne slovarske sestavke in presojajo ustreznost rabe izbranih slovarjev. Poimenujejo dele definicije in sami tvorijo preproste definicije.

Ocenjevanje – predlog

Ustno:

· znajdenje v slovarskem sestavku in v SSKJ,

· prepoznavanje besedne vrste v geslu slovarskega sestavka,

· razčlenjevanje slovarskega sestavka,

· določanje pomenske razlage besed v besedilu s pomočjo SSKJ,

· prepoznavanje napak v besedilu in odpravljanje teh s pomočjo SP.

Pisno:

· razčlenjevanje slovarskega sestavka in ob tem prepoznavanje besednih vrst, določanje pomena besed, zamenjava slogovno zaznamovanih besed/besednih zvez s slogovno nezaznamovanimi in obratno, razlaga frazemov in terminov,

· poimenovanje vrste slovarja, prepoznavanje razlik med slovarji in presojanje rabe v danem govornem položaju,

· zapisovanje pravopisno težjih besed (skupaj/narazen/z vezajem, zapis prevzetih lastnih in občnih imen)

· določanje ustrezne nadpomenke in opisa izbranega pojma za tvorbo definicije.

Posebna didaktična priporočila

Sklop je zasnovan večdelno in izhaja iz sprejemanja in razčlembe slovarskega sestavka. Na podlagi ugotovitev učenci spoznavajo značilnosti slovarskih sestavkov v splošnih in posebnih enojezičnih in večjezičnih slovarjih. Spoznavajo tudi vlogo jezikovnih priročnikov pri razumevanju, razčlenjevanju in tvorjenju besedil. Ker se v svojem poklicnem in zasebnem okolju vsakodnevno srečujejo s slogovno zaznamovanimi besedami, naj jih nekaj časa zapisujejo in kritično presojajo njihovo rabo (v imenih podjetij/lokalov, izdelkov; v reklamah ipd.). Ob zaključku sklopa ovrednotijo smiselnost poznavanja slovarskega sestavka v vsakdanjem življenju, posebej na poklicnem področju.

9. Poljudnoznanstveni članek

	 UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki

· berejo, razčlenjujejo in presojajo poljudnoznanstveni članek,
	Dijaki

· podrobno berejo dano besedilo;

· razlagajo neznane besede/besedne zveze/povedi;

· določijo sporočevalčev namen ter povzamejo temo, ključne besede in bistvene podatke;

· skrčeno obnovijo besedilo;

· presojajo ustreznost, razumljivost in zaokroženost prebranega besedila;

	· ob razčlembi danega besedila usvojijo značilnosti besedilne vrste,
	· vodeno povzamejo tipične značilnosti poljudnoznanstvenega članka;

	· poslušajo/gledajo, razčlenjujejo in presojajo posnete poljudnoznanstvene oddaje,
	· se pripravijo na zbrano poslušanje/ gledanje posnetkov;

· pred poslušanjem/gledanjem izražajo svoja pričakovanja o vsebini napovedanega posnetka in si pripravijo pripomočke za učinkovitejše spremljanje posnetka (npr. ogrodje miselnega vzorca);

· pozorno poslušajo/gledajo posnetek;

· med poslušanjem/gledanjem ob pripomočkih (npr. ob ogrodju miselnega vzorca) spremljajo besedila in si zapisujejo bistvene podatke;

· po poslušanju/gledanju skrčeno obnovijo besedilo, presojajo njegovo razumljivost, nazornost in zanimivost ter pojasnijo svoje mnenje;

	· ob ponovnem branju poljudnoznanstvenega članka usvajajo pomensko ter obvestilno povezanost povedi; ob besedilih spoznavajo, usvajajo in utrjujejo razne možnosti za izražanje logičnih razmerij v zvezi povedi in načelo členitve po aktualnosti
	· opazujejo različna pomenska razmerja v povedih in rabo ločil ter vrednotijo njihovo razumljivost;

· opazujejo zveze povedi glede na načelo členitve po aktualnosti;

· tvorijo večstavčno poved, in sicer tako, da dopolnijo dani stavek z opisom vršilca, prizadetega, prejemnika, kraja, časa in načina ter s stavčnim vzrokom, namenom, posledico, pogojem, oviro in izjemo dejanja prvega/izhodiščnega stavka;

· predstavljajo več izsekov stvarnosti in tvorijo zveze povedi;

· opazujejo pomensko nepravilne (nesmiselne) povedi, vrednotijo njihovo razumljivost, navajajo razloge za nerazumljivost in odpravljajo napake;

· pomensko povezane povedi združujejo v priredno ali podredno zložene povedi;

· priredno zložene povedi pretvarjajo v podredno zložene;

· podredno zložene povedi s prislovnodoločilnimi odvisniki strnujejo v povedi z nevezljivimi prislovnimi določili;

· opazujejo zapis povedi ter spoznavajo, utrjujejo, dopolnjujejo in predstavljajo osnovna pravopisna pravila o rabi ločil;

· vstavijo manjkajoča ločila v povedi; nato vrednotijo zapis, ga popravijo in utemeljujejo svoje popravke;

· pišejo povedi in besedila, vrednotijo svoj zapis (tudi čitljivost), ga popravljajo in utemeljujejo svoje popravke;

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

Odnosni cilji

Dijaki svoje znanje, pridobljeno v tem sklopu, povezujejo s strokovnimi predmeti, saj jim pomaga, da lažje razumejo, razčlenjujejo ter presojajo poljudnoznanstvene članke in poljudnoznanstvene oddaje iz svojega poklicnega področja. Pri tem usvojijo bistvene značilnosti besedilne vrste in ponovijo ter povzamejo značilnosti zvočnega in pisnega prenosnika ter razlike med govorjenimi in zapisanimi besedili. Dijaki razvijajo zmožnost sprejemanja besedil in povezujejo znanje iz različnih področij. Pri razčlenjevanju besedil razvijajo predvsem skladenjsko zmožnost; spoznavajo, usvajajo in utrjujejo različne možnosti za izražanje logičnih razmerij v zvezi povedi ter v besedilu spoznavajo, usvajajo in utrjujejo načelo členitve po aktualnosti.
Minimalni standardi
· dijaki prepoznajo in razumejo poljudnoznanstveno besedilo iz svojega poklicnega področja;

· po sprejemanju govorjenih ali zapisanih poljudnoznanstvenih besedil sklepajo o okoliščinah nastanka posameznega besedila, prepoznajo temo besedila in bistvene podatke ter vrednotijo razumljivost, zaokroženost, resničnost, ustreznost in učinkovitost besedila;

· navedejo načela uspešnega sprejemanja in pojasnijo vlogo/pomen dobrega poslušanja oz branja v svojem vsakdanjem življenju;

· načrtujejo branje oz. poslušanje/gledanje posnetka ter po branju oz. poslušanju/gledanju poročajo o bistvenih podatkih ter prepoznajo pomensko ter obvestilno povezanost povedi v besedilu

Preverjanje

Preverjanje lahko poteka na različne načine, tudi (1) kot pisanje povzetka poljudnoznanstvenega članka (2) kot pisanje komentarja poljudnoznanstvene oddaje, na katerega se dijak skrbno pripravi in ga načrtuje – določi, na katere sestavine bo pozoren, in oblikuje pripomoček za spremljanje (npr. preglednico, orodje miselnega vzroca); po gledanju v povezanem besedilu na kratko predstavi izbrano temo (sklepa o okoliščinah nastanka, navede temo in povzame vsebino ter prepozna mnenje sporočevalca in njegove utemeljitve za naklonjeno ali nenaklonjeno mnenje o predstavljeni tematiki); (3) kot razčlemba neumetnostnega besedila s prepoznavanjem razločevalnih lastnosti besedilne vrste, tematike in okoliščin nastanka ter preverjanjem poglavij iz skladnje (pomenska ter obvestilna povezanost zveze povedi).

Ocenjevanje

a) razumevanje, razčlenjevanje, opisovanje in vrednotenje poljudnoznanstvenih besedil;

b) ob poljudnoznanstvenih besedilih prepoznavanje in utemeljevanje pomenske ter obvestilne povezanosti povedi

Posebna didaktična priporočila
V tem učnem sklopu dijaki uzaveščajo strategije branja, strategije poslušanja – torej sprejemanja –, razčlenjevanja poljudnoznanstvenih besedil in strategije vrednotenja ter presojanja besedil. Berejo poljudnoznanstvene članke in poslušajo poljudnoznanstvene oddaje ter ugotavljajo prednosti in pomanjkljivosti posameznega prenosnika. Sprejemajo poljudnoznanstvena besedila iz svojega poklicnega področja in svoje znanje sprejemanja besedil povežejo s strokovnimi predmeti. Ob poljudnoznanstvenih besedilih spoznavajo, da je zanje pogosto značilna tudi raba zapletenih povedi, zato utrjujejo in usvajajo znanje za izražanje različnih pomenskih razmerij v zvezi povedi.
10. Ocena in komentar

	 UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki

· berejo, razčlenjujejo in presojajo oceno in komentar,
	Dijaki

· predstavijo svoje izkušnje s sprejemanjem in tvorjenjem ocen ter komentarjev;

· povedo, kako nanje vpliva npr. ocena filma, ali si bodo film ogledali ali ne, ter svoje mnenje utemeljujejo;

· povedo, kdaj sami tvorijo komentarje ali ocene (npr. komentar ali ocena govornih nastopov svojih sošolcev) ter sošolci povedo, kako to nanje učinkuje;

· podrobno berejo dani besedili;

· določijo sporočevalčev namen ter povzamejo temo, ključne besede in bistvene podatke;

· skrčeno obnovijo besedilo;

· prepoznajo načine, s katerimi je sporočevalec izrazil svoje osebno (naklonjeno ali nenaklonjeno) mnenje o presojani zadevi;

· ugotovijo, ali je besedilo objektivno ali subjektivno, ter izpišejo jezikovna sredstva (besede/besedne zveze), iz katerih so to prepoznali;
· spoznajo kriterije, po katerih oceno in komentar uvršamo med vrednotenjska in utemeljevalna besedila;

· presojajo ustreznost, razumljivost in zaokroženost prebranega besedila;

	· ob razčlembi danega besedila usvojijo značilnosti besedilne vrste,
	· vodeno povzamejo tipične značilnosti ocene in komentarja;

	· poslušajo/gledajo, razčlenjujejo in presojajo posnete ocene,
	· se pripravijo na zbrano poslušanje/ gledanje posnetkov;

· pred poslušanjem/gledanjem izražajo svoja pričakovanja o vsebini napovedanega posnetka in si pripravijo pripomočke za učinkovitejše spremljanje posnetka (npr. ogrodje miselnega vzorca);

· pozorno poslušajo/gledajo posnetek;

· med poslušanjem/gledanjem ob pripomočkih (npr. ob ogrodju miselnega vzorca) spremljajo besedila in si zapisujejo bistvene podatke;

· po poslušanju/gledanju skrčeno obnovijo besedilo, navedejo splošne podatke o vrednotenem predmetu, o izvedbi… ter sporočevalčevo vrednotenje primerjajo s svojo presojo.

	· ob ponovnem branju ocene ali komentarja opazujejo posamezne zveze povedi ter prepoznajo in predstavijo oblikovno ter pomensko povezanost besed v povedi
	· opazujejo različna pomenska razmerja v povedih in rabo ločil ter vrednotijo njihovo razumljivost;

· nepopolno poved dopolnijo s pomensko in oblikovno pravilno besedo;

· nepopolno poved dopolnijo tako, da postavijo dane besede iz imenovalne v neimenovalno obliko ter presojajo njeno razumljivost in pravilnost;

· v povedih vadijo težja/kritična mesta v sklanjanju, spreganju, stopnjevanju, tvorjenju časovnih, naklonskih in vidskih glagolskih oblik, rabi neosebnih glagolskih oblik ipd;

· ob izhodiščni povedi izbirajo med možnimi zaporedji delov druge povedi ter pojasnjujejo svojo izbiro;

· isti izsek stvarnosti (tj. isto pomensko podstavo) izražajo na tvorni in trpni način; vrednotijo pomensko jasnost/razvidnost teh dveh sopomenskih načinov upovedovanja iste pomenske podstave ter povedo, kdaj uporabljajo trpne povedi;

· pretvarjajo tvorne povedi v trpne in obrnjeno;

	· tvorijo komentar ali oceno, pri tem izbirajo učinkovite strategije načrtovanja in tvorjenja,

· vrednotijo govorne nastope sošolcev in utemeljijo svoje mnenje,
	· v skupini/dvojici povedo, kdaj/o katerem dogodku bi sami tvorili oceno ali komentar ter svojo izbiro pojasnijo;

· navedejo splošne podatke o vrednotenem predmetu in izrazijo svoje osebno mnenje ter ga utemeljijo;

· navedejo vire, v katerih bodo poiskali podatke, in načrtujejo, kako bodo tvorili oceno;

· oceno lahko napišejo ali pa jo predstavijo v govornem nastopu;

· sošolci presojajo govorni nastop;

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

Odnosni cilji
Dijaki se naučijo vrednotiti umetniško ali strokovno delo, izražati svoja mnenja (naklonjena ali nenaklonjena) in jih utemeljevati s čim objektivnejšimi merili. Pri tem se učijo pomembnosti lastne presoje, kritičnega razmišljanja pri sprejemanju in tvorjenju besedil. Naučijo se iskanja podatkov in se zavedajo, da je pri vrednotenju posameznih stvari potrebno dobro poznati predmet, ki ga ocenjujejo. Zavedajo se, da ocenjujejo delo, ne pa njegovega avtorja in da ne smejo biti krivični. Svoje znanje povezujejo z drugimi (predvsem strokovnimi) predmeti, saj lahko tvorijo ocene dogodkov oz. predmetov iz njihovega strokovnega področja.

Minimalni standardi
· dijaki prepoznajo, razumejo in tvorijo oceno ali komentar;

· po sprejemanju govorjenih ali zapisanih besedil sklepajo o okoliščinah nastanka posameznega besedila, prepoznajo temo besedila in bistvene podatke ter vrednotijo razumljivost, zaokroženost, resničnost, ustreznost in učinkovitost besedila;

· navedejo načela uspešnega sprejemanja in tvorjenja ter pojasnijo vlogo/pomen kritičnega poslušanja oz branja in tvorjenja v svojem vsakdanjem življenju;

· načrtujejo branje oz. poslušanje/gledanje posnetka ter po branju oz. poslušanju/gledanju poročajo o bistvenih podatkih ter prepoznajo oblikovno ter pomensko povezanost povedi v besedilu

Preverjanje

Dokazujejo zmožnost prepoznavanja vrednotenjskih, utemeljevalnih in subjektivnih besedil. Ob sprejemanju posnetih ali zapisanih besedil ocene ali komentarja kažejo zmožnost načrtnega in kritičnega sprejemanja – razumevanja, opisovanja in vrednotenja. Dokazujejo zmožnost dialoškega razpravljanja ter ustrezne argumentacije in kritične presoje.

Preverjanje lahko poteka na različne načine, tudi (1) kot govorni nastop; (2) kot pisanje ocene ali komentarja izbranega predmeta ali dogodka; (3) razčlemba neumetnostnega besedila s poudarkom na preverjanju razločevalnih lastnosti besedilne vrste in preverjanje poglavij iz skladnje (oblikovna in pomenska povezanost besed v povedi).

Ocenjevanje

a) razumevanje, razčlenjevanje, opisovanje in vrednotenje besedil (ocene ali komentarja);

b) tvorjenje enega besedila (pisno ali v obliki govornega nastopa)

c) ob besedilih prepoznavanje in utemeljevanje oblikovne ter pomenske povezanosti povedi

Posebna didaktična priporočila
V tem učnem sklopu dijaki uzaveščajo načela kritičnega razmišljanja, ki predstavljajo izhodišče za sprejemanje in tvorjenje ocene in komentarja. Pri tem se učijo izražati ter utemeljevati svoje mnenje in tako razvijajo tudi pragmatično ter slogovno zmožnost. Ko berejo/poslušajo besedila svojih sošolcev in drugih piscev, vrednotijo njihovo ustreznost ter predvidevajo njihovo učinkovitost; pri tem pa utemeljujejo svoje mnenje/predvidevanje. V tem sklopu se še posebej naučijo vrednotiti svojo pragmatično/slogovno zmožnost ter povedo, kaj jim povzroča težave in kako bi jih odpravili.

Oblikujejo individualne cilje ter izdelajo načrt za razvijanje svoje pragmatične/slogovne zmožnosti.

11. Besedilo politične propagande

	 UČNI CILJI
	PRIMERI DEJAVNOSTI ZA POUK IN PRIPOROČILA

	Dijaki

· berejo, razčlenjujejo, primerjajo in presojajo besedilo politične propagande,

	Dijaki

· pripovedujejo o svojih izkušnjah s sprejemanjem besedil politične propagande;

· predstavijo svoj odnos do branja/ poslušanja besedil politične propagande in ga na kratko razložijo;

· povedo, v čem se besedila politične propagande ločijo od reklamnih besedil in od prikazovalnih;

· naštejejo nekaj besednih in nebesednih prvin, značilnih za besedila politične propagande;

· sklepajo o zaželenem učinku obeh besedil (politične propagande in reklamnih) na bralca;

· presojajo ustreznost, učinkovitost, resničnost, razumljivost in zaokroženost obeh besedil;

· povedo, kako bi se sami odzvali na besedilo politične propagande in zakaj prav tako;

	· ob razčlembi in primerjanju danih besedil usvojijo značilnosti besedil politične propagande ter ponovijo razločevalne lastnosti prikazovalnih in propagandnih besedil,

	· primerjajo prebrani besedili (prikazovalno in propagandno), in sicer:

 -- izraženi sporočevalčev namen,

 -- zaželeni učinek na bralca,

 -- ključne besede,

 -- bistvene podatke,

 -- besede, povedi, zveze povedi,

 -- nebesedne prvine,

 ter komentirajo svoje ugotovitve;

· povzamejo značilnosti propagandnega in prikazovalnega besedila;

· berejo nova besedila ter povedo, katero od njih je reklamno, katero je besedilo politične propagande in katero je prikazovalno; svojo izbiro tudi utemeljijo;

	· ob razmišljanju o svojih sporazumevalnih izkušnjah usvojijo načela uspešnega sprejemanja in ta nato upoštevajo pri svojem sporazumevanju,
	· povedo, kako vplivajo na njihovo sprejemanje, razumevanje in presojanje

besedila

 -- nečitljiva pisava, hrup, tiho govorjenje

 govorca,

-- nemotiviranost/nezainteresiranost za

 branje/poslušanje,

 -- slabe sporazumevalne izkušnje z

 danim sporočevalcem,

 -- predsodki do danega sporočevalca ali

 do dane teme,

 -- nepoznavanje ali slabo poznavanje

 teme,

 -- slabo znanje jezika, v katerem je

 tvorjeno besedilo,

 -- jezikovno pomanjkljiva besedila,

 -- neupoštevanje oz. nerazumevanje

 nebesednih prvin besedila,

 -- neustrezna raba nebesedenih

 spremljevalcev govorjenja/pisanja ipd.,

· ob učiteljevi pomoči oblikujejo načela uspešnega in kritičnega sprejemanja in izražajo svoje mnenje o njih;

· presojajo sebe kot bralca/poslušalca, ter povedo, kaj jim preprečuje, da bi bili boljši bralci/poslušalci, in načrtujejo, kako bi izboljšali svoje kritično branje/poslušanje;

	· poslušajo/gledajo, razčlenjujejo in presojajo posneta besedila politične propagande,
	· povedo, na kaj so pozorni med poslušanjem/gledanjem besedil politične propagande;

· povedo, katera posneta besedila politične propagande so jim všeč, in pojasnijo svoj odgovor;

· povedo, kaj jih na posnetih besedilih politične propagande moti, in pojasnijo svoj odgovor;

· pozorno poslušajo/gledajo posnetek, predstavijo svoja občutja med poslušanjem/gledanjem posnetih besedil politične propagande;

· povzamejo temo posnetih besedil politične propagande in bistvene podatke;

· predstavijo tipične besedne in nebesedne prvine, s katerimi je želel sporočevalec vplivati na poslušalca/ gledalca;

· določijo ciljno skupino naslovnikov, predvidevajo odziv poslušalcev/bralcev in utemeljijo svoje mnenje;

· presojajo ustreznost, učinkovitost/ prepričljivost, razumljivost in zaokroženost besedil politične propagande ter utemeljijo svoje mnenje;

	· ob novih zapisanih ali govorjenih besedilih politične propagande opazujejo besedno povezanost dveh ali več povedi
	· v besedilih opazujejo zveze povedi in rabo ločil;

· opazujejo zveze povedi s ponovljeno besedo in to zamenjajo s sopomenko/ nadpomenko/parafrazo/zaimkom (osebnim, kazalnim, svojilnim) ali pa jo izpustijo;

· v drugi povedi iz zveze povedi poiščejo osebni/kazalni/svojilni zaimek in povedo, namesto katere besede iz prve povedi stoji;

· v zvezi povedi zamenjajo ponovljeno besedo z oziralnim pridevniškim zaimkom ter tako pretvarjajo zvezo povedi v zloženo poved s prilastkovim odvisnikom;

· opazujejo povedi s prilastkovim odvisnikom in vrednotijo pravilnost prilastkovega odvisnika; če je potrebno, odpravijo napake;

· pomensko povezane povedi združujejo v priredno ali podredno zložene povedi;

· priredno zložene povedi pretvarjajo v podredno zložene;

· delajo dodatne vaje za preprečevanje ponavljanja besed;

	· vrednotijo vpliv učnega sklopa na svojo sporazumevalno zmožnost
	· vrednotijo uporabnost oz. aktualnost pridobljenega znanja v vsakdanjem življenju in utemeljijo svoje mnenje.

Odnosni cilji
Dijaki se ozaveščajo o namenu propagandnih besedil v primerjavi s prikazovalnimi in spoznavajo značilna sredstva, s katerimi skušajo njihovi tvorci vplivati na naslovnika. Ob presojanju resničnosti in utemeljenosti trditev v različnih govorjenih in zapisanih besedilih politične propagande ter predvidevanju učinka le-teh na naslovnika krepijo zavest o potrebi po spoštovanju etičnih načel tovrstnega sporočanja oz. spoznavajo pomen kritičnega sprejemanja besedilih politične propagande in reklamnih besedil. Zavedajo se, da je tudi sprejemanje besedil zahtevna in kompleksna sporazumevalna dejavnost ter da so kot bralci/poslušalci soodgovorni za uspešno sporazumevanje.

Minimalni standardi

· dijaki prepoznajo propagandno oz. prikazovalno besedilo ter predstavijo značilnosti posamezne vrste besedila;

· po sprejemanju govorjenih ali zapisanih besedilih politične propagande sklepajo o okoliščinah nastanka posameznega besedila, prepoznajo neposredno ali posredno izraženi tvorčev namen, temo besedila politične propagande in bistvene podatke ter vrednotijo razumljivost, zaokroženost, resničnost, ustreznost in učinkovitost besedila; navedejo uporabljena propagandna sredstva in predvidijo njihov učinek na naslovnika; svoje mnenje pojasnijo;

· navedejo načela uspešnega sprejemanja in pojasnijo vlogo/pomen dobrega poslušanja oz branja v svojem vsakdanjem življenju;

· načrtujejo branje oz. poslušanje/gledanje posnetka ter po branju oz. poslušanju/gledanju poročajo o tem, ali so med poslušanjem/ gledanjem upoštevali načela uspešnega sprejemanja (katera so upoštevali) in zakaj so se tako odločili, ter vrednotijo svoj napredek v sprejemanju besedil.

Preverjanje
Dokazujejo zmožnost razlikovanja med prikazovalnim in propagandnimi besedili ter zanje značilnimi besednimi oz. nebesednimi sredstvi. Ob sprejemanju posnetih ali zapisanih besedil politične propagande kažejo zmožnost načrtnega in kritičnega sprejemanja – razumevanja, opisovanja in vrednotenja. Dokazujejo zmožnost dialoškega razpravljanja ter ustrezne argumentacije in kritične presoje.

Preverjanje lahko poteka na različne načine, tudi (1) kot komentar izbranega besedila politične propagande; (2) kot primerjava prikazovalnega in propagandnega besedila; (3) razčlemba neumetnostnega besedila s poudarkom na preverjanju skladenjske zmožnosti.

Ocenjevanje – predlog
d) razumevanje, razčlenjevanje, opisovanje in vrednotenje besedil politične propagande;

e) ločevanje med prikazovalnimi in propagandnimi besedili; prepoznavanje razlik med njimi ter predstavljanje ustreznih govornih položajev;

f) ob besedilih prepoznavanje in tvorjenje ustreznih zvez povedi ter ustrezna raba ločil;

Posebna didaktična priporočila
Sklop je zasnovan večdelno: izhaja iz sprejemanja in razčlembe zapisanih besedilih politične propagande in njihove primerjave s prikazovalnimi besedili; na podlagi ugotovitev učenci spoznajo značilnosti propagandih besedil. Ob prebranih besedilih politične propagande in sporazumevalnih izkušnjah se pogovarjajo o sprejemanju besedil ter oblikujejo načela učinkovitega sprejemanja. Spoznanja o reklamah in o načelih učinkovitega sprejemanja dejavno preizkušajo ob gledanju/poslušanju posnetih besedil politične propagande. Ob tem se pogovarjajo o pomenu kritičnega presojanja besedil politične propagande ter upoštevanja etičnih načel pri njihovem tvorjenju. Ob razčlembi besedil politične propagande razvijajo skladenjsko zmožnost; prepoznajo povedi, pomenska razmerja v povedi ter samostojno tvorijo ustrezne zveze povedi.

KNJIŽEVNOST

A) Žanri (tematski sklop)

	Učni cilji
	Priporočene dejavnosti

	Dijaki spoznajo dvojno merilo za žanrsko literaturo – 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 žanrska 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 žanrsko literaturo (vzroki za nastanek sodobne tabujske mladinske književnosti, potopis – subjektivno prikazovanje objektivne poti …). S tem razvijajo zmožnost razumevanja in vrednotenja družbenih pojavov.

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

	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 sploh.

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

Znanje o žanrski literaturi in/ali 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 in/ali 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
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).

Izbirna besedila v okviru posameznih žanrov

Potopis:

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.

Mladinsko pripovedništvo:

Bogdan Novak: Ninina pesnika dva; Janja Vidmar: Princeska z napako; Marjana Moškrič: Ledene magnolije; Igor Karlovšek: Gimnazijec.

Kriminalno pripovedništvo:

Ljuba Prenner: Neznani storilec; Željko Kozinc: Lovci na Rembrandta; Maja Novak: Cimre; Artur Conan Doyle: Študija v škrlatnem, Prigode Sherlocka Holmesa; Agatha Christie: Umor v Orient ekspresu; Georges Simenon: Moj prijatelj Maigret.

Zgodovinsko pripovedništvo:

Jakob Sket: Miklova Zala; France Bevk: Iskra pod pepelom; Ivan Sivec: In vedno bodo cvetele lipe; Alexandre Dumas st.: Trije mušketirji; Margaret Mitchell: V vrtincu.

Fantastično in znanstvenofantastično pripovedništvo:

Miha Remec: Astralni svetilniki; Vid Pečjak: Adam in Eva na planetu starcev; Aldous Huxley: Krasni novi svet; Rad Bradbury: Fahrenheit 451.

Medpredmetne povezave

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

Minimalni standard

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

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.

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

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

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 žanrskem besedilu/posameznem žanru/celotnem sklopu.

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

B) Književnost v času in prostoru (sklopi besedil slovenske in evropske književnosti po literarnih obdobjih)

1. Osebnosti in dogodki iz Biblije ter antične književnosti

2. Srednjeveški zapisi in ljudsko izročilo
3. Renesančna in protestantska miselnost. Barok
4. Razsvetljensko-prerodno književno delovanje
5. Med ideali in resničnostjo (romantika)

6. Posameznikova in družbena resničnost (od romantike k realizmu, realizem)

7. Novi umetnostni tokovi (moderna)

8. Med avantgardami in socialnim realizmom (slovenska in evropska književnost v prvi polovici 20. stoletja)

9. Od intimizma do postmodernizma (slovenska in evropska književnost po drugi svetovni vojni, sodobna književnost)
	Učni cilji
	Priporočene dejavnosti

	Dijaki ob posameznih sklopih spoznajo in vrednotijo:

1. pomen Biblije in antične književnosti oziroma njun vpliv na poznejšo literaturo ter širšo, tudi sodobno kulturo;

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

3. zgodovinsko-kulturni pomen reformacije, njen vpliv na razvoj jezikovne in nacionalne zavesti ter na razvoj slovenske književnosti, značilnosti slovenske baročne književnosti in idejno-literarni pomen evropske renesanse;

4. 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;

5. 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);

6. 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;

7. pomen slovenske moderne za razvoj kulturne, družbene in narodne zavesti, vpliv modernih evropskih umetnostnih smeri (nove romantike, simbolizma, impresionizma, dekadence) na slovensko književnost, značilnosti teh smeri;

8. 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;

9. kulturni in družbeni pomen sodobne slovenske književnosti, značilne motivno-tematske, idejne in jezikovno-slogovne prvine slovenske in evropske 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 v Evropi in 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 in/ali poročilo o domačem branju. Prebrano besedilo predstavljajo pri pouku: v pogovoru o bralni izkušnji ali v govornem nastopu.

Znanje o književnem sklopu in/ali 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 in/ali 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. Biblija: nastanek, sestava, verski, kulturni, literarni pomen.

Svetopisemska zgodba, prilika, legenda, psalm.

Zgodovinska in kulturna oznaka antične književnosti: življenje v grški in rimski družbi (družbeno in kulturno dogajanje, religija.

Junaški ep, tragičnost, tragedija, grško in rimsko gledališče, antična lirika.

2. Zgodovinska in kulturna oznaka slovenske in evropske 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.

Zvrsti in vrste evropske srednjeveške književnosti: trubadurska lirika, viteški ep, viteški roman, dramatika, burka, moraliteta, verska himna, hvalnica.

3. Zgodovinska in kulturna oznaka slovenskega protestantizma in evropske renesančne književnosti. Razvoj meščanstva v Evropi, nov pogled na svet, humanizem; nastanek in širjenje protestantizma, delovanje protestantov, katoliška protireformacija, barok.

Besedila slovenskih protestantov, nastanek slovenskega knjižnega jezika.
Renesančne literarne vrste: sonet, novela, roman, tragedija. Renesančno gledališče.

4. Zgodovinska in kulturna oznaka razsvetljenstva: razsvetljenska in prerodna miselnost, delovanje razsvetljencev v Evropi in na Slovenskem, 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.

Evropska razsvetljenska književnost, klasicizem, komedija, vrste komičnosti.

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

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

Zvrsti, vrste, teme, motivi, avtorji evropske romantične književnosti.

6. 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 in evropske realistične književnosti. Vrste evropskega realizma. Slovenski romantični realizem.

7. Družbeno-politično in kulturno dogajanje v Evropi in 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 in književnosti evropskih modernistov.

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

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

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

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

9. Družbeno-politično in kulturno dogajanje v Evropi in 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, evropski ustvarjalci.

Pojem sodobna književnost.

Izbirna besedila

1. Bog ustvari vesolje in človeštvo, Zgodba o Suzani, Psalm 130 (129), Psalm 137 (136), Smrt Janeza Krstnika, Svatba v Galilejski Kani, Prilika o izgubljenem sinu; Zgodbe svetega pisma (Klasje).

Homer: Iliada, Odiseja; Sofokles: Kralj Ojdip, Antigona; Katul: Sovražim in ljubim; Horac: Carpe diem; Petronij: Satirikon (Na pojedini pri Trimalhionu); Gustav Schwab: Najlepše antične pripovedke.

2. Brižinski spomeniki: Brižinski spomenik II;

Žovneški: Slana in nenadni sneg; Gornjegrajski: Ranjen sem do dna srca; Ulrich von Lichtenstein: Služba ženski.

Ljudsko slovstvo: pripovedna pesem (Pegam in Lambergar), lirske pesmi (Kresna, ljubezenske),

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

Roman o Tristanu in Izoldi, Burka o jezičnem dohtarju; Carmina burana, Dante Alighieri: Božanska komedija (odlomek); Rudel: Pesem o daljni ljubezni; Dietmar von Eist: Svitanica.

3. Primož Trubar: 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.

Prosper M(rim(e: Šentjernejska noč; Mimi Malenšek: Poslušaj, zemlja.

Francesco Petrarca: (izbrana pesem) Canzoniere; Giovanni Boccaccio: Dekameron; Miguel de Cervantes Saavedra: Don Kihot; William Shakespeare: Romeo in Julija, Beneški trgovec; Marin Držić: Dundo Maroje.

 4. Valentin Vodnik: Nemški inu krajnski kojn, Zadovolni Krajnc, besedilo iz Lublanskih novic/Velike pratike/Male pratike/ Kuharskih bukev. Bratko Kreft: Kranjski komedijanti.

Moliere: Tartuffe, Skapinove zvijače; Defoe: Robinson Crusoe; Swift: Gulliverjeva potovanja; Beaumarchais: Figarova svatba.

5. France Prešeren: Pevcu, Zdravljica, Poezije (izbor); Janez Cigler: Sreča v nesreči; Anton Martin Slomšek: Blaže in Nežica v nedeljskej šoli. Ilka Vašte: Roman o Prešernu, Mira Mihelič: Cesta dveh cesarjev.

Johann Wolfgang Goethe: Popotnikova nočna pesem, Faust; George N. G. Byron: Romanje grofiča Harolda, Parizina; Emily Bronte: Viharni vrh; Victor Hugo: Notredamski zvonar; Aleksander Sergejevič Puškin: A. P. Kernovi, Jevgenij Onjegin, Pikova dama; Petar Petrović Njegoš: Gorski venec; Hans Christian Andersen: Grdi raček.

6. Fran Levstik: Popotovanje iz Litije do Čateža; Josip Jurčič: Deseti brat; Simon Jenko: Obrazi; Janko Kersnik: Jara gospoda; Ivan Tavčar: Visoška kronika; Simon Gregorčič: Človeka nikar!, Soči; Anton Aškerc: Ponočna potnica, Zimska romanca, Mejnik; Rado Murnik: Ženini naše Koprnele.

Honore de Balzac: Oče Goriot; Gustave Flaubert: Gospa Bovary; Emile Zola: Beznica; Henrik Ibsen: Nora, Strahovi; Nikolaj Vasiljevič Gogolj: Revizor; Lev Nikolajevič Tolstoj: Vojna in mir; Fjodor Mihajlovič Dostojevski: Zločin in kazen; Anton Pavlovič Čehov; Češnjev vrt, Gospa s psičkom.

7. Dragotin Kette: Aj, ta lepa krčmarica; Josip Murn: Sneg; Oton Župančič: Ti skrivnostni moj cvet, Zvečer, Duma; Alojz Gradnik: Eros – Tanatos, Pisma; Lili Novy: Ogenj; Ivan Cankar: Vinjete, Martin Kačur, Hlapec Jernej in njegova pravica, Za narodov blagor, Hlapci; Fran Saleški Finžgar: Prerokovana; Zofka Kveder: Misterij žene.

Charles Baudelaire: Pesem o albatrosu, Spleen; Paul Verlaine: Zahajajoča sonca, Jesenska pesem; Arthur Rimbaud: Samoglasniki; Oscar Wilde: Slika Doriana Graya, Saloma, Slavec in vrtnica.

8. Srečko Kosovel: Slutnja, Tragedija na oceanu, Kons. 5; France Balantič: Tkanina revna sem, Zasuta usta;

Slavko Grum: Dogodek v mestu Gogi; Ivan Pregelj: Matkova Tina; Tone Seliškar: Pretrgana popisnica;

Miško Kranjec: Povest o dobrih ljudeh; Karel Destovnik Kajuh: Samo en cvet; Matej Bor: Srečanje.

James Joyce: Ljudje iz Dublina, Evelina; Franz Kafka: Preobrazba; Sergej Aleksandrovič Jesenin: Vrnitev domov; Boris Pasternak: Doktor Živago; Jaroslav Hašek: Dobri vojak Švejk; John Steinbeck: Polentarska polica; Miroslav Krleža: Balade Petrice Kerempuha.

9. 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; Tomaž Šalamun: 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; Ciril Kosmač: Tantadruj; Vitomil Zupan: Menuet za kitaro; Marjan Tomšič: Vruja; Andrej Blatnik: Električna kitara; Andrej Skubic: Fužinski bluz; Polona Glavan: Anton.

Slovenska dramatika: Dominik Smole: Antigona; Primož Kozak: Legenda o svetem Che; Drago Jančar: Veliki briljantni valček.

Albert Camus: Tujec; Samuel Beckett: Čakajoč Godota; Eugene Ionesco: Plešasta pevka; Ivo Andrić: Most na Drini; Umberto Eco: Ime rože; Gabriel Garcia Marquez: Sto let samote.

Medpredmetne povezave

Dodatno si dijaki sistem pojmov in vrednot razvijajo ob medpredmetnih povezavah z drugimi družboslovnimi in humanističnimi predmetnimi področji: 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), s filozofijo pri razlaganju književnosti eksistencializma in absurda, z drugimi vrstami umetnosti pa pri razlagi in vrednotenju različnih smeri besedne umetnosti in pri označevanju splošnega kulturnega pomena književnih obdobij.
Minimalni standardi

1. Branje in razumevanje enega biblijskega besedila, izbranega grškega epa in grške tragedije: 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 antika, antična književnost, Biblija, ep, tragedija.

2. Branje in razumevanje Pridige o grehu in pokori (oznaka pomena Brižinskih spomenikov) in po enega lirskega ter enega epskega besedila slovenskega ljudskega slovstva ter evropske srednjeveške književnosti:

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, trubadurska lirika, srednjeveška epika, viteški roman.

3. Branje in razumevanje enega od besedil slovenskih protestantov, enega slovenskega baročnega besedila, enega lirskega, enega epskega in enega dramskega besedila evropske renesanse: 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, humanizem in renesansa (glavne značilnosti), renesančno gledališče, renesančna proza (novela ali roman), renesančna lirika (sonet).

4. Branje in razumevanje enega od Vodnikovih besedil (ob obnovitvi znanja o Linhartovi komediji), enega od besedil evropskega razsvetljenstva in klasicistične 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, klasicizem.

5. Branje in razumevanje Prešernove ljubezenske in domovinske pesmi ter pesmi s pesniško tematiko (po eno besedilo ali besedilo, ki vključuje vse tri teme) ter dveh besedil evropske romantike: 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, svetobolje, bivanjska, ljubezenska, pesniška, narodna tema.

6. Branje in razumevanje romantično-realističnega in realističnega pripovednega proznega besedila ter pesniškega besedila slovenske književnosti; branje in razumevanje dveh besedil izbranih avtorjev evropskega realizma: 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.

7. 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; branje in razumevanje dveh besedil izbranih avtorjev evropske moderne s prepoznavnimi prvinami dekadence, 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.

8. Branje in razumevanje enega ekspresionističnega in enega socialnorealističnega besedila slovenske književnosti; branje in razumevanje enega besedila evropske književnosti iz obdobja med prvo in drugo svetovno vojno: 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, avangarde, futurizem, dadaizem, nadrealizem, ekspresionizem, konstruktivizem; socialni realizem.

9. Branje in razumevanje treh lirskih, enega epskega in enega dramskega besedila slovenske književnosti; branje in razumevanje enega epskega in enega dramskega besedila evropske književnosti iz obdobja od druge svetovne vojne do sodobnosti: 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.

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.

Vredotenje 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.

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, samostojna interpretacija, dnevnik branja/domišljijska aktualizacija/doživljajski spis/subjektivna predstavitev.

C) Didaktična pojasnila in priporočila za obravnavo književnosti v PTI

Standard pouka

Pouk književnosti v nadaljevalnem programu (PTI) je s katalogom zasnovan tako, da lahko dijaki, ki obiskujejo ta program, po koncu dveletnega šolanja dosežejo enak standard znanja kot dijaki programa SSI. Utemeljitev je razvidna v nadaljevanju.

Sklopi

V poklicno-tehniškem izobraževanju obravnavamo tematski sklop z naslovom Žanri ter devet sklopov s skupnim naslovom Književnost v času in prostoru: 1. Osebnosti in dogodki iz Biblije ter antične književnosti, 2. Srednjeveški zapisi in ustno izročilo, 3. Renesančna in protestantska miselnost. Barok, 4. Razsvetljensko-prerodno književno delovanje, 5. Med ideali in resničnostjo (romantika), 6. Posameznikova in družbena resničnost (od romantike k realizmu, realizem), 7. Novi umetnostni tokovi (moderna), 8. Med avantgardami in socialnim realizmom (slovenska in evropska književnost v prvi polovici 20. stoletja), 9. Od intimizma do postmodernizma (slovenska in evropska književnost po drugi svetovni vojni, sodobna književnost). Naslovi sklopov 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 programoma pouka književnosti v srednjem poklicnem in srednjem strokovnem izobraževanju. V srednjem poklicnem izobraževanju (triletni program) se namreč obravnavajo štirje tematski sklopi (ljudsko slovstvo v primerjavi z avtorsko književnostjo; ljubezen; domovina, svet, narod, jezik; medčloveški odnosi s poudarkom na drugačnosti) in pregledni literarnozgodovinski sklop slovenske književnosti, v srednjem strokovnem izobraževanju (SSI, štiriletno šolanje) pa poleg tega še tematska sklopa uvod v književnost (ta v nadaljevalnem programu ni potreben) in žanrska književnost.

V sklop Žanri so v PTI vključeni potopis in mladinsko, kriminalno, zgodovinsko, fantastično ter znanstvenofantastično pripovedništvo. 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. Žanre je mogoče obravnavati skupaj ali deljeno v obeh šolskih letih, ob posameznih sklopih s skupnim naslovom Književnost v času in prostoru. Glede na učne cilje predlagamo, da se žanrom nameni četrtina ur pouka književnosti v PTI, to je približno 30 ur.

V sklopih s skupnim naslovom Književnost v času in prostoru obravnavamo slovensko in evropsko književnost različnih obdobij, in sicer tako, da pretežno motivno in tematsko-idejno interpretacijo besedil dopolnjuje vrednotenje splošnega kulturnega pomena literarnih obdobij. V ospredju je razvoj slovenske književnosti, izjema sta hebrejska (Biblija) in antična književnost. Slovensko književnost povezujejo dijaki z dogajanjem v 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 triletnem šolanju.

(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, spoznavajo dijaki 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 v PTI, to je približno 120 ur.

Predlagano okvirno število ur za sklope s skupnim naslovom Književnost v času in prostoru
1. Osebnosti in dogodki iz Biblije ter antične književnosti: 10

2. Srednjeveški zapisi in ljudsko izročilo: 5

3. Renesančna in protestantska miselnost. Barok: 10

4. Razsvetljensko-prerodno književno delovanje: 5

5. Med ideali in resničnostjo (romantika): 10

6. Posameznikova in družbena resničnost (od romantike k realizmu, realizem): 10

7. Novi umetnostni tokovi (moderna): 10

8. Med avantgardami in socialnim realizmom (slovenska in evropska književnost v prvi polovici 20. stoletja): 10

9. Od intimizma do postmodernizma (slovenska in evropska književnost po drugi svetovni vojni, sodobna književnost): 20

Predlagana besedila

Pri pouku književnosti v PTI je poudarek predvsem na razvijanju razmišljujočega bralca, ki ne pridobiva obširnih literarnozgodovinskih in literarnoteotetskih 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

Če upoštevamo predlagano okvirno število ur za posamezne sklope in priporočene dejavnosti, lahko vključimo v skupno šolsko branje in interpretacijo le izbrana besedila oz. izbrane odlomke besedil. Primeri (predlogi) za sklope:

1. Osebnosti in dogodki iz Biblije ter antične književnosti:
· biblijski psalm,

· kratka zgodba iz Biblije,

· odlomek/odlomki iz grškega epa,

· odlomek/odlomki iz grške tragedije,

· besedilo rimske lirike.

2. Srednjeveški zapisi in ljudsko izročilo:

· Pridiga o grehu in pokori (Brižinski spomeniki),

· eno izmed besedil slovenskega ljudskega slovstva (to slovstvo so dijaki spoznavali že na prejšnji stopnji šolanja),

· besedilo/odlomek iz besedila evropske srednjeveške književnosti.

3. Renesančna in protestantska miselnost. Barok:

· renesančni sonet,

· odlomek/odlomki iz Shakespearovega dramskega besedila,

· odlomek/odlomki iz enega od pripovednih besedil renesančnih ustvarjalcev,

· dve besedili/odlomka iz besedil slovenskih protestantskih piscev,

· odlomek baročne pridige.

4. Razsvetljensko-prerodno književno delovanje:

· dve Vodnikovi pesmi (Linhartovo komedijo so dijaki brali na prejšnji stopnji šolanja),

· odlomek/odlomki iz evropske klasicistične komedije.

5. Med ideali in resničnostjo (romantika):

· tri ali štiri Prešernova besedila,

· pesem enega od predstavnikov evropske romantike,

· odlomek/odlomki iz daljšega besedila evropske romantike.

6. Posameznikova in družbena resničnost (od romantike k realizmu, realizem):
· pesniško besedilo slovenskega obdobja od romantike k realizmu (Jenko/Gregorčič/ Aškerc),

· odlomek/odlomki iz dveh pripovednih besedil slovenskega obdobja od romantike k realizmu,

· odlomek/odlomki iz dveh pripovednih ali enega pripovednega in enega dramskega besedila evropske realistične književnosti.

7. Novi umetnostni tokovi (moderna):
· tri ali štiri pesniška besedila slovenske moderne (Kette, Murn, Župančič),

· odlomek/odlomki iz enega pripovednega in enega dramskega Cankarjevega besedila,

· pesem evropskega predstavnika moderne,

· odlomek/odlomki iz daljšega besedila evropske moderne.

8. Med avantgardami in socialnim realizmom (slovenska in evropska književnost v prvi polovici 20.

 stoletja):

· ena ekspresionistična in ena konstruktivistična Kosovelova pesem,

· odlomek/odlomki iz pripovednega besedila slovenskega ekspresionizma,

· odlomek/odlomki iz pripovednega besedila slovenskega socialnega realizma,

· odlomek/odlomki iz pripovednega besedila evropske književnosti med prvo in drugo svetovno vojno.

9. Od intimizma do postmodernizma (slovenska in evropska književnost po drugi svetovni vojni,

 sodobna književnost):

 slovenska književnost:

· dve pesmi predstavnikov intimizma,

· pesem s prvinami absurda,

· pesem s prvinami modernizma (ludizma),

· postmodernistična pesem,

· odlomek/odlomki iz pripovednega besedila s prvinami eksistencializma oz. absurda,

· odlomek/odlomki iz pripovednega besedila z modernističnimi prvinami,

· odlomek/odlomki iz dramskega besedila s prvinami eksistencializma oz. absurda; evropska književnost:

· odlomek/odlomki iz pripovednega besedila s prvinami eksistencializma oz. absurda,

· odlomek/odlomki iz dramskega besedila s prvinami eksistencializma oz. absurda.

Nekaj dodatnih besedil in odlomkov iz besedil berejo dijaki v skupinah pri pouku. Skupinsko delo je lahko dopolnilo frontalnemu pouku v isti učni uri (kadar obravnavamo kratka besedila/odlomke), priporočljivo pa je, da mu namenimo tudi celo šolsko uro, zlasti pri utrjevanju znanja ob koncu sklopa. V prvem primeru naj skupine po učiteljevem navodilu razčlenjujejo isto (eno dodatno) besedilo/odlomek in rešujejo različne naloge, tako da ugotovitve vseh skupin predstavijo besedilo/odlomek v celoti. Za učno uro, namenjeno povzemanju in utrjevanju znanja, je primerneje, da skupine razčlenjujejo različna besedila/odlomke, tako da v njih opazujejo istovrstno prvino/istovrstne prvine (npr. glavni motiv/glavno književno osebo/književni prostor in čas/sporočilo/lirski subjekt/pripovedovalca/zgradbo/perspektivo, jezik in slog …) in da so njihove ugotovitve izhodišče za primerjavo besedil/odlomkov.

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 najmanj tri daljša književna besedila v celoti. Eno od teh besedil naj dijaki berejo in interpretirajo frontalno (vsi isto besedilo), dve pa skupinsko: skupina, ki je prebrala isto besedilo, naj to besedilo predstavi sošolcem, skupine naj primerjajo bralne izkušnje. Pri celovitem domačem branju pišejo dijaki dnevnik branja (beležijo sprotne zaznave, občutja, razmišljanja, mnenja …) in po učiteljevih navodilih poročilo o branju. To branje predstavijo v pogovoru/govornem nastopu/vodeni ali samostojni pisni interpretaciji/poustvarjalnih pisnih ali govornih besedilih.

Literatura

A) Žanri

Valentina Kobal (2001): Kdor najde pot … , v: Slovenščina v šoli, Ljubljana, št. 1.
Andrijan Lah (1999): Vse strani sveta. Ljubljana. Založba Rokus.
Vlado Pirc (2001): Strogo zaupno. Slovenščina v šoli 6. 2-12.

Vlado Pirc (2002): Princeska z napako. Slovenščina v šoli 6. 8-18.

Vlado Pirc (2003): Razkritje. Slovenščina v šoli 5/6. 11-22.

Vlado Pirc (2005): Ptički pod milim nebom. Slovenščina v šoli 3/4. 27-40.

B) Književnost v času in prostoru

1. Vinko Cuderman, ur. (1993): Književnost v prvem letniku srednje šole. Priročnik za učitelja. ZRSŠ, Ljubljana.

Boža Krakar Vogel (1996): Celovita šolska interpretacija Sofoklesove Antigone ob glasnem branju v razredu. Slovenščina v šoli, 1. letnik, št. 3.

Boža Krakar Vogel (2004): Obravnava besedil iz starejših književnih obdobij ob primeru Homerjevih epov. Poglavja iz didaktike književnosti. DZS, Ljubljana.

2. Vinko Cuderman, ur. (1993): Književnost v prvem letniku srednje šole. ZRSŠ, Ljubljana.

Jože Iskra (2003): Brižinski spomenik II za »današnjo rabo«, v: Slovenščina v šoli št. 1,
Tanja Jelenko (2001): Ljudsko slovstvo pri pouku književnosti, v: Slovenščina v šoli, št 4.
Adrijana Špacapan (2002): Drugi Brižinski spomenik, v: Slovenščina v šoli, Ljubljana, št. 3/4.

3. Vinko Cuderman, ur. (1993): Književnost v prvem letniku srednje šole. ZRSŠ, Ljubljana.

4. Vinko Cuderman, ur. (1993): Književnost v prvem letniku srednje šole. ZRSŠ, Ljubljana.

Boža Krakar Vogel (2004): Didaktični model celostne šolske interpretacije Linhartove Županove Micke v 8. razredu osnovne šole. Poglavja iz didaktike književnosti. DZS, Ljubljana.

Boža Trajbarič Ivanuša (1998): Šolska ura z Molierovim Tartuffom, v: Slovenščina v šoli, Ljubljana, št. 1.

5. Vinko Cuderman, ur. (1994): Književnost v drugem letniku srednje šole. ZRSŠ, Ljubljana.

Boža Krakar Vogel (2004): Obravnavanje literarne klasike v sodobni šoli ob primeru Prešerna. Poglavja iz didaktike književnosti. DZS, Ljubljana.

6. Vinko Cuderman, ur. (1994): Književnost v drugem letniku srednje šole. Ljubljana, Zavod RS za šolstvo.

Vinko Cuderman, ur. (1996): Književnost v četrtem letniku srednje šole. Ljubljana, Zavod RS za šolstvo.

7. Vinko Cuderman, ur. (1994): Književnost v drugem letniku srednje šole. ZRSŠ, Ljubljana.

Meta Grosman (1999): Šolska ura s Salomo Oscarja Wilda. ZRSŠ, Ljubljana

8. Vinko Cuderman, ur. (1995): Književnost v tretjem letniku srednje šole. ZRSŠ, Ljubljana.

Vinko Cuderman (1995): Šolska ura s Kafkovo Preobrazbo. ZRSŠ, Ljubljana.

Silvo Fatur (1990): Brvi, ne mostovi. ZRSŠ, Ljubljana.

Boža Krakar Vogel (1998): Metodični model obravnave Dogodka v mestu Gogi, v: Slovenščina v šoli, Ljubljana, št. 6.

Brane Šimenc, Boris A. Novak (1996): Šolska ura z Murnom. ZRSŠ, Ljubljana.

Marjan Štrancar, ur. (1995): Šolska ura z Grumovim Dogodkom v mestu Gogi. ZRSŠ, Ljubljana.

9. Vinko Cuderman, ur. (1996): Književnost v četrtem letniku srednje šole. ZRSŠ, Ljubljana.

Sonja Čokl (1996): Šolske ure z Antigono Dominika Smoleta. ZRSŠ, Ljubljana.

Valentina Kobal (2003): Na obeh straneh stene, v: Slovenščina v šoli, Ljubljana, št. 5/46.

Jana Kvas (1995): Šolska ura s Kajetanom Kovičem. Stopinje k Južnemu otoku. ZRSŠ, Ljubljana.

Jana Kvas (1996): Šolska ura z Danetom Zajcem. Zarotitve črnega dečka. ZRSŠ, Ljubljana.

2

