

ÓRAVÁZLAT

Szövegértés szövegalkotás

Szakiskola

9. osztály

Kőszeg, 2010.

Készítette:
Szikora Lászlóné

Tanítás helye: Dr. Nagy László EGYMI Kőszeg

Évfolyam: 9. A osztály

Tantárgy: Magyar nyelv és irodalom

Időtartam: 45 perc

Létszám: 8 fő

Csoport: 2x4 fő, véletlenszerűen kiválasztva

Óra anyaga: Sikerek és kudarcok

Mozzanat	Feladat	Módszer	Eszközök	Időbeosztás
Rendtartó intézkedések	A tanulók elfoglalják a helyüket, a hetes jelent, osztálynaplóba történő bejegyzések.	A tanulók elfoglalják a helyüket		3 perc
Ráhangolás	Csoportok kialakítása, szerepek kiosztása: Az osztály tanulóinak csoportba rendezése. Az osztályban két padra leteszem a „belsőtulajdonság”, „külsőtulajdonság” kártyákat. A tanulók az asztalról húznak a tulajdonságok közül és a megfelelő asztalhoz ülnek. Kiosztják a felesős kártyákat.	Mozaik csoport kialakítása	Szókártyák felelőskártyák	2 perc
Diákok önismeretének megismerése	A táblán elhelyezett csomagolópapírra csoportonként írjatok fel olyan dolgokat, eseményeket, amelyeket sikernek, vagy kudarcnak éltetek meg.	Ötletbörze	Csomagolópapír, különböző színű filctoll	5 perc
Megszólítások elemzése	Mindkét csoport megkapja Dino Buzzati: Megszólítások című írását. Elolvassák, majd megjelölik a számukra pozitív és negatív megszólításokat. Ha a jelöléssel készen vannak a csoportok, megbeszéljük a lehetséges megoldásokat. Mindkét csoport kiválaszt egy számára sikert és kudarcot a történetből és megmagyarázzák, hogy számukra az miért siker, vagy kudarc.	Csoportmunka szóforgó		15perc
Szövegértelmezés	A csoportok párokká alakulnak. Egy szöveg alapján kérdésekre kell válaszolniuk.	Páros munka Frontális osztálymunka		15 perc
Az óra értékelése lezárása	A tanulók értékelése csoportonként, magatartás, teljesítmény, dicséret, esetleg megrovás			5 perc

MELLÉKLET

Szöveg és feladat:

Sikerek és kudarcok

Jelöld meg:

- azokat a megszólításokat, amelyek szerinted a megszólítottak az életben elért valamilyen sikeréhez kapcsolódnak, + jellel
- és azokat, amelyek szerinted egy kudarcához kötődnek, – jellel!
- Válassz ki egy kudarcot és egy sikert, és fűzz rövid magyarázatot hozzá – miért gondolod, hogy siker, illetve hogy kudarc lehetett az életében?

Dino Buzzati: Megszólítások

- Anyuci édes kicsi angyalkája!
- Csicsijja babája!
- Elhallgass már, бүdös kölyök!
- Igen, igen, magához szólok, kászálódjon csak elő a padból, osztály számara!
- Ostoba kamasz vagy, az bizony!
- Ilyenkor kell hazajönni, kincsem?
- Ne, hagyjon, fiatalúr!
- Ébredj már, te álomszuszék... lusta naplopója!
- Már megint mit zagyvál össze itt nekem, őrmester?!
- Gratulálok, doktor úr!
- Most mire gondolsz, mackócskám?
- Mit remélhetek, ügyvéd úr?
- Jaj, elég, nem bírom már, te szörnyeteg, te ördög!
- Remélem, nem kerülte el a figyelmét, tisztelt kollégám...
- Most megpuszilom az én édes kicsi vezéremet!
- Vakard meg a hátamat, apuci!
- A békülést választja, uram?
- Erre méltóztassék, képviselő úr!
- Most már itt kell hogy hagyjalak, szépséges kandúrom!
- Ha megengedi, elnök úr...
- Ugye nekem ajándékozod, nagypapa?
- Mi baj, öreg?
- Ön tán még emlékszik, mester...
- És ha itt nyomom, fáj, kegyelmes uram?
- Béke veled, Krisztusban szeretett testvérünk!
- Hogy elment ez is, szegény!

Bohumil Hrabal: Egy osztályismétlő emlékezései

Úgy emlékszem vissza arra a nymburki reálgimnáziumra, mint enyhén diszkordáns nebulók intézetére, ahol hét év alatt a gyerekek fiatalemberekké és kisasszonyokká válnak. Nekem azonban ez a fényes kastély az állandó rettegés siratófala volt, az a hely, ahol az összes, máig ki nem hevert stresszhelyzetet átéltem. Az éneken és a tornán kívül csak természetrajzból voltam elégséges, az összes többi tantárgyból nemcsak hogy bukdácsoltam, de el is hasaltam, mert nem tudtam tanulni. Abban az időben a tartós tudatlanság üvegharangja vett körül. Szégyenkeztem, amikor felszólítottak, vörösre gyúltan eldadogtam, amit az első sorban ülő osztálytársaim súgtak... s ettől még jobban megzavarodtam. Így aztán féktelen mérgemben, hogy az iskolában senki sem vagyok, kifundáltam, hogy nekem is bele kell lopnom magam valamivel a tanáraink és osztálytársaim tudatába, nekem is lennem kell valakinek, hogy olyasmit kell tennem a tanítás alatt, amire a többiek nem képesek. Így hát nagy önmegtagadással bizonyos gazságokat követtem el, a fejembe vettem, hogy önmagam fölé kell emelkednem [...] Az apró lázadások e pillanatait nem adták ingyen. Sokáig kellett gyűjtögetnem a bátorságot, hogy olyasmit műveljek, amiért aztán beírtak az osztálykönyvbe, és amiért kettést, sőt olykor hármast kaptam magaviseletből. És csodák csodája, az osztálytársaim szerettek akasztófahumoromért, mi több, néhányan rajongtak értem. Így aztán a tanárok kérdésére adott briliáns válaszaikat a magam apró pimaszkodásaival egyenlítettem ki. Alighanem azért szerettek az osztálytársaim, mert olyasmiket mondtam vagy tettem meg helyettük, amikhez sohasem lett volna bátorságuk... Hogy nem tudtam tanulni, hogy képtelen voltam kézbe venni a tankönyvet, s akár csak belelapozni, hogy hülyegyerek módjára nem tudtam figyelni a tanárok magyarázatára, ez feltehetően abból fakadt, hogy – miként édesanyám ötven év múlva is állítja rólam – gondolatban folyvást valahol másutt jártam.

Bohumil Hrabal: *Egy osztályismétlő emlékezései/Élet szmoking nélkül*
Fordította: Körtvélyessy Klára

Keressd meg a szövegben és írd a meghatározások mellé azokat a szavakat, amelyek megfelelnek nekik!

- (1) Város Csehországban, ahol az író (Bohumil Hrabal) középiskolába járt:
- (2) A középiskola egy fajtája, amelybe az író járt (ma Magyarországon már nincs ilyen):
- (3) Egymástól különböző, egymástól elütő, különböző gondolkodású, viselkedésű emberek (a szövegben gyerekek) jelzője (idegen szó):
- (4) Az emberből izgalmat, félelmet, idegességet kiváltó helyzet (idegen szó):
- (5) Szépitő, kicsit tréfás kifejezés arra, hogy valaki megbukott egy tantárgyból:
- (6) Valamit kiötöl, kitalál (ritkábban használt kifejezés):
- (7) Az osztálynapló régebbi megnevezése; ebben vezették a tanítási órák eseményeit, pl. beírták azokat a tanulókat, akik az órát zavarták:
- (8) Nagyon szeret, nagyra tart és csodál:
- (9) Olyan magatartásra, viselkedésre mondjuk, amikor egy ember a kilátástalan helyzetben is viccelődik, tréfálkozik – akár saját magán is:
- (10) Eredetileg egy drágakő megnevezése, de a ragyogó, kitűnő tetteket, ötleteket, gondolatokat is szoktuk ezzel a jelzővel illetni: