

ZÁŘÍ

UČEBNICE STR. 6–7

CÍLE HODINY

Učitel:

- Seznámit se s hudebním profilem žáků a s úrovní jejich hudebních schopností, dovedností a zkušeností, s jejich hudebními zájmy, hudební vnímavostí. S hudbou pracovat tak, aby děti tušily její sdělnost, působivost, aby se těšily na vlastní muzikantská dobrodružství ve světě hudby, s nímž se budou setkávat v průběhu vlastních hudebních činností.
- rozezpívání dětí na základě metodiky uvedené v kapitole Elementární hlasová výchova

Žák:

- seznamuje se hravou formou s pěveckým postojem
- seznámí se s hrou na rytmickou ozvěnu (říkat a současně tleskat slovní rytmus), opakuje slova po učiteli bez narušení plynulosti
- seznámí se s hrou *Jak se jmenuješ* (zpívaný rozhovor)
- rozezpívá se na základě metodiky uvedené v kapitole Elementární hlasová výchova
- osvojí si imitaci popěvek *S hudbou do světa*
- využívá k doprovodu hru na tělo a na rytmické nástroje.

Pomůcky:

- dřívka, rámový bubínek

Motivace (příběh)

(audio 001)

Přivítání na první hodině hudební výchovy.

Co nás v tomto předmětu čeká?

Děti odpovídají podle svých zkušeností z rodiny a mateřské školy.

Pomůckou jim může být úvodní text *S hudbou do světa* (určený pro přečtení dospělou osobou – učitelem, rodičem) a čtyři obrázky činností, které si společně prohlédneme v učebnici nebo na interaktivní tabuli. Všechny činnosti mají něco společného s hudbou a se způsobem, jak ji provozujeme. *Která ze zobrazených hudebních činností je dětmi nejoblíbenější? Které z činností ještě nikdy nedělaly?*

Spojíme ikonu s odpovídajícím obrázkem.

Seznamujeme se s holčičkou Míšou, žákyní první třídy, která jde ráno poprvé do školy. Trochu se bojí a hodně se těší, co nového ji ve škole čeká. Radostně si poskočí – *zkuste to také jako ona.*

Dokážete vyskočit tak, abyste při měkkém doskoku neztratili rovnováhu? Zkuste si trošku podupat – cítíte chodidla? Tak, a teď vítejte v naší třídě jako Míša. A vy, co jste měli trošku strach, ještě se bojíte?

Už ne, že? Když jste si zadupali. A takhle pěkně budeme vždycky při zpívání v hudební výchově stát.

MP – hovor s dětmi o jejich pocitech při vstupu do školy.

Míša si vzpomněla, jak o prázdninách ve skalách zažila ozvěnu. Zavolala *haló*. A ze skal se ozvalo: *haló*. A my si teď na takovou hudební ozvěnu zahrajeme.

Učitel volá: *Haló!* Děti odpovídají: *Haló!* (spodní ret dělá miskou. Tím se uvolní koutky a ústa se vytvářejí na „vajíčko“. Brada klesá. Pokud koutky zůstávají v „úsměvu“, děti si na ně přiloží prostředníčky

a koutky si zlehka masírují. Dbáme, aby dítě při zvolání haló nevysouvalo bradu. Model transponujeme dle dispozic třídy.

učitel děti učitel děti

Ha ló, ha ló! Ha ló, ha ló, ha ló! Ha ló, ha ló, ha

✂ Hra na rytmickou ozvěnu

Rytmicky deklamujeme v mluvní poloze dětí (g¹ – e¹) dvojslabičná slova (podle obrázku aj.) v dvoučtvrtovém metru, říkáme a zároveň tleskáme ve stejném rytmu: zá-ří, ško-la, slun-ce, sví-tí, trá-va, ptá-ček, zpí-vá apod.

Obtížnější variantou je opakování ozvěny se zavřenýma očima.

Víte, kde se můžeme setkat s ozvěnou? (v lese, u vysoké skály, pod mostem...)

2 Hra na otázku a odpověď *Jak se jmenuješ?*

(audio 004, *Jak se jmenuješ*)

3+ Míša se ve škole setkala se spolužáky. V lavici sedí se Sofinkou. Hned se vzájemně „muzikantsky“ představily.

Rytmická hra ve dvoučtvrtovém metru. Otázka s tlesknutím na každou slabiku: *Jak se jmenuješ?*

Odpověď: *Jmenuji se Míša.*

Varianta I:

- vyučující: *Jak se jmenuješ?* (a ukáže na konkrétní dítě)
- 1. dítě: *Jmenuji se Alice.*
- vyučující: *Jak se jmenuješ?*
- 2. dítě: *Jmenuji se Adam.*

Varianta II:

- vyučující: *Jak se jmenuješ?* (a ukáže na konkrétní dítě)
- 1. dítě: *Jmenuji se Alice.*
- všichni: *To je Alice.* (případně *Ty jsi Alice.*)
- vyučující: *Jak se jmenuješ?*
- 2. dítě: *Jmenuji se Adam.*
- všichni: *To je Adam.* (*Ty jsi Adam.*)

Varianta III – štafeta:

Položíme otázku, 1. dítě odpoví a položí otázku druhému dítěti (po kruhu, nebo ukázáním na jiné dítě):

- vyučující: *Jak se jmenuješ?* (a ukáže na konkrétní dítě)
- 1. dítě: *Jmenuji se Alice.*
- 1. dítě: *Jak se jmenuješ?*
- 2. dítě: *Jmenuji se Adam.*
- 2. dítě: *Jak se jmenuješ?*
- 3. dítě: *Jmenuji se Barunka.*
- atd.

Pozn. Víceslabičná jména – některé děti dovedou spontánně rytmitizovat jméno i v jiném počtu slabik – např. *So-fin-ka, Ma-ty-áš* nebo jim pomůžeme (viz příklad).

Obměnit lze i samotnou otázku:

- otázka: *Já jsem Soňa, a kdo jsi ty?*
- odpověď: *Já jsem Damián.*

Tuto hru lze pojmut též jako melodicko-rytmickou, s využitím kukačkové tercie 5-3. Jestliže dítě zazpívá model v jiné tónině, je to správné, pokud zachová tonální vztah mezi 5. a 3. stupněm („ku-ku“ tercie). Učitel by měl pomoci dalšímu žákovi navrátit se do původní tóniny.

Další možností je, že otázku zpívají všechny děti s učitelem a jedno odpovídá. Při hře je důležité, aby dítě mnohokrát, opakovaně slyšelo intonačně čistě zazpíváný model sestupné tercie.

Jak se jme - nu - ješ?

Jme - nu - ji - se Mí - ša.

Tip: Jako sluchovou oporu můžeme využít při této činnosti zvonkohru, metalofon, xylofon. Učitel či vybraný žák hraje průběžně „dudáckou kvintu“ c-g, rozloženě nebo v souzvuku, v rytmu zpěvu.

Rozezpívání zaměříme na práci s nezpěváky, viz Náprava nezpěváků

Osvojení písně

(audio 002 a 003, Tereza Velíšková/Ludmila Roubová: *S hudbou do světa*)

Postup

a) Děti postavíme do kruhu kolem nás.

Naše první písnička nás zavede do světa hudby. Zavřete si oči a představte si nějaké místo, může to být i místo kouzelné. V tichosti si prohlížejte, jak to místo vypadá a teď se soustředte na to, co slyšíte.

Zatímco mají děti zavřené oči, zazpíváme kousek kterékoli písničky, zahrajeme několik tónů, úryvek melodie, zašustíme, zaklepeme, dupneme, napodobíme hlasem bublání atp., tedy předvedeme dětem různorodé tóny a zvuky. Necháme děti sdělit své představy.

To, co jste slyšeli, byly zvuky, např. tlesknutí, některé z těchto zvuků byly i tóny (zahraná melodie, zpěv písničky). Poslouchejte ještě jednou a vždy, když budete mít pocit, že slyšíte tón, napodobte ho a postupte o krok dopředu.

Objasníme tak v textu písně použité výrazy zvuk, tón.

b) Písničku dětem výrazně zazpíváme s doprovodem nástroje.

Píseň si žáci osvojí imitací (případně i s orientačním sledováním zápisu písně). Nacvičujeme melodii zároveň s textem a rytmem, po čtyřtaktích. Zpíváme a rukama ukazujeme pohyb melodie – ruce střídáme, když melodie klesá či stoupá, pokud melodie setrvá na stejném tónu, rukou naznačujeme počet opakovaných tónů. Potřebujeme-li ke svému zpěvu oporu v klavíru, hrajeme pravou rukou melodii, levou rukou znázorňujeme pohyb melodie – opakované tóny, stoupání nebo klesání tónů v melodii.

c) Nácvik provádíme zpočátku v pomalém tempu, soustředěně. Děti sledují pohyb ruky učitele a samy se pokoušejí současně se zpěvem pohyby napodobovat.

d) Postupně zpřesňujeme intonační čistotu zpěvu. Text písničky nahradíme slabikami (*mom, bom, pom...*), abychom odvedli děti od navykého mluvozpěvu, který je typický pro tzv. „bručouny“. Právě tyto děti potřebují zdůraznit melodii a uvědomit si její pohyb, což podpoří 1. zpěv na slabiky,

2. pohyb ruky, který znázorňuje změnu výšky tónů v melodii, 3. zpěv ve slabé dynamice, aby se dítě i při společném zpěvu samo dobře slyšelo, a tak mohlo svůj zpěv kontrolovat a zpřesňovat.

e) Pokud již všechny děti píseň pěvecky zvládly (nejlépe v následující hodině), připojíme nástrojový doprovod:

1.–4. takt doprovázíme hrou na rámový bubínek na 1. dobu v taktu,

5.–8. takt doprovázíme hrou na dřívka jako „pulzaci“, tj. v osminových hodnotách, shodně se zpěvem.

Opakování známých písniček

Připomeneme si oblíbené písničky, které děti znají např. z mateřské školy – *Skákal pes, Jedna dvě, Honza jde, Kočka leze dírou, Ovčáci, čtveráci* apod.

Na závěr hodiny si zopakujeme písničku *S hudbou do světa*.

tip+

Hra s hlasem

Co si Míša nesmí zapomenout vzít do školy?

Děti stojí v kruhu a každé z nich si vymyslí jednu věc, kterou Míša potřebuje ve škole, např. aktovku, tužku, nůžky, cvičební úbor, bačkory, svačinu. Znázorní předmět pohybem (chytne aktovku za popruhy, kousne do svačiny, obuje bačkory) a zároveň dané slovo zazpívá – mění výšku hlasu. Ostatní slovo i pohyb zopakují.

Zvuky a tóny

Vrátíme se k úvodní aktivitě u písni. V písni se zpívalo o zvucích, o tónech. Děti mají za úkol představit svůj vysněný svět pomocí různých zvuků a tónů.

UČEBNICE STR. 6–7

CÍLE HODINY

Žák:

- se sluchově orientuje v poslouchaných zvucích na nahrávce – rozlišuje jednotlivé zvuky
- rozvíjí sluchovou pozornost
- rozezpívání dětí na základě metodiky uvedené v kapitole Elementární hlasová výchova
- imitací si osvojí píseň *Pekař peče housky*
- rytmicky deklamuje a vytleskává vybrané úryvky písni, kterými píseň doprovází
- vnímá pulzaci v osminových hodnotách (uždibuje) a čtvrtových hodnotách (kousky), prožívá přízvučnou (první) dobu ve dvoudobém taktu.
- osvojí si hru na jednoduché rytmické nástroje Orffova instrumentáře (ozvučná dřívka, bubínek)

Pomůcky:

- rytmické nástroje (dřívka, bubínek), kuchyňské chňapky

↓ Rytmické cvičení s hrou na tělo

Použijeme dětem známé říkadlo nebo rozpočítadlo (např. *Rak leze z díry, Žába skáče po blátě*, apod.). Výrazně rytmicky deklamujeme text a k tomu společně tleskáme rytmus říkadla. Dbáme uvolněného držení těla, efektivity pohybů bez velké námahy. Pokud by některým dětem činila přesná reprodukce rytmu potíže, přidáme k tleskání houpavý pohyb těla (na 1. dobu vlevo, na 2. dobu vpravo), zkusíme si do rytmu říkadla pochodovat, apod.

Tip na obměnu činnosti

Tleskání střídáme s pleskáním nebo dupáním částí říkadla. Během rytmické deklamace dáváme dětem mimikou a gesty včas najevo, že bude změna, vše provádí současně s dětmi.

Motivace

Děti, poznaly byste podle zvuků, se zavřenýma očima, kudy zrovna jdete – třeba lesem, po chodníku ve městě, divadelním sálem? Uši jsou náš velmi dobrý pomocník a měli bychom si procvičovat, jak umíme dobře slyšet.

Zvuky města

(audio 005)

V učebnici na s. 8 a 9 na obrázku části města děti popisují jevy, kterých si všimnou. Doplníme otázkami směřujícími k dětem – *kde kdo bydlí, jak daleko to mají do školy? Zda je v jejich okolí něco zajímavého? Zda mají ve svém okolí kamaráda/y, s nimiž se navštěvují.*

Míša se Sofinkou se ve škole domluvily, že Míša přijde k Sofince na návštěvu. Budete-li pozorně poslouchat, poznáte podle zvuků na nahrávce, kudy Míša prochází.

ŘEŠENÍ:

Míša (dívka na fotce u fontány), cíl cesty dům vpravo na s. 9 (v okně domu kočka)

Zvuky v pořadí – voda (fontána) – hudební škola – odbíjení radničních hodin – houkání sanitky – zvuk motorky – pláč miminka v kočárku – píseň o pekařích (pekařství) – štěkot psa – zvuk stavebních strojů – mňoukání kočky.

Společně s dětmi si o zvucích povídáme.

Byly všechny zvuky, které jste slyšeli, příjemné? Které nebyly, a proč?

Připomněl vám některý zvuk něco z Vašeho okolí?

Vyzveme děti, aby si na zvuky z nahrávky vzpomněly a zkusily je napodobit.

Relaxační cvičení

Rozhovor uzavřeme relaxací. Děti si uvolněně lehnou na koberec, nebo se pohodlně usadí, a zavrou oči. Chvilku (po dobu jedné minuty) posloucháme ticho. Poté sdělují své pocity – jak se cítily, zda něco slyšely. Cvičení zopakujeme s obměnou – učitel do ticha luskne, tleskne, pustí vodu, roztrhne papír, stříhne nůžkami, zahraje na kytaru nebo jiný nástroj – děti se pokoušejí zvuky určit.

Dechové cvičení

Pekař má moukou zaprášené ruce, pojďme mu pomoci mouky z rukou sfouknout. Děti s přišpulenými rty (*fu*) nejprve pomalu a přerušovaně, ale rytmicky sfoukávají mouku z hrany své ruky, pak zkusí důrazněji a mezi fuky vždy chvíli odpočívají (větší pauzy), nakonec foukají dlouho, ale jen velmi jemně. Nedovolme přeschování a nápadné zvedání ramen.

Rozezpívání

Pochutnáme si na čerstvém koláči. *Kde asi je?* Děti čichem po koláči pátrají (krátké nádechy přes rozšířené nozdry). Najdou ho: 5-3-5-5-3 – Ta-dy-tady je. Popěvek transponujeme. Pak si děti pochutnávají ňa-mi-ňam nejprve na jednom tónu v rytmu a pak na melodii popěvku 5-3-5-5-3.

Ta - dy, ta - dy je. Ňa - mi, ňa - mi ňam.

Osvojení písně

(audio 006 a 007, *Pekař peče housky*)

Motivace:

Míšu zaujalo cestou k Sofince pekařství – krásně to kolem něj vonělo. (Můžeme se pozastavit u smyslů, ucho – sluch – slyšíme zvuky, nos – čich – cítíme vůně). Vzpomněla si při tom na jednu písničku. Zjistíme, zda píseň někdo poznal při poslechu zvuků. Pokud ne, pustíme znovu melodii.

A takovou voňavou písničku o pekaři, který peče housky, se dnes naučíme.

Postup

- Učitel zazpívá píseň bez doprovodu a ještě jednou s doprovodným nástrojem.
- *Kdo všechno peče housky? Co znamená „uždibuje“?*
- Vlastní nácvik písně provádíme po čtyřtaktích. Úryvek předzpíváme, děti opakují, podle potřeby.
- Opravujeme jejich postoj při zpěvu a nápravu provedeme tak, že si děti nejprve zadupou jako pekař, když střeřádá z bot mouku a pak si radostně povyskočí s měkkým dopadem a stojí, usmívá se, protože dneska upekl moc dobré pečivo.
- Dáváme pozor na zpěv opakovaných tónů – můžeme ukázat v zápisu písně, kde se tóny opakují stejně vysoko, naznačujeme pohybem ruky výšky tónů.

Hledáme písničku

(audio 008) + pracovní příloha s. 8

Osvětlíme pracovní postup nápodobou činností – meleme mouku, neseme mouku v pytli, pečeme pečivo, vdolky posypeme, apod. Obrázky nalepíme ve správném pořadí a zazpíváme si písničky, které nám obrázky napovídají (*Kolo, kolo mlýnský Jedna dvě, Honza jde; Pekař peče housky; Pekla vdolky z bílé mouky*).

Před samotným úkolem můžeme poslechnout melodie písní. Děti se mohou pokusit dovodit píseň.

Zpíváme a tvoříme • Hrajeme a dramatizujeme

Varianta I

Děti pantomimicky předvádějí oběma rukama činnosti pekaře. Pekař peče housky – nápodoba hnětení těsta, uždibuje kousky - „štípeme“, uždibujeme vzduch, pekařka mu pomáhá - tleskáme, uždibují oba dva – opět „štípeme, uždibujeme vzduch“.

Varianta II – s chňapkami

Děti stojí s chňapkami na rukách v kruhu tak, aby dosáhly na záda spolužáka. Po dvou taktech střídají tleskání (každý sám) a „uždibování“ ze zad spolužáka – provádí jemnou masáž.

Doprovod k písni

Nacvičíme s dětmi **ostinatní doprovod k písni hrou na tělo**. Po zvládnutí děti hrají ostinatní doprovod na Orffovy nástroje (dřívka-uždibuje, bubínek-kousky). Učitel taktováním drží tempo.

Rytmické cvičení s nástroji

(audio 009)

S rytmičnými nástroji seznamujeme děti postupně, vhodné je začít ozvučnými dřívky a bubínky.

Stejně říkadlo, k němuž jsme hráli na tělo, doprovodíme hrou na dřívka a bubínek. Nejprve jeden nebo dva žáci zkusí hrát rytmus říkadla na dřívka, ke společné deklamaci. Pak se domluvíme, v které části říkadla budou hrát dřívka a v které části je vystřídá bubínek. Dbáme na plynulost provedení a na správné držení nástrojů.

Varianta I – rytmická ozvěna

První 2 takty tleskáme, druhé 2 takty napodobujeme uždibování těsta. Pečlivě zdůrazňujeme přízvuknou dobu na začátku každého taktu.

Two staves of musical notation in 2/4 time. The first staff has two measures: the first measure contains two eighth notes with an accent (>) over the first, and the second measure contains two eighth notes with an accent (>) over the first. The second staff also has two measures: the first measure contains two eighth notes with an accent (>) over the first, and the second measure contains two eighth notes with an accent (>) over the first. Lyrics are placed below the notes.

kous - ky u - ždi - bu - je

kous - ky u - ždi - bu - je

Varianta II – společné muzicírování

- Vyčleníme dvě skupinky dětí, které doprovázejí píseň na bubínek a dřívka. Ostatní zpívají píseň.
- Rozdělíme děti na dvě rytmické skupiny: střídají se v ostinatu. Ve chvíli, kdy bude činnost bezpečně procvičená, začne do dvoutaktového ostinatu učitel zpívat píseň *Pekař peče housky*.

Three staves of musical notation in 2/4 time. The first two staves show rhythmic patterns for drum and sticks. The third staff shows a melody with lyrics.

kous - ky

Pe - kař peče hous ky, u-ždi bu-je kous ky, pe-kař-ka mu po má há, u-ždi bu-jí o-ba dva.

Sluchová hra se zavázanýma očima

Pomůcky: šátek

Jednomu žákovi zavážeme oči šátkem. Ostatní, jednotlivě, na pokyn učitele postupně vydávají různé zvuky – plesnou, tlesknou, dupnou, ťuknou do lavice dřívkem apod. Žák se zavázanýma očima se pokouší určit, co zvuk způsobilo.

UČEBNICE STR. 10–11

CÍL HODINY

Žák:

- spolupracuje se svými spolužáky ve skupině
- orientuje se v proudu poslouchané hudby s oporou o ilustraci – Ilja Hurník: **Vlaštovky odlétají**
- postupně se rozezpívává podle metodiky uvedené v kapitole Elementární hlasová výchova
- imitací si osvojuje novou píseň
- osvojuje si správné držení těla při zpěvu (ve stoje i vsedě)

Motivace

Venku začíná být poznat, že se blíží podzim. Dnes si o něm budeme povídat a hlavně si i podzimně zazpíváme. Začneme úkolem, na kterém budete pracovat společně.

3+

Samostatný úkol – skupinová práce

Rozdělíme děti na skupinky asi po čtyřech. Úkolem každé skupiny je podle obrázku v učebnici říci, co všechno se děje v přírodě na podzim. Zakreslujeme sdělené jevy a věci symbolickými obrázky na tabuli. Rozšiřujícími otázkami vedeme k přemýšlení v souvislostech: *Které roční období máte vy nejraději? Které roční období předchází podzimu a které po něm následuje? Kolik ročních období má rok?*

(audio 010, Ilja Hurník: *Vlaštovky odlétají*)

Nejprve vyslechneme skladbu, aniž bychom prozradili její název. Ptáme se: *Který z obrázků v učebnici odpovídá poslouchané skladbě a proč?* Běh melodie flétny, rychlé tempo znázorňuje odlétání vlaštovek. *Jak by se skladba mohla nazývat?* Řekneme dětem její název.

Dětem zahrajeme skladbu ještě jednou. Mohou během poslechu opřít hlavu o ruce zkřížené na lavici, aby je nic nerušilo. Uslyší-li melodii flétny, zamávají vlaštovce na pozdrav.

Rytmizujeme slova

Připomeneme si hru *Jak se jmenuješ* s tleskáním nebo pleskáním rytmy.

Stejně můžeme rytmizovat i další slova, jména, názvy. Učitel předvede rytmickou deklamací slova *je-řa-bi-na*, děti opakují – říkají rytmicky a současně tleskají rytmus (příprava na rytmus čtyř osminových not). *Najdete, děti, nějaká podobná slova nebo slovní spojení – třeba z našeho obrázku v učebnici – která by se říkala podobně?* (Čtyřslabičná slova: *vla-što-vič-ka*, *ště-be-ta-la*, *sko-ta-či-la*, *na vět-vič-ce*, *je-žek le-ze*, apod., můžeme hledat i jména dětí v podobném rytmu.) Ukážeme si v učebnici, že takový rytmus můžeme zapsat do čtyř okýnek – čtverečků: ukazujeme si prstem rytmicky v učebnici a na tabuli, znovu říkáme rytmicky slova a slovní spojení.

Stejně postupujeme s druhým modelem – *fou-ká* (příprava na dvě noty čtvrtové).

Odpovídají mu dvě dlouhé hodnoty – dvě dlouhé slabiky, např. *má-vá*, *zá-ří*, *krá-sný*, *dlou-hý* apod. Ukazujeme v učebnici obdélníčky a k tomu rytmicky říkáme slova.

Oba osvojené rytmické modely si procvičíme i tleskáním, pleskáním.

Držení těla při zpěvu

Hra na stromy (předvádíme společně s dětmi) – *Představte si, že jste strom, zvedá se vítr, hází stromem sem a tam, ale strom má pevné kořeny, které ho v zemi drží. Vítr se už utišil a stojíme vzpřímeně jako stromy na obrázku. Už víme, jak správně stát – naše chodidla jsou přitisknuta k zemi (je vhodné provádět naboso). Vlaštovky nám odlétly, ale vrabčáci s námi zůstávají po celý rok. Poskočte jako vrabčák, který se pod stromem schoval. Při dopadu udržte rovnováhu, nekývejte se. Vrabčák, to je pán! Kdo to tady dupe? Ježek. Zadupejte si jako on. Kam asi spěchá? Poslouchejte, jak funí* (děti přes roztažené nozdry rychle a energicky nadechují a vydechují). Hlídáme, aby ramena nebyla v napětí, nevadí, že se zvedají a zase jdou dolů. Pokud některé z dětí dýchá s klidnými rameny a jen břicho se při nádechu a výdechu pohybuje, chválíme ho.

Rozezpívání

Víte, kam ježek spěchal? (Pozn. Na tomto místě je vhodné dětem písničku zazpívat.) *Za humna, tam již zajíc seče otavu. Máme v ruce kosu jako on a s každým seknutím vydechneme fííí. Sečeme dlouhými sáhy. Při sekání zní po celou dobu sáhu fíííí a vždy se mírně zhoupneme v kolenou.* (výdech s mírným pokrčením v kolenou, při návratu kosy do výchozí pozice se narovnáme a v tu chvíli probíhá spontánní nádech – vedeme děti ke klidnému prohloubenému nádechu, o kterém nikdy nemluvíme, nic nevysvětlujeme! Pohyby v synchronizaci s dechem pouze názorně předvedeme). Dbáme, abychom nenarušili rytmickou pravidelnost pohybů kosení, tj. 1. výdechu (fííí) a 2. nádechu.

Osvojení písně

Motivace

K podzimním pracím patří i kosení trávy (druhá tráva se nazývá otava). O zvířátkách, na která jsme si před chvílí zahráli, je naše písnička. *Na která zvířátka jsme si nezahráli, a přitom v písničce pracují?*

Postup

(audio 011 a 012, *Zajíc seče otavu*)

- vzorově píseň dětem zazpíváme, s tichým doprovodem nástroje;
- píseň osvojujeme imitací – po čtyřtaktích, opakujeme podle potřeby;
- nácvik provádíme v pomalém tempu a soustředěně, s oporou o pohyb rukou (naznačujeme výškový pohyb melodie), děti sledují pohyb rukou, současně zpívají;
- Postupně zpřesňujeme čistotu zpěvu. Text písničky můžeme nahradit slabikami (*mom, bom, pom,...*) a procvičit i tímto způsobem.

Najdeme na stránce v učebnici zvířátka, o kterých se v písni zpívá. Zakroužkujeme je. *Znají děti další písničky o těchto zvířátkách? (Zajíček běží po silnici, Sedí liška pod dubem, Běží liška k Táboru, aj.)* Zazpíváme si je.

Pohybový doprovod k písni

Pohovoříme s dětmi o tom, jestli někdy viděli, jak se seče, hrabe, nakládá na vůz a sešlapuje. Napodobíme tyto pracovní činnosti. Utvoříme pracovní skupiny podle činností, zpíváme písničku a doprovázíme ji příslušnými pohyby, v rytmu písně.

Hra na sebeovládání

Ukryjeme před hodinou malou plyšovou hračku (zvířátka) v místnosti tak, aby její část bylo možné spatřit. Dáme dětem úkol, že mají hračku očima najít, ale nesmí upozornit ostatní. Když ji najdou, posadí se a chovají se neutrálně, aby úkryt zvířátka neprozradily. Postupně si sedají děti ze třídy, až i poslední pátrající plyšáčka objeví.

Hra na myšku a lišku

Děti stojí v kruhu, uvnitř je *myška*, vně kruhu *liška*. Liška chytá myšku. Ostatní děti se zdviháním spojených rukou snaží pomoci myšce (ta vybíhá z kruhu a zase do něj vbíhá). Myška smí nejvýše 1 x oběhnout kruh. Pokud ji liška nechytí, začíná nová hra. Když liška chytí myšku, vymění se děti za jiné. Na začátku honičky je možno vždy zazpívat písničku *Myška, myška* (Zpěvník).

MP – Pracovní činnosti: výroba plošné loutky zvířátka na špejli (dle šablony) pro pozdější využití při práci s písní

UČEBNICE STR. 12–13

CÍLE HODINY

Žák:

- tvořivě pracuje s říkadlem
- improvizuje v daném tónovém prostoru (5-6-3)
- osvojuje si principy pěveckého dýchání
- rozezpívává se postupně podle metodiky
- osvojí si na základě imitace Dračí písničku
- píseň doprovází pohybem
- rozpozná známé písně podle jejich melodie
- uvědomuje si obsah jednotlivých písní (*Kočka leze dírou, Skákal pes*)
- vnímá pulzaci v osminových a čtvrtových hodnotách (instrumentální doprovod *Kočka leze dírou*), prožívá těžkou dobu ve dvoudobém taktu (instrumentální doprovod *Skákal pes*)
- doprovází zpěv písně na tamburínu

Motivace

Rozhovor na téma pouštění draků.

Míša s dětmi ze školy se také vydala pouštět draka.

Prohlédneme si obrázek s papírovými draky a popíšeme, jak vypadají, jak se tváří.

Zkusíme si na takového draka zahrát. Sedíme na kraji židle, nohy opřené o zem, a jak fouká vítr, vyfukujeme *fúúú* a naše zádička couvají jako dráček, který se vzdaluje. Když ho vítr odfoukl, drak se podívá a řekne *tha* (pozvolný výdech na *fúúú* zakončíme citoslovcem *tha*) a s údivem nechá otevřenou pusku a hledí z výšky dolů na Míšu a její kamarády.

Míša zatáhne dráčka za provázek, chce ho přitáhnout, drak se narovná, provázek mu prochází v místě pupíku. Znovu zafouká vítr a draka vynese k oblakům. (děti se narovnají, a otevřenými ústy provedly spontánní nádech do bránice.) Znovu foukne vítr (děti zády zacouvají oblastí bederní páteře dozadu).

Pohyb se odehrává především v oblasti bederní páteře. O průběhu dechu nehovoříme, navozuje se přirozeně pomocí hry.)

Rozezpívání

Zkusíme napodobit vítr mezi draky. Zvokomalebným *fjůůůů* a *fíííí* z učebnice (ústa mírně předšpulená) glissandem ozvučíme vznášení a klesání draků.

Osvojení písně

(audio 015, 016, Lenka Pospíšilová: *Dračí písnička*)

Celý notový zápis je ve Zpěvníku.

Postup

- začneme poslechem písně z CD či z IU, ptáme se dětí, zda jim melodie něco připomíná (melodii z rozezpívání);
- píseň znovu předneseme;
- nacvičujeme písničku po logických částech na základě imitace – melodie písně podporuje rozezpívání dětí;

Pro nezpěváky je vhodné zpívat prvních osm taktů, které podporují jejich rozezpívání. Refrén zpočátku budou zpívat jen dobří zpěváci, nezpěváci si ho napslouchávají. V dalších hodinách při opakování písně se mohou přidat.

- zpřesňování čistoty zpěvu pomocí znázornění pohybu melodie rukama. Pozor na opakované tóny;
- píseň můžeme v dalších hodinách doprovodit hrou na tělo (viz ukázka v interaktivní učebnici): Sloka – při hře na tělo střídáme dvakrát plesk rukama do kolen, dvakrát tlesk, v refrénu v místě pomlky tlesk s výskokem a zvoláním hop (Děti dodrží celý takt – nezkracují ho pomlku).

(audio 014)

Práce s říkadlem: Místo slunce, místo mraků

a) Společně s dětmi přečteme dvojverší – předčítáme text, děti doplňují do pauz slova podle obrázků (obrázkové čtení).

b) Říkadlo můžeme doprovodit ozvučnými dřívky v 1. řádce (*slun-ce, mra-ků*) a bubínkem v 2. řádce (*ne-be, dra-ků*). Dbáme na správnou výslovnost.

c) Říkadlo melodizujeme s využitím 5. a 3. st., jejichž vztah znázorňují děti na svém těle (např. 5. st. – dlaň na hrudi, 3. st. – dlaň na břicho). Model 5-5-3-3 a 5-3-3-3

Říkadlo lze melodizovat s využitím 5., 3. a 6. stupně (na melodii *Zlatá brána*, model 5-6-5-3). 6. stupeň naznačíme položením ruky na temeno hlavy.

MP – Počasí, střídání ročních období

Připomenutí písní, ve kterých se zpívá také o počasí (*Prší prší, Hřej, sluníčko, hřej, Kočka leze dírou* aj.), můžeme pojmut jako skupinovou práci: jedna skupina si připraví písně o slunečném počasí, druhá o deštivém.

Malujeme – rozplétáme draky

Pomocí různě barevných pastelek (obtáhneme namalovaný provázek od draka) rozlišíme všechny tři draky.

ŘEŠENÍ:

Dračka pouští Míša (dívka nalevo).

Kocour – práce s říkadlem

(audio 017, Petr Eben: *Kocour*)

Na obrázku kocoura si prohlédneme, jak umí udělat pěkný kočičí hřbet a zkusíme jej napodobit: také se pěkně vyhrbíme a protáhneme si záda a paže. Zamňoukáme při tom, zpomalně a dlouze, několikrát po sobě.

Poslechneme si zhudebněnou říkanku. Při opětovném poslechu ji znázorníme pohybem. Lze také chodit v kruhu a napodobovat pohyby kočky nebo kocoura, jeden předvádí a ostatní po něm pohyby opakuji.

Poznávej písničky

(audio 018, *Kočka leze dírou, Skákal pes*)

Pomůcky: kartičky z přílohy ke s. 13

Poznáte podle melodie známé dětské lidové písně? (na CD 2 písně k obrázkům, či zahrajeme dle svého uvážení písniček více).

Děti si prohlédnou obrázky z přílohy a zkusí určit, ke kterým dvěma písničkám se hodí (*Kočka leze dírou, Skákal pes přes oves*). Rozdělíme se do dvou skupin, každé skupině přidělíme jednu z písniček. Vystříhnou tři obrázky k písničce, která se jim více líbí a nalepí je v takovém pořadí, jak se o nich zpívá. Vytvoří se tak dvě skupiny, každá skupina zazpívá svoji písničku, s nástrojovým doprovodem učitelky.

Hra na tamburínu

Předvedeme dětem způsob držení a hry na tamburínu. Samy si vyzkouší hru jednoduchého rytmu (hrájeme počítačí doby – metrum), např. jako doprovod k některé známé písni v 2/4 taktu. Při současném zpěvu písni je lépe hrát tamburínou jen na první dobu v taktu, aby se nepřehlušoval zpěv. Lze přidat i známé rytmické nástroje, případně jejich užití kombinovat v různých částech písně.

Česká lidová

X X X X X X
C
F
C
symb. tieskán
F
C
symb. tieskán
G
C

G
C
symb. tieskán
G
C
G7
C
symb. tieskán

C
G
C

Kočka le - ze dí - rou, pes o - knem, pes o - knem, ne - bu - de - li pr - šet,
 ne - zmo - knem, ne - bu - de - li pr - šet, ne - zmo - knem.

Ská - kal pes přes o ves, přes ze - le - nou lou - ku, šel za ním my - sli - vec, pé - ro na klo - bou - ku.

ŘÍJEN

UČEBNICE STR. 14–15

CÍL HODINY

Žák:

- rozlišuje sílu zvuku – tichý x hlasitý (rozvíjí sluchovou pozornost)
- rozlišuje mezi zvuky tón (sluchová pozornost)
- sílu tónu vyjádří pohybem (sluchová pozornost)
- pravidelným opakováním rytmického modelu (šššš) upevňuje prožitek pravidelné pulzace, procvičuje pružnou funkci bránice a dýchacího svalstva
- rozezpívává se podle metodiky uvedené v kapitole Elementární hlasová výchova
- osvojí si imitaci píseň Vláček, prožívá pravidelnou pulzace při jejím pohybovém doprovodu
- rytmicky deklamuje a vytleskává daný text
- kooperuje se spolužáky při pohybové hře k písni

Pomůcky:

- píšťalka, dřívka, zobcová flétna

MP a Motivace:

Téma dopravní prostředky, cestování

Míša jede s kamarádem na víkend k babičce a dědovi.

(audio 022)

Nejprve bez učebnice se děti pokusí poznat podle zvukové ukázky dopravní prostředek (vlak). Poté již s učebnicí při opakovaném poslechu sledují a ukazují, kudy vlak projíždí. (most, železniční přejezd, tunel).

Poznáte, kdy se přibližuje a kdy vzdaluje? Hrajeme na nástroj či napodobíme zvuk vlaku, přičemž zesilujeme a zeslabujeme. Společně kontrolujeme po každém slyšeném zvuku.

Obtížnější varianta: Zesilování a zeslabování doprovázíme pohybem rukou – ruce před tělem, při zesilování jdou ruce od sebe, při zeslabování k sobě. Nejprve vyzkoušíme na příkladu, posléze při zpěvu písní. K ukazování můžeme vyzvat některé z dětí.

Rozezpívání

Sedíme ve vlaku na kraji sedadla (židle), chodidla máme opřená o zem. Zkuste zadupat a chodidla přitisknutá k zemi mírně přitáhněte k židli. Cítíte, jak jste se narovnali? Sedíte pevně, kdyby vlak nečekaně zabrzdil? (učitel zkouší lehce do zad dítěte zatlačit, prověřuje jeho stabilitu). Díváme se z okna a nasloucháme všem zvukům, které slyšíte ve vlaku: š-š-š, húúúú (ústa jsou mírně přišpulená, rty měkké, „masité“ ne v napětí) a moli byste slyšet u zavřených závor cink-cink.

Kdo čeká na přejezdu? Děti vymýšlejí např.:

kolo (to má zvonek) – *cilililink*, traktor – *kli,kli,klik*, motorka – *retné brrrr*, auto (troubí nahlas) – *tydýt, tydýt* a jiné auto (které troubí jen potichu) – *tú,tú*, přijíždí sanitka – *huíí, huíí* atp.

Osvojení písně

(audio 024 a 025 *Strojvůdce*)

Celý notový zápis je ve Zpěvníku; v učebnici úryvek – audio 023)

- motivace: téma vlak, nádraží, strojvůdce;
- poslech písně (zazpíváme či pustíme ukázkou z CD píseň *Strojvůdce* s doprovodem);
- píseň nacvičujeme s pohybovou aktivitou:
 1. sloka
 - při zpěvu sloky děti jdou po kruhu
 - na slova *cink-cink* se zastaví, otočí do středu a imaginárním zvonečkem zacinkají dvakrát pravou a poté levou rukou
 - na slova autům navzdory dupnou/ na slova pozor závory zahrozí prstem.
 2. sloka
 - při zpěvu sloky děti jdou po kruhu
 - na *húhú* se otočí do středu, zastaví se a udělají před pusou rukama rourku a zpívají *húhú* do ní.
 - zpřesňování melodie po čtyřtaktí – se zpěvem naznačujeme pohybem ruky melodii a zdůrazníme opakování tónů ve stejné výšce. Zpíváme lehce, vyšší tóny („cink, cink“) nasazujeme hlavovým tónem.

Pokud děti znají i jiné písně o mašinkách a vláčcích, zazpíváme si je.

Napodobujeme zvuky vlaku (pěvecká výchova a rytmický dvojhlas)

Napodobujeme zvuky vláčku: Vypustíme všechnu „páru“ na bezhlasé *fú* (výdech, po kterém přirozeně přijde prohloubený nádech, podaří-li se nám děti vést ke klidnému, měkkému vypouštění páry – pozor: o nádechu nemluvíme!, nikam ho „neumistujeme“!) Pokud dítě vypustí všechn dech, automaticky dojde k prohloubenému nádechu do bránice. Několikrát opakujeme.

Vláček jede a vypouští páru i postupně *š-š-š-š-fúú*, jede a houká *š-š-š-š-húú*.

3+

(audio 026)

Rozdělíme se na dvě skupiny. Prohlédneme si obrázek na s. 14 a vysvětlíme dětem, že šedým čtverečkům odpovídají krátké hlásky *š-š-š-š*, čtyřikrát pravidelně, jak dělá vláček, a ještě podruhé – vyzkoušíme si (1. skupina dětí). Při druhé čtveřici zvuku *š-š-š-š* se přidá zahoukání *húú* (2. skupina). Procvičíme několikrát, plynule po sobě. Přidáme dynamiku: *š* bude potichu, *húú* bude silně.

Obměna činnosti: rytmus *š-š-š-š* budeme hrát na dřívka, *húú* zapískáme na flétnu (tón h¹)

Zvuky tiché a hlasité

Na horním obrázku v učebnici hledáme obrázky věcí a zvířátek, které vydávají zvuky tiché, nebo hlasité. U tichého zvuku vybarvíme pouze střed terčíku, u hlasitého celý terč.

Dokážete říci, co ve vašem okolí vydává hlasité zvuky, a co vydává zvuky tiché?

Předvádíme na hudebních nástrojích či hlasem různě hlasité tóny (tichý/hlasitý), děti reagují – vyjadřují sílu pohybem v prostoru: tiché tóny měkkým našlapováním, hlasité tóny dupáním.

Poznáváme hudební nástroje

(audio 027)

ŘEŠENÍ:

zobcová flétna, klavír, housle, buben

**flexi
BOOKS**

Seřaďte vagonky do vláčku podle zvuku hudebního nástroje, který veze. Posloucháme ukázky v různém pořadí. Děti seřazují nástroje ve slyšeném pořadí.

Pantomima

Připravíme si přílohu: vagonky s nástroji.

Děti sestavují vláček (vagonky s nástroji) podle svého uvážení a předvádí pantomimicky postupně, jak se na daný nástroj hraje. Ostatní seřazují podle jeho vzoru vagonky s nástroji.

Varianta 1

Děti rozdělíme na skupiny podle hudebních nástrojů. Jedno dítě ve skupině bude lokomotiva – drží obrázek hudebního nástroje. Děti se volně pohybují po třídě, jakmile uslyší hrát jim určený hudební nástroj, zapojí se za lokomotivu, utvoří vláček a jako mašinka se pohybují po třídě po dobu znění svého nástroje. Ve chvíli, kdy se ozve další nástroj, se první skupinka rozpustí a zapojí se druhá skupinka atd. Vystřídáme postupně všechny nástrojové skupinky.

Varianta 2

Postup je stejný jako v předchozí variantě 1, ale vzniklé vláčky se nerozpojují, ve chvíli, kdy se ozve další nástroj, se zapojí druhá skupinka, první již zůstává zapojena. Postupně se tak utvoří několik vláčků.

(audio 028, Petr Eben: *Vláček*)

Vytvoříme s dětmi vláček: učitelka je první v řadě, za ní v zástupu děti, které se drží za ramena, poslední by měla být malá holčička (její jméno se může zpívat na konci 2. sloky). „Jedeme“ v rytmu písně (krůčky v osminových hodnotách). Určíme děti, které v průběhu písničky udělají spojením rukou nad hlavou (ve dvojici) tunel, kterým mašinka projíždí. Děti by si měly v průběhu hry vyzkoušet různé role, například i roli mašinky.

Pohybový doprovod lze i pro obměnu využít též k písni *Strojvůdce*.

Pokud děti zvládnou, mohou se držet jen levou rukou a pravou točit jako kola vlaku v rytmu š-š-š-š. Rytmičké cvičení je také možno využít jako předehru a mezihru.

Hra na otázku a odpověď

Jaké vozy táhne vlak?

Děti jednotlivě odpovídají a v rytmu slov tleskají: osobní, zavazadlový, poštovní, jídelní, lehátkový, lůžkový. Cvičení bereme jako hru, proto v našem vlaku může být připojen i vlak hudební, zmrzlinový, balónový, čtecí, skákací, hrací ad.

Jaké druhy vlaků znáte? Vytleskejte: parní, elektrické, pendolino, magnetické atp.

UČEBNICE STR. 16–17

CÍL HODINY

Žák:

- rytmizuje daný text a melodizuje jej ve vymezeném tónovém prostoru (5-3-1)
- procvičí si znázornění výšky tónu na těle (5-3) a přidáme znázornění 1. stupně
- rozezpívává se podle metodiky uvedené v úvodní kapitole
- osvojí si píseň To je zlaté posvícení
- doprovází zpěv na vybrané rytmické nástroje a zvonkohru
- rozpozná hudební nástroje z poslouchané hudební ukázky
- uvažuje v souvislostech – tradice posvícení

Pomůcky:

- zvonkohry, dřívka, bubínek, vařečky, pokličky

Motivace

Děti v pořádku dojevy k babičce a dědovi. *Jak to u nich na vesnici vypadalo?* Podívejme se do učebnice.

MP – rodina, prarodiče, širší příbuzenstvo. Lidové tradice – posvícení/hody.

Hra na otázku a odpověď – rytmicizace textu

Dokážete říci, co vidíte na obrázku? Všimáme si stánků s dobrotami a prodavači, domků na návsi, muzikantů, atd. Utvořená slova a sousloví nebo krátké věty zkusíme říci rytmicky – rytmicizovat v 2/4 metru. Rytmicky deklamujeme: *Co tam vidíte?* (mluvní deklamací doprovodíme hrou na tělo, např. tleskáním – jde o uvědomělé prožívání rytmických vztahů). Dítě může odpovědět: *Já vidím pej-ska, muzikanta s ba-sou* apod. V průběhu hry oceňujeme dětskou představivost, fantazii a přesnost tleskání při odpovědích, dbáme na plynulost provedení – udržujeme metrum.

Motivace

Máte rádi oslavy? Kdo by neměl. A kdo z vás byl někdy na posvícení/na hodech?

O posvícení, hodech více např. na webových stránkách: <http://www.svarkov.cz/news/posviceni-co-to-vlastne-znamena/>

Posvícení = hody je oslava, věnovaná vzpomínce na vysvěcení kostela – bývala to a v mnohých obcích dodnes je velkolepá událost spojená s hodováním. Na posvícení se velmi často pečou koláče, husa a jí se hodně dobrého jídla – lidé hodují.

Hra na otázku a odpověď – melodizace textu

(audio 029)

Děti zaměřily s babičkou ke stánkům s dobrotami. *Babičko, tady to voní.*

Hru vedeme jako zpívaný rozhovor babičky s dětmi: *Co si, děti, dá-te?* (5-3) Děti odpovídají – tvoří rytmus i melodii k slovům a krátkým větám: *tvarohový ko-láč, a já buchty s má-kem, zelený- čaj, slad-kou limonádu*, apod. (5-3). Správný rytmus a tempo zpívaného textu podpoříme tleskáním nebo hrou na dřívka.

Rozezpívání

Procvičíme dech: rozšířenými nozdrami děti čichají vůni upečené husy (pátrají, kde asi může být ukrytá), už ji našli a tiše si pochvalují, jak voní a je krásně pečená do růžova: *hmmmm* 5-3. Pokud děti dají rty mezi řezáky, tón ihned zazní vpředu, zmírní nebo úplně zmizí náraz dechu do hlasivek. Už si pochutnávají na porci husího masíčka: *ňiami –ňiami- ňiami –ňiami - ňiam* (55-33-22-1), po dobrém jídle se napijí: *glo glo glo* (5-3-1).

Model cvičení děti ukazují na těle (např. 2 x dlaní na hrud', 2 x dlaní na břicho a na 1. stupeň se dlaní dotknou země)

Osvojení písně

(audio 030, 031, *To je zlaté posvícení*)

O posvícení se zpívaly písničky. Jednu se dnes naučíme, jistě se vám bude líbit a možná ji i znáte.

Postup

- vzorově předzpíváme dětem píseň *To je zlaté posvícení*, s tichým doprovodem klavíru, obě sloky;
- vedeme rozhovor s dětmi o písni, proč se lidé na posvícení těšili (jedlo se maso, pečeně – to příliš obvyklé nebývalo, maso jedli obyčejní lidé málokdy).
- dbáme na správnou výslovnost, kterou procvičíme zábavně: děti k sobě stisknou vrchní a spodní řezáky a zpívají přes tuto překážku text písničky. Při opakování uvolní zuby. *Slyšíte tu proměnu?* Zlepšila se jednak výslovnost souhlásek (rty a jazyk, které musely s překážkou stisknutých zubů více pracovat, aktivně pracují i při jejich uvolnění), ale též i uvolnění čelisti (děti jsou rády, že mohou čelist povolit).

Rytmický doprovod k písni

Je-li píseň spolehlivě nacvičena a děti ji zpívají bezchybně, můžeme připojit nástrojový doprovod na dřívka a bubínek.

Nejprve se naučíme rytmicky deklamovat slovo *neděle*, v osminových hodnotách, pak tentýž rytmus hrát na dřívka (podle záznamu v učebnici, viz symbol pro dřívka). Podobně se naučíme rytmicky říkat *má-me*, ve čtvrtových hodnotách. Zahrajeme na bubínek. Oba rytmické modely si děti nahlas říkají v rytmu a zároveň hrají na přidělený nástroj. Vyčleníme dvě až čtyři děti, které budou hrát tento rytmický doprovod, ostatní zpívají.

Tip na obměnu

Místo dřivek a bubínku můžeme použít kuchyňské vařečky a pokličky, vytvoříme tak malý *kuchyňský orchestr*. Případně použijeme vlastnoručně vyrobené zvučící nástroje.

(audio 032, cimbálová muzika – *Starouherská*)

Motivace

Podívejte se v učebnici na obrázek muzikantů. Je jich tam celá skupina. *Muzikanti jsou oblečeni do zvláštních obleků – jak se těmto oděvům říká?* Kroj – lidový kroj. O svátcích se nosil pěkně zdobený kroj – děti popisují, co mají na sobě muži a chlapci, co má na sobě děvče a žena. Každý z muzikantů hraje na jiný hudební nástroj. *Které poznáte?*

Poslechneme si, jakou hudbu to zrovna hráli.

Pozorně znovu poslouchejte a zakroužkujte na obrázku ty hudební nástroje, který slyšíte hrát. (housle, kontrabas, cimbál = základní složení cimbálové muziky)

(audio 033)

Vystříháme si obrázky hudebních nástrojů a nalepíme je do prázdných okének v tom pořadí, ve kterém zazněly v ukázce.

Hra na zvonkohru

(audio 034)

Seznámíme se s nástrojem zvaným zvonkohra. Má kovové různobarevné destičky/kameny, do nichž když udeříme paličkou, znějí zvonivým vysokým tónem. Na zvonkohru můžeme zahrát různé melodie, ale pro začátek zkusíme jen jednotlivé tóny.

Najdeme si kameny s tóny c a g. Ostatní kameny vyjmeme, aby se nepletly, ponecháme pouze tyto dva. Zkusíme hrát tóny rozloženě, střídavě, poté oba tóny v souzvuku, najednou, na 1. dobu v taktu. Po celou písničku doprovázíme pouze tímto dvojzvukem. Připojí se hráči na rytmické nástroje a nakonec i zpěv.

Jazykolam

„Naše posvíceníčko je ze všech posvíceníček to nejposvíceníčkovatější.“

Zkusíme s řezáky u sebe, dvakrát opakujeme a pak je uvolníme.

UČEBNICE STR. 18–19

CÍL HODINY

Žák:

- pokud nejsou děti ještě rozezpívané, důsledně se vracíme ke cvičením v úvodní kapitole této příručky *Práce s nezpěváky*
- rozvíjí sluchovou pozornost, rozlišuje a napodobuje známé zvuky
- rytmizuje slova a krátké texty
- aktivně prožívá poslouchanou skladbu - J. Ježek: *Bugatti step*
- rozpozná v proudu znějící hudby zvuk nástroje – klavíru
- reaguje pohybem na známý hudební úryvek
- kooperuje se svými spolužáky ve skupině
- seznamuje se s rytmickými slabikami
- rozeznává změny tempa skladby, chápe pojmy „pomalu – rychle“

Motivace

Dopravní prostředky, zaměření na automobily – nové, historické, rychlost, automobilové závody atd.

(audio 035, Jaroslav Ježek: *Bugatti step*)

Děti si otevřou učebnici, společně si prohlédneme ilustraci. Pustíme poslechovou ukázkou. Děti mají za úkol poznat hudební nástroj, který skladbu hraje – najdou jej mezi nástroji na s. 15 v učebnici. Po prvním poslechu se ptáme:

Jakou náladu ve vás hudba vzbuzuje? Náladu skladby nejvíce ovlivňuje její rychlost – cizím slovem tempo. Je tato skladba rychlá, nebo pomalá? Hodí se rychlé tempo hudby k autům na obrázku? Proč?

Zmíníme jméno autora skladby a její název. Pozornost můžeme věnovat krátkému vyprávění o závodech aut „bugatek“, které ve 20. letech 20. století ohromily autora této skladby Jaroslava Ježka.

Pohybová hra – motor

Sílu motoru dávají píсты, které se pohybují nahoru a dolů. My si na takové písty zahrajeme. Budeme nejsilnější motor na světě.

Rozdělíme děti na dvě skupiny. Nejprve společně vyzkoušíme na pokyn podřep. Poté udržujeme např. pomocí bubínku dvoudobé metrum, děti se v podřepu střídají. Pustíme úryvek ze střední části *Bugatti stepu* a doprovodíme jej nacvičeným pohybem.

Poté si poslechneme celou skladbu ještě jednou a děti mají za úkol v okamžiku, kdy uslyší známý úryvek, předvádět po dobu jeho trvání písty v motoru, což je během celé skladby 3 x.

Rytmizace slov

Z obrázku na s. 18 hledáme slova, která se dají dobře rytmizovat (rytmicky deklamovat). V učebnici máme dva příklady – *ry-chle je-du* (osminový rytmus), *chvá-tám* (čtvrtový rytmus). Společně si je rytmicky říkáme a ukazujeme prstem na příslušné šedivé čtverečky a obdélníky (krátké a dlouhé tóny). Hledáme další slova (*au-to-mo-bil, to je rych-lost, do-ko-leč-ka, má-vá, hlá-sí, trou-bí* aj.). Říkáme rytmicky, hrajeme na tělo.

Motivace

Předneseme přísloví: *Přišel k nám bílý kůň, zalehl nám celý dvůr*. Ptáme se dětí, zda dokáží odpovědět na tuto hádanku. Připomeneme svátek sv. Martina, který se blíží.

Na obrázku na s. 19 nahoře je obrázek sv. Martina na bílém koni – přinášel první sněh. *Co to znamená? Co ale přivezl náš Martin místo sněhu?*

Tóny – noty

Tóny, které slyšíme hrát nebo zpívat, se mohou zapisovat. Nejčastěji je píšeme notami – nota je značka pro tón. Tóny jsou různé, proto i noty mívají různé tvary.

Prohlédněte si obrázek a řekněte, jak vypadají noty, které na něm vidíte. Všechny mají černou hlavičku, štíhlou nožku. Některé mají i praporek. Uděláme v notách pořádek. Ty bez praporku přiřadíte (spojte čarou) do levého pytle, s praporkem do pravého pytle.

Zahrajeme delší, čtvrtové noty (z levého pytle) – pravidelně v 2/4 taktu hrajeme a říkáme rytmické slabiky: *tá, tá* atd. Poté hrajeme krátké, osminové noty (z pravého pytle): *ty-ty-ty-ty* atd. Noty a tóny se zde liší délkou.

Motivace

Svatý Martin má určitě velmi dobře cvičeného koně.

Ptáme se dětí, co znamenají povely *hyjé, prr, hot, čehý*. (*Hyjé* = vpřed, *Prr* = zastavit, *Hot* = vpravo, *Čehý* = vlevo)

Výcvik koní – hra na uvolnění

Rozmístíme se v prostoru. Vedoucí skupiny (jezdec sv. Martin) volá povely a ostatní (koně) se podle nich pohybují. Martin si chce vybrat nejlepšího koně.

Potom můžeme vytvořit dvojice, postavíme se za sebe a chytíme se za ruce. Vpředu je kůň a za ním jezdec, který udává povely.

Dechové cvičení

Koně si potřebují odfrknout s výdechem *fbrrr*. Dbáme na uvolnění rtů.

Ale koně se potřebují uklidnit, úplně zastavit. *Brzdíme koně*. Děti stojí nakročeny – jedna noha vpřed, aby se při brždění koně mohly pevně opřít do nohou. S každým *prrr* zatáhnou pevně za opatě a poklesnou

v kolenou (sníží se těžiště a zpevní břicho), uvolní opratě a napřímí se (přirozený nádech do bránice), pohyb rytmicky několikrát opakujeme.

Rozezpívání

Pracujeme s pěveckým modelem z písničky. Ve 2. a 3. taktu děti dvakrát lehce poskočí a na poslední tón dosednou do dřepu (ukotvení prvního stupně). Model transponujeme dle dispozic třídy.

Pro zpřesnění intonace ukazujeme jednotlivé tóny na těle (5-5-6-6-5-3-1 – 2 x hrud' – 2 xhlava – 1 x hrud' – 1 x břicho – 1 x zem).

Osvojení písně

(audio 036, Lenka Pospíšilová: *Hop, koníčku*)

Postup

- píseň dětem předzpíváme, můžeme i s nástrojovým doprovodem;
- nacvičujeme imitací, po čtyřtaktích;
- děti při zpěvu písně rozdělíme do dvou skupin, které se střídají ve zpěvu písně po čtyřech taktech;
- dbáme, aby děti při zpěvu nekřičely;
- je-li píseň již dobře osvojena, připojíme tlesknutí na slova „hop, hop, hop“ a „přes příkop“ (3 x tleskneme – na každou slabiku, viz učebnice, ikonka rukou).

- 2 Doprovod můžeme v dalších hodinách obměnit – vytvoříme dvojice a místo tří tlesknutí nejdřív 1 x pleskneme na kolena, 1 x tleskneme a potřetí tleskneme společně s partnerem dlaněmi o sebe.

tip* Seznámení s rytmickými slabikami

Znovu dětem předvedeme, jak říkáme dlouhé noty: *tá, tá*, a jak krátké: *ty-ty-ty-ty*. Společně vyslovujeme slabiky rytmicky. Pak v učebnici v notovém zápisu písně *Hop, koníčku* děti najdou a zakroužkují noty, které odpovídají slabice *tá*.

Opakování známých písní, změny tempa

Zopakujeme si některé známé písničky. Zkusíme je zpívat rychleji, nebo naopak trochu pomaleji, než obvykle. Tempo mění náladu – ptáme se, zda a jak se změnila písnička, její nálada. Děti vyjadřují své pocity (např. veselejší, smutnější, táhlá, nudná).