

Harjoite 5	TARINAN MUODOSTAMINEN		Toiminnan tavoite ja kuvaus: Oppilaat muodostavat tarinan	
Tavoiteltavat osa-alueet	Kognitiivinen taso: P: Sarjoittaminen, IR: Suhteet: Sarjan järjestäminen, ja häiritty järjestys	Toiminallinen taso: Havainnoinnissa / perusteluissa	Sosiaalinen taso: Vuoron odottaminen, sosiaalinen konstruktio	Käytännön toiminnassa: Rohkaise lasta: - kokeilemaan ja kertomaan miksi kyseiset kourut valittiin, miksi laitettiin kyseiseen kohtaan. Estä: - keskeyttämistä toisen toimintaa
Materiaalit:	Tarvikkeet: Satu "Pikku ankanpoika ja kissa". 9 kuvakorttia, jotka esittävät kuvia, jotka sopivat tarinaan "Pikku ankanpoika ja kissa". HUOM: Yksi kuva (koira) ei sovi sarjaan.			
Eteneminen:	Orientaatio: käydään läpi tuntiin kuuluvat kuvakortit, niin että kaikki ymmärtävät mitä kuvissa on			
	<p>Tämän jälkeen pyydä lapsia kuuntelemaan tarkasti satu Pikku ankanpojasta ja kissasta. Tämän jälkeen anna lasten vuoron perään ottaa haluamansa yksi kuva pöydältä ja kertoa mistä kohtaan tarinaa kyseinen kuva on (jätä kuvat salamasta ja koirasta viimeiseksi käteesi). Lapset asettavat kuvat tapahtumajärjestykseen kertomalla miksi kukin kuva kuuluu kyseiseen paikkaan. Tämän jälkeen joku oppilaista ottaa pöydällä alaspäin olevan kuvan salamasta ja yrittää sijoittaa sen oikeaan kohtaan.</p> <p>Konflikti 1: seuraavaksi opettaja antaa kuvan koirasta, jonka lapset yrittävät sijoittaa tarinaan. Voidaan päätyä keskustelun jälkeen toteamaan, että kyseinen kuva ei kuulu oikeaan tarinaan vaan se <i>häiritsee järjestystä</i>.</p> <p>Tämän harjoituksen lopuksi pyydä lapsia kertomaan vuorollaan kuvia apuna käyttäen mitä tarinassa tapahtuu ja missä vaiheessa.</p> <p>→ Lopuksi pyydä yhtä lasta (mahdollisesti sellaista, joka ei ole vielä osallistunut kovin paljon) kertomaan koko tarina kuvien avulla.</p> <p>Konflikti 2: Anna lapsille uusi tehtävä, jonka mukaan heidän tulee muodostaa oma uusi tarina, joka alkaa jostain toisesta kuvasta esimerkiksi salamasta tai kissasta. (opettaja ottaa ruukku-kuvakortin pois). Selitetään lapsille, että kuvat muodostavat nyt uuden tarinan, kun ne on järjestetty uudelleen aikajärjestykseen.</p> <p>Keskustellaan: Mitä tiedämme tarinan laatimisesta? Mitä meidän täytyy ajatella, kun laadimme tarinaa (alku, loppu – ja olisiko joku yllätys) ?</p> <ol style="list-style-type: none"> 1. Kuvat täytyy asettaa aikajärjestykseen, jotta tarina voidaan kertoa. Anna lasten kokeilla yhdessä korteille monia erilaisia järjestyksiä. Tee kysymyksiä auttaaksesi heitä ratkaisemaan eteen tulevia pulmia ja innosta heitä selittämään syitä tietylle järjestykselle. Harjoituksen aikana pyritään saamaan aikaan runsaasti keskustelua sekä mahdollisesti erimielisyyttä. Kehotetaan lapsia keskustelemaan keskenään ja pohtimaan omia ideoitaan 2. Opettajan tehtävänä on saada jokainen ryhmän lapsi osallistumaan, kuuntelemaan muita ja selittämään muille tarkasti, miksi heidän mielestään tietty järjestys on oikea. 3. Kun kaikki ovat yhtä mieltä järjestyksestä, pyydä yhtä lasta (mahdollisesti sellaista, joka ei ole vielä osallistunut kovin paljon) kertomaan koko tarina. <ul style="list-style-type: none"> - Tässä kohtaa opettaja voi esitellä ruukku-kuvakortin ja kysyä, miten tämä kuva saataisiin mahtumaan tarinaan. <p>Lopuksi: Tehdään ensimmäisen tunnin kuvakorteilla <i>häiritty järjestys</i> -tehtäviä. Ks. esimerkit lopusta</p>			
Opi oppimaan	Kysytään lapsilta: Mikä tehtävissä oli kivaa / vaikeaa? Miksi meillä oli ongelma? Kuinka se ratkaistiin? Tässä vaiheessa voit jo myös rohkaista lapsia ajattelemaan itseään ajattelijoina, ja olemaan tyytyväisiä omiin kykyihinsä ratkaista ongelmia. Esim. muistatko miten ratkaistiin se jänisten järjestys tehtävä? Miten te sitten selvititte sen?			
Siltaaminen:	Piaget	Matematiikka	Inductive Reasoning	OPS

Pikku kananpoika ja kissa

Pikku kananpoika sanoi äidilleen: "Äiti kiltti, leivo minulle kakku". "Tottahan toki", sanoi vanha kana ja pyysi kananpoikaa hakemaan vähän lastuja tulta varten, jommoisia ihmiset heittävät pois. Pikku kananpoika meni naapuritalon keittiöön, mutta kun se parhaillaan oli keräämässä lastuja, sen yllättikin vanha kissa, joka uhkasi syödä sen suihin. "Jos olet niin kiltti, että annat minun elää", pikku kananpoika rukoili, "niin minä annan sinulle kakustani palasen". "Olkoon menneeksi", sanoi vanha kissa.

Pikku kananpoika meni kotiin lastujensa kanssa ja kertoi äidilleen, mitä oli tapahtunut. "Älä sure, tyttö pieni", vanha kana sanoi. "Minä leivon sinulle niin ison kakun, että siitä riittää yllin kyllin sekä sinulle että sille vanhalle kissalle".

Kun iso kakku oli valmis, vanha kana antoi sen pikku kananpojalle ja muistutti samalla, että tyttären piti säästää palanen myös vanhalle kissalle. Mutta kakku maistuikin niin ihanalta, että ahne pikku tipu söi sen kokonaan. Sitten se meni kertomaan äidilleen: "Mitä minä nyt teen, kun minä söinkin sen koko kakun?" Mokokakin pikku ahmatti, moitiskeli vanha kana. "Kenties kissa onkin jo unohtanut koko asian", toivoi pikku kananpoika. "Ehkei se tulekaan tai jos se vaikka ei tiedä, missä me asumme". Mutta siinä samassa se näki kissan lähestyvän. "Voi äiti, mitä minä nyt teen? Vanha kissa on täällä tuota pikaa", se parkui kauhistuneena. "Tule!" huusi vanha kana ja ryntäsi naapuritalon keittiöön pikku tipu kintereillään. Vanha kana ja pikku kananpoika etsivät hädissään piilopaikkaa ja keksivätkin suuren saviruukun, johon kiireen vilkkaa kätkeytyivät.

Vanha kissa näki kanan ja pikku kananpojan karanneen ja se suuttui vimmatusti. "Missä se minun osuuteni kakusta oikein viipyy?" se ärhenteli. "Nyt minä kyllä tulen ja syön sinut, senkin pikku ahmatti ja syön vielä äitisikin sen lisäksi!" Se jäljitti pakenijat keittiöön saakka, mutta vaikka se kuinka kurkisteli ympäriinsä, se ei karkulaisia löytänyt. "Mutta pakkohan niiden on olla täällä", se mutisi itsekseen. "Näinhän niiden säntäävän tänne ja täällä on vain yksi ovi. Ennen pitkää niiden on pakko tulla piilopaikastaan esiin"! Ja niin se asettui kynnykselle odottamaan.

Vanha kana ja pikku kananpoika tärisivät kauhusta saviruukussa. Mutta hetken päästä pikku kananpoika rohkaistui ja rupesi vääntelehtimään. Se kuiskasi äitinsä korvaan: "Äiti, minua niin aivastuttaa". "Sen sinä jätät tuiki tarkkaan mielestäsi", tipusen äiti sanoi ankarasti. "Vanha kissa kuulee sinun aivastavan ja tulee kurkistamaan tähän ruukkuun".

Kului hetkinen, ja pikku kananpoika kuiskasi taas: "Äiti kiltti, anna minun ihan pikkuisen aivastaa". "Minä jo kielsin", äiti vastasi. Taas kului hetki ja silloin pikku kananpoika kuiskutti: "Äitikulta, anna minun ihan pikkuriikkisen aivastaa". Silloin äiti menetti malttinsa ja tuhahti: "No, sen kun aivastat". Ja pikku kananpoika aivasti niin että kajahti! Se aivasti niin, että ruukku räpähti keskeltä halki. Siinä nyt olivat vanha kana ja pikku kananpoika kaikkien nähtävillä!

Mutta heidän onnekseen kissa säntäsikin siinä samassa läpeensä kauhistuneena ulos luullen ukkosen jyrähtäneen. Vanha kana saattoi siis vahingoittumattomana tepastella ulos keittiöstä ja sen perässä pöyhisteli pikku kananpoika.

SARJAN JATKAMINEN KUVAKORTEILLA (ks. 1. tunti materiaalit)

Aihe: "Mikä kuva häiritsee järjestystä?muista kysyä perustelu, eli miksi valitsit kyseisen kuvan / millaisen säännön löysit ja tarkastetaan yhdessä löydetyn säännön toteutuminen sarjassa:

5.

6.

7.

8.

9.

10.

