II. Rekomenduojami etnokultūrinio ugdymo siekiniai ir turinio gairės

įgyvendinant pradinio ugdymo programas

2.1. Etnokultūrinio ugdymo siekiniai

[image: image1.jpg]

Pagrindinis etnokultūrinio ugdymo siekis įgyvendinant ikimokyklinio ir priešmokyklinio ugdymo programas – panaudoti etninę kultūrą kaip vaikų gyvenimo turtinimo, džiuginimo, kūrybos, darnaus sugyvenimo su kitais, tautos patirties perėmimo ir prigimtinių galių atsiskleidimo šaltinį, paskatinti vaiko susidomėjimą įvairiais papročiais ir tautinio meno rūšimis.
To galima pasiekti:
· etninės kultūros ugdymą(si) grindžiant vaikų teigiamomis emocijomis, maloniais išgyvenimais ir žaismingumu, per aktyvią vaiko veiklą – pajaučiant, paliečiant, stebint, įsižiūrint, tyrinėjant, eksperimentuojant, kuriant ir pan.;

· suteikiant vaikams galimybes pastebėti etnines vertybes kasdieniniame gyvenime, siejant ugdymą(si) su kūrybine veikla;

· sudarant sąlygas vaikui perimti liaudies tradicijas, kaupti etnokultūrinę patirtį kuo įvairesniais ir priimtinais pagal amžių būdais bei formomis;

· pagal tradicinės kultūros pavyzdžius ugdant nuostatą elgtis dorai, žadinant vaiko meilę ir pagarbą artimiesiems, aplinkiniams, bendraamžiams, gamtai;

· skatinant aktyvų vaikų dalyvavimą ir įsitraukimą į etnokultūrinę veiklą su tėvais (globėjais), pedagogais, kitais vaikais;

· sudominant tėvus (globėjus) etnine kultūra ir skatinant juos kartu su savo vaiku rengti tradicines šventes, jose dalyvauti, lankyti kitus etninės kultūros renginius.
Pagrindinis etnokultūrinio ugdymo siekis įgyvendinant pradinio ugdymo programą – sudaryti vaikui sąlygas įgyti svarbiausių etninės kultūros reiškinių bei vertybių pažinimo ir suvokimo pradmenis, tapti tradicijų perėmėju tenkinant savo prigimtinius žaidybinius, kūrybinius ir pažinimo poreikius.

To galima pasiekti:
· plėtojant vaikų etnokultūrinės raiškos įgūdžius ir tautinio paveldo pažinimą, kurių užuomazgas vaikai jau įgijo šeimoje, gimtojoje aplinkoje ar ugdymo institucijoje;

· per etnokultūrinį ugdymą stiprinant vaiko ryšį su aplinkos žmonėmis – tėvais, artimaisiais, draugais ir kaimynais, skatinant vaikų meilę bei pagarbą savo gimtinei, Tėvynei ir jos kultūrai, formuojant tradicijomis grindžiamą dorinį vaikų elgesį;

· skatinant vaikų pomėgį liaudies kūrybai ir tradicijoms, atskleidžiant tautos palikimo įvairovę, papročių ar vaizdinių įvairialypį pobūdį, plėtojant papročių ir apeigų suvokimą, skatinant domėjimąsi kitų tautų papročiais.

2.2. Rekomenduojamos turinio gairės atsižvelgiant į skirtingą vaikų amžių

Šiame skyriuje pateikiamos, atsižvelgiant į skirtingą vaikų amžių, išsamiai aprašytos rekomenduojamos turinio gairės, iš kurių pedagogas galėtų panaudoti mažesnę ar didesnę dalį – savaip pritaikydamas, papildydamas ar kai ko atsisakydamas atsižvelgiant į savo galimybes, ugdytinių poreikius ir ugdymo(si) situaciją. Lietuvos tautinių bendrijų ugdymo įstaigos čia pateiktas rekomenduojamas temas ir etnokultūrinio ugdymo gaires taip pat galėtų pritaikyti savo ugdymo programoms, žinoma, grafoje „Rekomenduojamų kūrinių etnokultūrinei raiškai“ pateiktus lietuvių liaudies kūrinius pakeičiant atitinkamais savo tautos kūriniais.

Rekomenduojamo etnokultūrinio ugdymo turinys orientuojamas į vaiko gyvenimui ir ugdymui(si) reikalingų socialinių bei kultūrinių kompetencijų plėtojimą, tautinio tapatumo jausmo žadinimą, teikiant prioritetą bendrųjų vertybinių ir pozityvių asmeninių nuostatų pradmenų formavimui(si). Siekiant integruoto ugdymo efektyvumo, turinio gairės sudarytos vadovaujantis koncentriškumo principu – aktualias ir reikšmingas temas numatyta aptarti ne kartą, vis grįžtant prie tos pačios temos, kaskart vis gilinant ir plečiant jos turinį. Pereinant nuo paprastesnio prie sudėtingesnio ugdymo turinio, laipsniškai lavinama vaikų etnokultūrinė saviraiška, formuojamos jų žinios, supratimas, gebėjimai ir nuostatos. Atrenkant etninės kultūros ugdymo turinį bei organizuojant ugdymo procesą rekomenduojama jo neperkrauti vaikams nesuprantamais ir tolimais dalykais, vengti vien kiekybinio plėtojimo.

2.2.1. Turinio gairės įgyvendinant pradinio ugdymo programas

Etninės kultūros ugdymo procese pedagogui visuomet svarbu pajusti, kokiame amžiaus tarpsnyje, kokius reiškinius reiktų analizuoti, kas vaikams įdomu, suvokiama ir reikšminga. Ugdomuoju požiūriu, ypač svarbi tautosaka, muzikinis ir žaidybinis folkloras, tautodailė, paprotinis elgesys ir tradicinės šventės, tačiau būtina atsižvelgti, kokie žanrai ar šventės yra tinkamesni mažesniems vaikams, kokie – vyresniems. Sulaukus septynerių metų amžiaus, vyksta dideli pokyčiai vaiko socialinėje aplinkoje: vaikas pradeda lankyti mokyklą, susiduria su sistemingo mokymosi pradžia, ima labiau orientuotis į bendraamžius, noriai su jais bendrauja. Pradinukai (ypač pirmokai) vis dar yra priklausomi nuo tėvų, jiems svarbus jų pavyzdys: mergaitės, bendraudamos su mamomis, jas stebi ir mokosi, kokia turi būti moteris, o berniukai, mėgdžiodami tėvo elgesį, ruošia save tėvo vaidmeniui. Susitapatindami su jais, vaikai įgyja savo lyties tapatumą, kuris svarbus visam likusiam gyvenimui.

Nuo 7 iki 11 metų vaikas tampa ypatingai jautrus grožiui. Vaizdingas pasakojimas, liaudies muzika, šokio ritmas, tautodailė – visa tai daro įtaką vaiko jausmams. Liaudies menas dėl jam būdingo improvizacinio prado sukuria palankias prielaidas skleistis mažojo žmogaus kūrybiniams gebėjimams, ugdyti jo saviraišką. Prisilaikydami žanro struktūros, rimavimo, dialogo ar kitokių taisyklių, pradinukai noriai kuria, atskleisdami humoro jausmą, išmonę, įpindami šiuolaikinio gyvenimo elementų (pvz., šalia gamtos ir senojo kaimo įvaizdžių atsiranda motociklai, raketos ir pan.).

1–2 klasių mokiniams labai patinka „rimti užsiėmimai“ – skaitymas, rašymas, skaičiavimas, įvairios užduotys. Vaikams norisi atrasti dėsnius, kurie yra reikšmingi žmogui, tačiau egzistuoja nepriklausomai nuo jo. Nuo mąstymo vaizdiniais palaipsniui pereinama prie sąvokų, abstraktaus ir loginio mąstymo, priežasties ir pasekmės suvokimo. Tokio amžiaus vaikai paprastai yra drausmingi ir vykdo tam tikrus suaugusiųjų nurodymus. Šiuo laikotarpiu vaikas turi išmokti būti darbštus. Siekiant ugdyti vaiko atsakomybę, mokomasi pamatyti užduoties esmę, apgalvoti, kaip ją geriau atlikti (pavyzdžiui, sunkesnė užduotis gali būti suskirstoma į dalis, kurios atliekamos tam tikra tvarka).

Ne mažiau svarbūs lieka ir žaidimai: jie gali būti sudėtingesni, tačiau naudinga pakartoti ir kai kuriuos darželyje žaistus žaidimus, nes vaikai juose randa naujų reikšmių, žaidžia su didesne išmone. Pavyzdžiui, žaisdami „Ropės rovimą“, pradinukai mėgsta savaip išplėtoti „ropių pirklio” ir „gaspadoriaus” dialogą; žaisdami improvizacinio teksto žaidimą „Šeško gaudymas“, kiekvienas sukurti „savo“ istoriją apie šešką, įvairias jo bėdas (vištidėje, namuose, galiausiai mokykloje, klasėje ar dar kitur). Šio amžiaus vaikams labai patinka vaidybiniai siužetiniai žaidimai, kurių metu jie gali vaizduoti, atkurti, pamėgdžioti įvairius judesius bei darbus (žaidimai „Oželis“, „Aguonėlė“), paukščius ar gyvūnus (žaidimai „Uodelis“, „Meškutė“, „Žvirbli, žvirbli“), „diktuoti“ kitiems savo judesius būdami „Jurgeliu“, „tėvu“, „bobule“, „oželiu“ ar kitu veikėju ratelio viduryje.

Vaikų vaidybinius gebėjimus taip pat padeda ugdyti dainos, kurios sužadina norą vaidinti, imituoti judesiais („Šoko kiškis ant kalniuko“, „Atvažiavo meška“ ir daugelis kitų). Vaidybos elementus tikslinga pasitelkti ir siekiant praturtinti vaikų kalbą sodriais, nuotaikingais liaudies posakiais. Pavyzdžiui, susodinus po du priešpriešiais, vaikams (geriau antrokams, kurie jau moka neblogai skaityti) padalijami tradiciniai palinkėjimai ir dėkojimai, sveikinimai, prašymai ir jų atliepimai, klausimai ir atsakymai („Duok varškės! – Nuo varškės dantys išbarškės“, „Labanakt! – Nedaryk kaip šiąnakt“ ir t.t.), kurių situacijas porininkai turi suvaidinti. Tam tikru žaidimu virsta ir greitakalbės, kai jos sakomos rungtyniaujant (pritrūkus tradicinių, vaikai gali sukurti ir savų greitakalbių).

Naudinga skatinti vaikų susidomėjimą gamta ir jos reiškiniais, su jais susijusia mitologija, pasakomis, legendomis, sakmėmis. Jiems įdomios etiologinės sakmės apie reiškinių, augalų, gyvūnų ir žmonių kilmę bei įvairias jų savybes (pvz., „Kaip atsirado Žemė“, „Kodėl žmonės nežino mirties laiko“, „Kodėl pelėda dieną nemato“, „Kodėl genys margas“ ar kt.). Tai jaunuosius kūrėjus įkvepia apsidairius aplinkui sugalvoti naujas sakmes (pvz., „Kodėl Jono akys rainos“, „Kodėl vaikai linksmesni už suaugusius“ ir t. t.). Plečiasi ir kalendorinių papročių suvokimas: su pirmųjų klasių mokiniais jau tinka išsamiau pakalbėti apie Vėlinių, Kūčių, Kalėdų, Naujųjų Metų, Trijų karalių, Užgavėnių, Velykų ir Sekminių prasmę, susieti kai kurias šventes su gamtos reiškiniais.

Pedagogų patirtis rodo, kad pirmųjų klasių mokiniams patinka žaisti tuos pačius žaidimus kaip ir piemenukams. Tai aktualu šiandien, nes šia veikla ugdomos bendražmogiškos vertybės (artimumas gamtai, gyvenimo džiaugsmas, kūrybiškumas, žaismingumas ir pan.). Tuomet vaikai noriai mokosi piemenukų repertuarui būdingų įvairių gyvulių šaukinių, raliavimų, oliavimų, būrimų, paukščių balsų pamėgdžiojimų, žaidimų, muzikavimo ir pan. Sudominus piemenukais, su šio amžiaus vaikais galima išsamiau aptarti ir kitus senajam kaimui būdingus darbus, juos palyginti su dabartiniais darbais.

Fizinės ištvermės ugdymui tinka įvairūs vikrumo ir kiti tradiciniai žaidimai. Vaikams ypač patinka žaidimai su fantų išpirkimu. Susipažinę su tradicinėmis fantų išpirkimo užduotimis, kuriose užkoduota tam tikra išmonė ar simbolika („pasiekti kojomis lubas“, „pastovėti tarp dangaus ir žemės“, „sugrūsti pipirų vakarienei“), vaikai kuria savas užduotis rungtyniaudami fantazijos, išradingumo varžybose, neretai įvesdami ir šiuolaikinius pašmaikštavimus. Jie gali atlikti įvairiausius ratelius, taip pat ir pasižyminčius sudėtingesnėmis figūromis, reikalaujančiomis didesnės tarpusavio koordinacijos (pvz., „blezdinginio“ nardymo, „audimo“ figūros), sugeba pašokti porinius šokius su polkos ir valso motyvais.

Labai mėgiamas šio amžiaus vaikų darbas – kaimo sodybos „projektavimas“. Namo, sodo, visos sodybos erdvės sakralumas jiems artimas ir suvokiamas – saugumo, jaukumo jausmas apima kiekvieną, peržengusį savo namų slenkstį. Vaikus domina atskirų pastatų paskirtis, kas sodyboje gyvena (šuo, katė, bitės, naminiai gyvuliai ir paukščiai, šeimininkų šeima). Derindamiesi prie bendrųjų dėsnių (pvz., prie pat pirkios tvarto nestatysi), argumentuodami savo pasirinkimą, gausiai komentuodami vaikai noriai piešia sodybą, gandralizdį, bites, darželį ir visa, ko gali prisireikti. Paskui susidomėję stebi bei vertina draugų kūrybą, rinkdamiesi, kieno namuose būtų smagiausia leisti vasaros atostogas.

Viena mėgstamiausių veiklos formų pradinėse klasėse – piešimas, kuris šiame amžiuje atlieka pažintinę funkciją, lavina vaizduotę, stiprina socialinę adaptaciją (ypač kai piešiama kolektyve). Piešdami vaikai gali pavaizduoti pasakas ir kitus tautosakos kūrinius, kūrybiškai panaudoti tradicinę ornamentiką ir tautodailės motyvus, susikurti savo tautinius drabužius ir pan. Per piešinius vaikai skatinami atskleisti savo turimas žinias ar požiūrį į tam tikrus etnokultūrinius reiškinius, todėl piešiniuose gali atsirasti įvairūs komentarai, pavadinimai, ženklai (pvz., piešiant aitvarų ir kitų mitologinių būtybių portretus). Kūrybinei saviraiškai ir gilesniam etninės kultūros pažinimui labai praverčia pažintis su tautiniu ornamentu, kuris atspindi įvairias epochas, buvo panaudojamas žmogaus darbinėje ir meninėje veikloje, apeigose, puošė įvairiausios paskirties dirbinius (buitinius daiktus, drabužius, kryžius, vėjarodes ir kt.). Ornamento piešimas gali būti integruojamas į įvairias temas: kalbant apie tautodailės kūrinius bei jų kūrėjus, apie žmogaus ir gamtos ryšį, senąjį kalendorių, mitologines būtybes ir t. t.

Šeimos šventės, vakaronės, spektakliai – taip pat puiki kūrybinės, artistinės veiklos erdvė, o kartu ir vienas iš būdų plėsti etninės veiklos ribas, pajausti, patirti, pažinti.

3–4 klasių mokinių akiratis gerokai prasiplečia, jie gali nagrinėti sudėtingesnes temas: kas yra gimtinė ir tėvynė, kuo skiriasi viena tauta nuo kitos, kokios yra pagrindinės Lietuvos etnografinių regionų ypatybės ir pan. Aptariant tautinį kostiumą, kalbant apie tradicinę architektūrą, amatus, įvairius buityje vartojamus bei esančius daiktus ir analizuojant senovės baltų simbolius tautodailėje, svarbu mokiniams pabrėžti, jog ši kultūrinė tradicija nėra vien muziejinis reiškinys. Tuo pačiu reikėtų parodyti, kaip ji perimama, taikoma šiuolaikiniame gyvenime, įvairioje meninėje kūryboje (architektūroje, vaizduojamuosiuose menuose, foto-video mene ir kt.).

Mokinius vertėtų supažindinti su pagrindiniais bendruomeninio gyvenimo principais, aptarti įvairias šeimos gyvenimo šventes ir apeigas (krikštynas, vardynas, vestuves, laidotuves) – atkreipiant dėmesį į vaikų vaidmenį šiose šventėse, vadovaujantis nuostata akcentuoti šiam amžiui artimesnius ir lengviau suvokiamus dalykus. Taip pat aktualu su vaikais aptarti paprotinį elgesį, svarbiausius kaimo doros principus (atjautą, nuskriaustųjų globą ir pan.), tolerancijos reikšmę.

3–4 klasių mokiniams itin svarbūs tampa bendraamžiai – vaikai daug stipriau, negu anksčiau, reaguoja į pastabas, pasakytas draugų akivaizdoje. Šio amžiaus vaikams reikėtų atskleisti šviesaus, nepikto humoristinio prieskonio svarbą kuriant vardų erzinimus, pamokant atskirti piktą erzinimą nuo išradingo pajuokavimo, paraginant pirmiausia vardo pajuokimą susikurti sau pačiam, o tik po to draugui.
Tokio amžiaus vaikai su malonumu (azartą ypač paskatina susiskirstymas komandomis po 2–4) kuria atvirkštines kalbas, skaičiuotes, mįsles, melų pasakas, pasakas be galo ar pasakas iš vienos raidės (pastarosios gali būti kuriamos su „galu“ arba „be galo“, rungiantis, kas panaudos daugiau žodžių iš tos pačios raidės). Į formulinių pasakų kūrybą vakaronių metu gali būti įtraukiami ir šeimos nariai – tuomet sekamos „vaikų“, „tėvelių“ ir „mamyčių“ pasakos. Vaikai taip pat labai mėgsta klausytis sakmių (pavyzdžiui, iš N. Vėliaus sudarytų rinkinių „Sužeistas vėjas“ ir „Kaip atsirado žemė“) ir patys jas kurti. Skaitydami mitologines sakmes ir „apkalbėdami“ aitvarą, vaikai sugalvoja naujas aitvarų istorijas, kupinas šiuolaikiškų pageidavimų, mėgsta jas pateikti komiksų būdu (daugialangis piešinys su tekstu bei herojų replikomis viduje). Naudinga retsykiais klasę paversti teatro scena, kurioje vaikai pasiskirstę grupelėmis vaidina mįsles, patarles, o nevaidinantys mėgina įminti arba pakomentuoti, kokioje situacijoje tiktų „pamatytoji“ patarlė. Tautosakos kūrinius pagal tam tikras temas vaikai gali susirasti patys ir pateikti mokytojai, iš anksto tarpusavyje susitarti, kaip vaidins (pvz., duonos tema – mįslės ir patarlės apie duoną, rugį, darbštumą ir t.t.).

Vyresnieji pradinukai pasižymi labiau išlavintu simboliniu mąstymu, todėl gali išsamiau patyrinėti senąją baltų religiją (patartina ketvirtoje klasėje), yra imlūs tradicinių švenčių prasmės aiškinimams. Aptariant kalendorinius papročius, svarbiausių švenčių ratą rekomenduojama praplėsti mažiau žinomomis, bet tradicinėje kultūroje svarbiomis šventėmis (pvz., šv. Agotos diena), taip pat populiariomis kitose šalyse šventėmis (pvz., šv. Liucijos diena), palyginti savas ir atneštines šventes (pvz., Vėlines su Helovynu). Šio amžiaus vaikai sugeba labai kūrybiškai interpretuoti šventei būdingus veiksmus, išradingai susikurti jos atributiką: pasigaminti Užgavėnėms kaukes, sugalvoti savas oracijas remiantis pasirinkta kauke-personažu, nupiešti „kaulintojų“ plakatus, išradingai imituoti vaidinamo personažo elgesį (vaikams galima pasiūlyti iš anksto pafantazuoti, ką galėtų mekenti pro šalį bėgantis „ožys“, šnabždėti į ausį „giltinė“, šūkčioti „kipšas“ ir pan. – tai būtų savotiškos mąstymo, šmaikštumo ir vaidybos pratybos).

Įsisavinę įvairiausias tradicinių šokių ir ratelių figūras, vyresnieji pradinukai gali sėkmingai sušokti ne tik daugumą populiarių tradicinių šokių, bet ir pabandyti šokti „Polką su ragučiais“. Išaugusi fizinė ištvermė leidžia gerokai praplėsti ir sportinių žaidimų (vikrumo, taiklumo, jėgos bandymo, komandinių) repertuarą.

Toliau pateikiamos pradinių klasių mokiniams, išskiriant 1-2 ir 3-4 klasių koncentrus, rekomenduojamos etnokultūrinio ugdymo gairės pagal sąlygiškai įvardytas temas, nurodomos galimybės jas integruoti į įvairių dalykų pamokas, taip pat pateikiami rekomenduotini kūriniai etnokultūrinės raiškos ugdymui(si).
	Rekomen-duojamos temos
	Rekomenduojamos ugdymo gairės
	Galima integracija į dalykus
	Rekomenduojami kūriniai etnokultūrinei raiškai

	1–2 klasės

	Žmogus ir šeima
	Vaikams menamos mįslės ir minklės apie žmogaus kūno dalis, aptariama tautosaka apie žmogaus gyvenimo tėkmę.

Vaikai klausosi pasakojimų apie šeimą, mokosi liaudiškų patarlių, vaizdingų posakių apie mamą ir tėtį, kitus šeimos narius, prisimena lopšines ir žaidinimus, eina šeimos tematikos ratelius.

Pedagogo padedami palygina, kaip atrodė šeima anksčiau (maždaug prieš šimtą metų) ir dabar, kiek kartų būdavo šeimose ir kiek yra dabar.
Vaikai, pasinaudodami šeimos albumais, pasakoja apie savo šeimą – kokie šeimos narių vardai ir pavardės, koks amžius, kokios jų profesijos ir t. t.
	Etika

Pasaulio pažinimas

Gimtoji kalba

Muzika

Šokis
	Lopšinės

„Šarkos varnos nuskrido“ ir kt.
Paukščių balsų pamėgdžiojimai

„Krank, krank, kūrenk, kūrenk“ (varna)

„Čir vir vir pavasaris“ (vyturys)

„Klyvis, klyvis, klyvis“ (pempė)

„Jurgut, Jurgut, kelk, kel, kelk“ (lakštingala)

„Trys, trys, trys kiaušinėliai“ (kikilis)

„Purlu purlu“ (tetervinas)

„Kur vyrai, kur vyrai“ (strazdas) ir kt.

Piemenų būrimai, raliavimai, gyvulių šaukiniai, erzinimai
„Saulala, motula“

„Jau saulutė vakaran“

„Petriu Petriuk, biek biek“

„Gegute raiboji“

„Kukū kukū, gegula“

„Gegutyte, pakukuok“

„Busil, busil, ga, ga, ga“

„Piemenys, vagys, kame jūsų avys“

„Lyn lyn, vaikia varles ryn ryn“

„Melagis melavo“

„Pagyrų ulyčia“

„Supyko ant baravyko“ ir kt.
Dainos

„Tu mano motinėle“

„Šargena, pargena“

„Mačiau mačiau kukutį“

„Šoko kiškis ant kalniuko“

„Anoj pusėj kampo“

„Oi tu kiški, žvairy“

„Išbėg išbėg pelė iš urvo“

„Vilkas grikius sėjo“

„Vilkas šieną bepjaunąs“

„Aš pasėjau žalią liną“

„Aš pasėjau du liniuku“

„Padora žvirblalis“

 „Ėjau per lauką“

„Augo kieme dagilis“

„Graži ponia pelėda“

„Tai raibumai genelio“

„Šarkela varnela“

„Sodai, sodai leliumoj“

„Tu, kiškeli, lilima“

„Kvolijosi šilo meška“

„Kam tavo, vilkeli“

„Oi atvažiuoja šventa Kalėda“

„Šalta žiema šalin eina“

„O tai arklys“

„Gandrel nabagėl“

„Starkaus Jonai“

„Kas pakorė sūpuoklėles“

„Kas ty supa“

„Dado dado“

„Vedė vilkas ožką turgun”

„Lietuvos šalelėj“ ir kt.

Sutartinės

„Čiuž čiužela“

„Kas tar teka par dvarelį?“

„Apynėlis augo“

„Skrido bitė laukeliu“

„Skridā bitē, tatato“ ir kt.

Rateliai-žaidimai

„Graži mūsų šeimynėlė“

„Pasėjau žilvitį“

„Oi tu bituke“

„Do ne visa“

„Maišas“ („Mano maišas pakulinis“

„Zur zur malūnėlis“

„Bulvienėlė“ („Verdu bulvienę“)

„Mikučiukas rugius sėjo“

„Pasėjau linelius“

„Dobilėlis“

„Aviža prašė“

„Siūlai siūlai, susivykit“

„Audėjėlė“

„Kurapkytė“

„Skrido žvirblis“

„Vanagėlis“

„Bėgo ožka per mišką“

„Žvirblis“

„Šarka“

„Tupi šarka vidury“

„Garnys, garnys“

„Garnys buvo šiaučius“

„Starkus starkus“

„Kas ten žydz“

„Šiaudų batai“

„Atvažiuoja advi Daratos“

„Šokinėkit, berniukai“

„Grybų raut“

„Pasėjau žilvitį“

„Kukū, gegiula“

„Pučia vėjas“

„Aš pasėjau ąžuolą“

„Gėlės žydi“ ir kt.

Žaidimai

„Žaltys“

„Avinėliai“

„Puodas dega“

„Atalyja lietus“

„Pušį kirsti“

„Šilta ir šalta“

„Akla višta“

„Lauminėjimas“

„Ganau ganau aveles“

„Katinas ant pečiaus tupėjo“

„Ponas barė katinėlį“

„Kiškelis“

„Voverėlė“

„Ein žeidytis“

„Žiedą dalinti”

„Kiškelis nabagėlis“

„Lygu nelygu“

„Kralikai“

„Baram baram“

„Ridikėlis“

„Vilkas ir avys“ („Vilkas ir žąsys“) ir kt.

Fantų užduotys

„Varyt kiaules gult“

„Gint žąsis namo“ ir kt.
Šokiai

„Bitelė – grikis“

„Mikita“

„Pjoviau šieną“

„Vai išeiki, oželi“

„Oželis“

„Vėdaras“

„Suktinukas“

„Kiškelis“

„Pliauškutis“

„Vokietukas“

„Čeverykai“

„Trepsiukas“

„Ant kalno karklai“

„Malūnėlis“

„Duja“

„Petkevičiaus polka“

„Abelytė“ ir kt.
Greitakalbės

„Geroj girioj“

„Šešios žąsys“

„Vidur prūdo bliūdas plūdur“ ir kt.

Skaičiuotės

„Vienas – pienas“

„Vienule – dule“

„Eni meni menti“

„Itman drikman“

„Kybur, vybur, kabarai“

„Skrido šarka pas vaikus“

„Per vienu, per du“ ir kt.

Patarlės

„Nekask duobės kitam, nes pats į ją įkrisi“

„Būk geras kitiems, ir kiti bus geri“

„Ant svetimo arklio toli nenujosi“

„Aklas būdamas, kitam kelio nerodyk“

„Ant svetimo vargo laimės nepastatysi“

„Iš gyvenimo gausi tiek, kiek pats į jį įdėsi“ ir kt.

Mįslės, minklės
„Stovi kareivis vidury laukų su dešimčia galvų“ (linas)

„Kada padangė žemėn nusileidžia?“ (kai linai žydi)

„Pramušiau ledą – radau sidabrą, pramušiau sidabrą – radau auksą“ (kiaušinis)

„Balta kaip sniegas, juoda kaip žemė“ (šarka)

„Dundulis dunda po vandeniniu tiltu“ (perkūnas)

„Pradėjau sent, pradėjau temt“ (mėnulis) ir kt.

Oracijos

„Aš esu mamatės vaiks...“ ir kt.

Pasakos

„Kaip motina pavirsta gegute“
„Ožiuko pokštas“

„Kasiutė ir ažiukėlis“

„Vakaras prie ratelio“

„Atlėkė šarkelė“

„Pempė ir tetervinas“

„Kaip žmogus meškai rakštį ištraukė“

„Giedantys vėžys“

„Du melagiu“

„Melagis“

„Vaško kumelaitė ir buroko rateliai“

„Dvylika brolių juodvarniais lakstančių“

„Karalaitė ir oželis“

„Perkūnas ir kunigaikštukė“

„Kur iškeliauja paukščiai“

„Našlaitė Elenytė ir Joniukas – aviniukas“

„Sigutė“

„Našlaitė ir šaltis“

„Aitvaras“ ir kt.

Sakmės ir padavimai

„Vasara prabėgo“

„Kodėl saulė šviečia dieną, o mėnuo naktį“

„Nukalta saulė“

„Sugauta undinė“

„Grūdų aitvaras“

„Pinigų aitvaras“

„Varškės aitvaras“

„Kumelė vakaronėje“

 „Vakarinė žvaigždė“

„Kregždė – ugnies parnešėja“

„Varnos ir šarkos alus“

„Gražiausia giesmelė“

„Paukščių ginčas“

„Prakeikta duktė“

„Našlės rauda“

„Kodėl gegutė vaikų neperi“

„Pamotė ir podukra“

„Saulė ir mėnulis“ ir kt.
Pasakojimai

„Senelis ir anūkas“

„Tėvo išmintis“

„Javai“

 „Kodėl voras su kupra“

„Bulviakasio talkos“

„Bulvių kapliuotoja“

„Lineliai, linai“

„Laumės ir audėjos“

„Senelės drobės“

„Ežio spygliai“

„Katės poteriai“

„Vilko sutvėrimas“

„Voverės uodega“

„Kodėl kurmis aklas?“

„Kodėl vėžio akys užpakaly?“

„Vieversio sutvėrimas“

„Gaidys ir višta“

„Kodėl pelėda naktį nemato?“

„Kregždytė“

„Ponas kalakutas“

„Persigandusi epušė“

„Uosis“

„Kaip Dievas kūrė žmogų“

„Pupa iki dangaus“

„Šuns tarnyba“

„Žmogaus žvaigždė“

„Žmogaus dalia“

„Medžio brolijoj“

„Geras medis“

„Kirvis, pjūklas ir ąžuolas“

„Ąžuolas ir baravykas“

„Ąžuolo vaistai“

„Mėnuo auga, mėnuo dyla“

„Kur žiemoja vieversiai ir kregždės“

„Aukštieji kalneliai“

„Šaltis per žemę eina“

„Šalčio kailiniai“

„Deivių nukirptos avys“

„Gyvuliai kalba“

„Naujuosius metus sutinkant“

„Veža bites“

„Važinėjimasis“

„Vieversėlis – artojo draugas“

„Kodėl kregždės uodega įkirpta ir pagurklis raudonas“

„Genys kalvis“

„Karvelis ir strazdas“

„Pavasario lygiadienis“

„Gandras ir kielė“

„Šv. Velykos Aukštaitijoje, Dzūkijoje“

„Ir arklys kalba“

„Tėvulio karvės“

„Karvių vardai“

„Kodėl gegutė kukuoja iki Petrinių“

 „Našlaitė lakštutė“

„Volungės ir putpelės mainai“

„Puošnioji volungė“ ir kt.

	Čia mano gimtinė ir namai
	Vaikai aptaria savo gimtąjį miestą, vietovę, juos piešia, ieško žemėlapyje, aiškinasi vietovių pavadinimų kilmę, sužino padavimus ir sakmes.

Jie dalijasi prisiminimais apie savo senelių, prosenelių ar kitas jų lankytas sodybas kaime, kuo jos pasižymi. Vaikams aiškinama (labiausiai tiktų lankantis muziejuje) senoji namų samprata, kaip atrodė tradicinė sodyba, kiek ir kokių joje būta trobesių, kokius sodindavo gėlių darželius, kokie būdavo baldai, krosnys, kiti senoviniai daiktai, kas yra krikštasuolė, asla ir kt. Vaikai supažindinami su protėvių papročiais ir apeigomis statant namą, kokia jo sandara, iš kokių medžiagų statė, kokios būdavo įkurtuvių apeigos (palyginama su išlikusia tradicija iškelti ant stogo vainiką). Prisimenama smulkioji tautosaka (patarlės, posakiai) apie namus, langus, suolus, skrynias ir kitus baldus, kokią reikšmę turėjo šulinys, kiemas, gėlių darželis, tvoros ir vartai, pirtis, pirkia, langas, slenkstis, krosnis, kluonas, tvartas, kokios jų sąsajos su papročiais ir tikėjimais.

Prisimenama neatskiriama kaimo sodybos dalis – naminiai gyvūnai (šuo ir katė, naminiai gyvuliai ir paukščiai), smulkioji tautosaka apie juos. Išskiriamas arklys – mylimiausias lietuvio naminis gyvulys, prisimenama tautosaka apie žirgą.

Aiškinamasi, kuo rengėsi ir ką avėjo senojoje sodyboje gyvenantys žmonės.

Vaikai bando sukurti įsivaizduojamos savos sodybos projektą piešdami arba konstruodami jos maketą iš popieriaus, įvairių dėžučių ir gamtinės medžiagos (šakelių, gilių, kaštonų ir pan.).
	Pasaulio pažinimas

Etika

Tikyba

Gimtoji kalba

Muzika

Šokis

Dailė

Technologijos
	

	Elgesys ir vertybės

	Aptariami tradiciniai papročiai bendraujant su bendraamžiais, vyresniais ir jaunesniais už save. Prisimenami senieji pasisveikinimai, linkėjimai bedirbantiems („Padėk, Dieve“), taip pat posakiai, kuriais būdavo pajuokiami nemandagiai besielgiantys (pvz., „Ar nematei kiaulės su zvaneliais?“ – sakoma nepasisveikinusiam). Aptariamas bendravimas su svečiais, svetingumo ir vaišingumo tradicijos. Mokomasi, kaip pagal tradicinį etiketą elgtis prie stalo.

Vaikams pasakojama apie nuo seno reikštą pagarbą kultūrai ir jos šviesuoliams (mokytojams, kunigams, gydytojams), kūrėjams (kaimo dainininkams, pasakotojams, muzikantams, dievdirbiams), rengiami susitikimai su vietos etnokultūros puoselėtojais.

Vaikai svarsto, kas yra bendro tarp žmogaus ir bitės, ką reiškia posakis „bitės saldus medus, bet sunkus darbas“, kas yra bičiulystė ir kuo ji skiriasi nuo draugystės, kaimynystės. Prisimenamos geros kaimynystės tradicijos.

Aiškinamasi, kodėl darbštumas yra itin vertinga žmogaus savybė pasakose, patarlėse, posakiuose ir dainose, kaip jis buvo ugdomas, kodėl reikia sąžiningai atlikti kiekvieną darbą ir jausti atsakomybę už darbo rezultatus, gerbti žmogaus rankų darbą.

Aptariama, koks buvo požiūris į juoką, prisimenama juokavimų tautosaka – linksmosios pasakos, patarlės, posakiai ir išsireiškimai, juokavimai iš skaičių („vienas-pienas, dujei-tujei“ ir t.t.), ydų pajuokimai patarlėse bei dainelėse (pvz., „Melagis melavo per tiltą važiavo“ ir kt.), sekamos melų pasakaitės. Vaikai jų pavyzdžiu kuria savas, taip pat kuria įvairių aptartų pasakų vaidinimus.
	Etika

Tikyba

Pasaulio pažinimas

Gimtoji kalba

Šokis

	

	Kas nedirba,

tas nevalgo

	Aiškinamasi, kaip duona atkeliauja ant stalo (nuo grūdo iki kepalo), iš ko ji kepama, kas yra žiemkenčiai. Susipažįstama su įvairiomis tradiciškai Lietuvoje augintomis javų rūšimis (rugiais, kviečiais, miežiais, avižomis, grikiais), kaip juos augindavo ir apdorodavo (grūsdavo, maldavo). Skaitomi pasakojimai, menamos mįslės ir mokomasi patarlių apie javus, duoną, žaidžiami duonos tematikos liaudies rateliai.

Aiškinamasi, kaip ir ką seniau žmonės valgė (iš ko verdamos košės, sriubos, kaip gaminama varškė, sviestas, slegiamas sūris ir kt.).

Aplankant muziejus ar panaudojant vaizdinę medžiagą, vaikai supažindinami su senolių darbais (arimu, sėja, šienapjūte, rugiapjūte, bulviakasiu, linų darbais, ganymu), jų papročiais ir darbo įrankiais. Aiškinamasi, kaip audžiami tradiciniai audiniai, susipažįstama su audimo pavyzdžiais, klausomasi pasakojimų apie laumes audėjas. Vaikai mokosi tautosakos, žaidžia darbo tematikos liaudies žaidimus ir ratelius, senuosius darbus pavaizduoja piešiniais.

Vaikai pasakoja apie savo prosenelių, senelių ir tėvų darbus. Aptariama, kas yra talkos – prieš 100 metų ir dabar. Svarstoma, kuo skiriasi dabartiniai darbai kaime nuo ankstesnių, siūloma įsivaizduoti, kokie jie bus ateityje.
	Pasaulio pažinimas

Gimtoji kalba

Muzika

Šokis

Dailė
	

	Mes ir piemenėliai
	Dabartinių vaikų gyvenimas palyginamas su piemenukų buitimi, darbais ir džiaugsmais. Aiškinamasi, kaip jie šaukdavo gyvulius, pamėgdžiodavo paukščių balsus (varnos, kregždės, pelėdos ir kt.). Mokomasi piemenukų dainų (kaip kviesdavo saulę ir prašydavo, kad nustotų lyti lietus), raliavimų, oliavimų, būrimų („Dievo karvyte“ ir kt.). Susipažįstama su piemenukų naudotais muzikos instrumentais – mokomasi švilpti žole, medžio lapu, birbinti pienės kotu, pūsti skudučius, sukuriamas molinukų „orkestras“. Bandoma mėgdžioti muzikos instrumentų ir daiktų skleidžiamus garsus – smuikų, varpų, ratų, girnų ir kt. Prisimenamos skaičiuotės, taip pat ir „svetimkalbės“. Žaidžiami sportiniai ir muzikiniai liaudies žaidimai, su „fantų išpirkimu“ ir kt. Aiškinamasi, kokie būdavo piemenų juokavimai – pravardės, „atvirkštinė“ kalba, greitakalbės, pasakos iš vienos raidės, pasakos be galo ir kt. Palyginama, kuo jie skiriasi ar yra panašūs į šiuolaikinį vaikų humorą.
	Pasaulio pažinimas

Gimtoji kalba

Muzika

Šokis

Kūno kultūra

	

	Gamtos reiškiniai, augalija, gyvūnija ir tikėjimai mitiniame pasaulyje

	Vaikams skaitomos sakmės apie pasaulio sukūrimą, žemės, kalnų ir akmenų atsiradimą, kaip Dievas sukūrė medžius, paukščius, žvėris ir gyvūnus, kaip sukūrė žmogų. Vaikai mokosi patarlių ir mįslių apie Dievą, žemę, dangų ir kitus aptartus dalykus. Aiškinamasi, ką senoliai kalbėjo apie žmogaus lemtį, mokomasi mįslių ir patarlių apie žmogų.

Su vaikais aptariama dangaus dievybė Saulė, kaip jai būdavo reiškiama pagarba ir meilė (draudimai, maldelės, patarlės), kaip ji apdainuojama dainose ir simbolizuojama mįslėse, pasakose. Skaitomos ir sekamos sakmės, pasakos apie saulę, mėnulį ir kitus dangaus šviesulius, aiškinamasi jų įtaka žmogaus bei gamtos gyvenimo ritmui. Aptariamos žvaigždės ir žvaigždynai protėvių padangėje, lietuviški žvaigždžių vardai (Aušrinė, Vakarinė, Sietynas ir pan.).

Aiškinamasi vandens reikšmė tradicinėje kultūroje (gyvybės pradžių pradžia, apsivalymo ir gydymo priemonė), apeiginė jo paskirtis, kaip būdavo reiškiama pagarba vandeniui (šventi šaltiniai, upės ir ežerai, vandens dievybės). Prisimenama tautosaka apie vandenį, mitines vandenyje gyvenančias būtybes.

Nagrinėjamas vėjo vaidmuo tradicijose – jo reikšmė pranašaujant orą, kaip atrodo senosios vėjarodės, prisimenamos pasakos, mįslės ir patarlės apie vėją, kokių būta vėjų dievaičių. Vaikai supažindinami su liaudies meteorologija, ir savo stebėjimais tikrina, ar pasitvirtina senolių spėjimai.

Aiškinamasi, kokią reikšmę senovėje žmonės teikė medžiams ir miškams (šventiems ąžuolynams ir kitoms šventoms girioms, šilams, alkams), kokie dievai juos globojo, prisimenami ypatingieji „gyvybės“ medžiai, žaliuojantys visus metus (eglė, kadagys, pušis), taip pat anksčiausiai išsprogstantys medžiai (žilvitis), aiškinama jų prasmė papročiuose bei tikėjimuose. Aptariami tautos labiausiai išskiriami medžiai, prisimenama tautosaka (dainos, mįslės, patarlės ir kt.) apie juos. Svarstoma, kodėl ąžuolas laikomas stiprybės simboliu, girių karaliumi. Aiškinamasi, kada ir kokie būna darbai su medžiu. Prisimenama tautosaka apie medžius – pasakos, dainos, žaidimai, maldelės, greitakalbės.

Aptariama, ką globojo deivė Austėja, koks jos ryšys su bitėmis ir audimu.

Išsamiau susipažįstama su paslaptinga mitologine būtybe – aitvaru, jo įvaizdžiu sakmėse, pasakose, patarlėse, priežodžiuose ir mįslėse. Pasvarstoma, koks gali būti ryšys tarp mitologinio aitvaro ir žaidimo leisti aitvarus.

Prisimenami kaukai, nykštukai ir milžinai sakmėse, pasakose, aptariami milžinkapiai, su milžinais siejami vietovardžiai.

Aptariamos raganos, kokias ypatybes jos turėjo baltų mitologijoje (raganos vardo sąsajos su žodžiu regėti ir pan.). Vaikams pasakojama apie Raganų kalną Juodkrantėje, legendines raganų sąsajas su Šatrijos ir Rambyno kalnais, prisimenamos pasakos apie raganas, jos piešiamos.

Pateikiama pavyzdžių apie gamtos ir žmogaus gyvenimo paraleles įvairiose liaudies dainose ir kitoje tautosakoje.

Vaikai įvairius šios temos vaizdinius ir savo įspūdžius pavaizduoja piešiniuose.
	Pasaulio pažinimas

Tikyba

Etika

Gimtoji kalba

Muzika

Šokis

Dailė
	

	Laikas ir kalendorius

	Aptariami metų laikai, koks yra paros ritmas. Palyginama, kuo skiriasi laiko nustatymas senovėje ir dabar. Mokomasi patarlių ir mįslių apie metų laikus, dainų apie paros metą (rytą, vakarą).
	Pasaulio pažinimas

Tikyba

Etika

Gimtoji kalba

Muzika

Šokis

Teatras

Dailė

Technologijos

	

	
	Aptariamos rudeninės gėrybės, kokie būdingi rudens darbai (žiemkenčių sėja, bulviakasis, linų darbai).

Prisimenama rudens lygiadienio reikšmė, su juo siejami papročiai, tautosaka.

Vaikai palydi paukščius, išskrendančius į šiltuosius kraštus (gandrus, gerves, žąsis ir kt.). Pasakojama apie Paukščių taką – vėlių kelią, mirusiųjų buveinę.

Vėlinių laikotarpiu vaikai aiškinasi artimųjų kapų lankymo svarbą, ką žmogus palieka po mirties, skaitomos liaudies pasakos ir dainuojamos dainos apie našlaičius, klausomasi raudų.

Vaikams pasakojama apie senovišką „ožio vedimo aplink beržą“ paprotį – taip piemenėliai šaukdavo žiemą. Apie oželį skaitomos ir inscenizuojamos liaudies pasakos, mokomasi dainų ir žaidimų
	
	

	
	Menamos mįslės apie žiemą ir šalčio darbus, aptariama kita tautosaka apie žiemą ir šaltį. Aiškinamasi, kokie paukščiai lieka žiemoti (šarkos, žvirbliai ir kt.), prisimenama smulkioji tautosaka apie juos, balsų pamėgdžiojimai. Gaminamos lesyklėlės ir jose lesinami paukščiai.

Aptariami advento laikotarpio draudimai, burtai ir papročiai. Bandoma įsivaizduoti, kaip ilgais advento vakarais šeimose, susirinkus kaimynams, būdavo sekamos pasakos ir sakmės. Vaikai prisimena jau žinomus ir mokosi naujų advento žaidimų ir dainų.

Apibūdinami senieji Kūčių papročiai – kokie būdingi valgiai, kaip paruošti Kūčių stalą, kuo pasižymi vakaro apeigos, spėjimai ir stebuklai. Gaminami šiaudiniai ir kiti tradiciniai papuošalai eglutei, šventiniai sveikinimai, dovanėlės. Prisimenamas saulėgrįžos, Kalėdų ir gimusio kūdikėlio Jėzaus ryšys, mokomasi kalėdinių giesmių, dainų ir žaidimų.

Aptariama, kaip Naujuosius metus švęsdavo senovėje, kaip sutinkame dabar, kodėl sakoma „gera pradžia – pusė darbo“.

Aiškinamasi Trijų Karalių šventės prasmė ir papročiai, kaip ji būdavo švenčiama senovėje ir dabar.

Vaikai supažindinami su Grabnyčių dienos papročiais ir spėjimais, mokosi lieti žvakes ir aiškinasi, kaip Grabnyčios žvakes panaudodavo buityje ir papročiuose.

Aptariama Užgavėnių prasmė ir papročiai (žiemos marinimo ir pavasario žadinimo šventė), kaukių ir Morės (ar Gavėno) simbolika. Vaikai pasidaro Užgavėnių kaukes, prisimena, kokias moka šios šventės dainas, ratelius ir šokius, mokosi naujų.
	
	

	
	Vaikai išsamiau supažindinami su vilnietiška Kaziuko mugės tradicija. Vaikams primenami savo krašto, apylinkių svarbiausi atlaidai ir jų metu vykdavusios (ar dar tebevykstančios) mugės. Ruošdamiesi „savo“ mugei, vaikai mokosi prekių pagyrų, prisimena liaudies daineles ir ratelius apie turgų, mugę, įvairius tradicinius amatus, per klasėje surengtą mugę „prekiauja“ pačių pagamintais darbeliais.

Vaikai klausosi paukščių balsų, mokosi jų pamėgdžiojimų, aptaria senolių išmintį apie pavasario pranašus – vieversį, kregždę, varnėną, gamina paukštelius iš molio, šieno ir šiaudelių. Vaikai aptaria, kaip pavasario mėnesių lietuviški pavadinimai siejasi su paukščiais (kovas, balandis, gegutė). Aiškinasi, kas yra 40 paukščių diena. Susipažįsta su Pempės dienos papročiais, prisimena pempės pamėgdžiojimus. Prisimenant Gandrines, klausomasi pasakojimų apie šią šventę ir gandrus, aptariami su gandrais susiję spėjimai ir papročiai, kokių vaikai moka mįslių ir skaičiuočių apie gandrus. Aptariamas gandro ryšys su kiele, jie piešiami, mokomasi dainelių ir ratelių apie juos.

Vaikai aptaria pavasario lygiadienio reikšmę ir papročius, mokosi patarlių apie dieną ir naktį. Palyginama, kaip būdavo reiškiama pagarba bundančiai žemei seniau (deivei Žemynai) ir dabar (švenčiant Žemės dieną). Aiškinamasi, kokie papročiai siejasi su pirmąja perkūnija, kas yra perkūnkulkės ir dievaitis Perkūnas, skaitomos pasakos ir sakmės apie perkūną, jis piešiamas.

Prieš Verbų sekmadienį aptariama, kaip, ką ir kodėl plakame verba, kokios sakomos plakant oracijos, kodėl verbos šakelė būdavo užkišama už namo kraigo. Palyginama, kaip ruošiamasi Velykoms ir švenčiama šventė dabar, kaip būdavo senovėje – kokie turėtų būti atlikti darbai prieš Velykas, kuo pasižymi apeigos bažnyčioje, kaip kiaušiniai paverčiami margučiais (raštų ir spalvų simbolika), kokia sūpuoklių reikšmė šioje šventėje, kokios būdingos oracijos, dainos ir giesmės. Surengiamos margučių ridenimo varžybos, gražiausio margučio konkursas.

Vaikai susipažįsta su Jurginių dienos papročiais: skaitomi pasakojimai apie pirmąją ganiavą ir gyvulėlius, renkamos apie juos mįslės ir patarlės, sprendžiami iš jų sudaryti kryžiažodžiai ir pan.

Gegužės mėnesį skaitomos sakmės ir pasakojimai apie gegutę, aiškinamos su ja susijusios patarlės ir tikėjimai, mokomasi dainų apie gegutę. Vaikai stebi, kada parskrenda lakštingala ir volungė, klausosi apie jas pasakojimų ir pasakų, mokosi patarlių ir mįslių, klausosi liaudies dainų apie lakštingalėlę.

Sekminių laikotarpiu vaikai prisimena piemenų žaidimus, daineles, šūksnius, raliavimus, oliavimus, linkėjimus ir kitą piemenų folklorą, aptaria karvių vainikavimo paprotį per Sekmines.
	
	

	Iš liaudies kūrybos skrynelės

	Kalba

Vaikai supažindinami su mįslių ir minklių įvairove – rengiama mįslių šventė, sprendžiami mįslių kryžiažodžiai, piešiamos mįslių iliustracijos. Prisimenamos greitakalbės, skaičiuotės, juokavimai, vaizdingi posakiai ir kiti trumpieji pasakymai. Vaikai skaito, perpasakoja, perkuria ar sukuria įvairias pasakas (pasakas be galo, atvirkštines, eiliuotas, melų, pasakas apie dangaus šviesulius, vėją, įvairias stebuklines pasakas ir kt.).
	Gimtoji kalba

Etika

Pasaulio pažinimas
	

	
	Muzika

Vaikai klausosi ir dainuoja nesudėtingas, jų amžiui tinkamas įvairių žanrų liaudies dainas (apie gamtą, vaikų, kalendorines, darbo ir kt.). Prisimena lopšines ir žaidinimus, renka labiausiai patikusius. Nagrinėja garsų pamėgžiojimų, paukščių erzinimų įvairovę. Susipažįsta su liaudies muzikos instrumentais – birbyne, lamzdeliu, dūdmaišiu, būgnu, cimbolais, prisimena skudučius ir kitus jau žinomus paprastesnius liaudies instrumentus. Klausydamiesi liaudies muzikos, atpažįsta įvairius liaudies muzikos instrumentus, girdėtus kūrinius. Mokosi pasidaryti šiaudo birbynę ir kitus instrumentus iš gamtinės medžiagos, groti molinukais, dūdelėmis, skudučiais ir kitais liaudies instrumentais.
	Muzika

Gimtoji kalba
	

	
	Šokiai ir žaidimai

Vaikai mokosi ratelių, padedančių geriau pažinti vieni kitus ištariant vardus ar rodant savo išmonę (pvz., „Kas ten žydz“). Eina ratelius ir žaidimus, pasižyminčius choreografine įvairove (vieno ar dviejų ratų, su sukimosi už parankių, „žilvičio“, „gyvatėlės“, „vartų“, „tiltelio“, „blezdinginio“ nardymo, „audimo“ ir kitomis figūromis, pavaizduojant įvairius darbus, augalų vegetaciją ir pan.). Šoka nesudėtingus šokius grupėje, trise, porinius, po dvi poras ir kt. (pvz., „Kiškelis“, „Pliauškutis“, „Sėjau rūtą“). Mokosi vadovaudamiesi papročiais gražiai pakviesti šokiui, pašokus padėkoti partneriui, taip pat padėkoti muzikantams (jei grojama „gyva“ muzika). Jei yra galimybė, dalyvauja surengtoje tradicinių šokių, ratelių ir žaidimų vakaronėje.

Vaikai mokosi nesudėtingų pagal amžių tinkamų tradicinių žaidimų: taiklumo ir vikrumo (pvz., „Vilkas ir avys“, „Puodas dega“), jėgos žaidimų (pastarųjų labiau berniukai), taip pat tokių žaidimų, per kuriuos reikia parodyti įvairią išmonę (pavyzdžiui, užduodant „fantų vadavimo“ užduotis, stengiantis kūrybingiau juos išpirkti, palyginant senesnes ir dabartines „fantų išpirkimo“ užduotis). Žaidimai pradedami išmoktomis skaičiuotėmis.
	Šokis

Gimtoji kalba

Muzika
	

	
	Vaidyba

 Pedagogų vadovaujami vaikai inscenizuoja trumpas liaudies pasakas (taip pat su dainuojamaisiais intarpais), sakmes ir padavimus, dainas ir kitą tautosaką (pvz., panaudodami pirštukines lėlytes), prisideda prie vaidinimų kalendorinėms šventėms sukūrimo. Žaidžia tradicinius vaidybinius žaidimus, mokosi Užgavėnių persirengėliams būdingo elgesio, stengiasi pakeisti savo balsą, „susitapatinti“ su kuriamu personažu. Į vaidinimus įtraukia įvairių rūšių liaudies kūrybą – dainas, patarles, skaičiuotes, pasakėles, ratelius, žaidimus ir kt., kuria dekoracijas savo vaidinimams. Juos rodo klasėje ir mokykloje, pasikviesdami į renginį tėvelius ir kitus artimuosius.
	Teatras

Šokis

Gimtoji kalba

Muzika

Dailė ir technologijos
	

	
	Dailė

Mokytojo padedami vaikai aptaria, kaip ir kokius tautodailės dirbinius galima panaudoti įvairiose kalendorinėse šventėse. Sekdami tradiciniais pavyzdžiais, pasidaro savų dirbinių, pavyzdžiui, kalėdinių žaisliukų, karpinių, Užgavėnių kaukių, velykinių margučių ir pan. Mokosi pasidaryti tautinio kostiumo detalių (pvz., išsiausti juostų), piešiniuose „kuria“ savo tautinį kostiumą. Įvairius aptartus tradicinės kultūros reiškinius, vaizdinius, tautosaką (pasakas, sakmes, padavimus, dainas ir kt.) iliustruoja piešiniais. Savo piešiniuose kūrybiškai panaudoja tradicinę ornamentiką ir tautodailės motyvus. Mokytojo padedami susipažįsta su kryždirbystės tradicija Lietuvoje.
	Dailė

Technologijos
	

	3–4 klasės

	Gimtinė, tėvynė ir tauta

	Vaikai aptaria artimiausios gyvenamosios aplinkos ypatumus, aplanko gamtos, kultūros ir istorijos objektus. Aiškinasi, kas yra gimtinė ir tėvynė. Prisimenamos tautos ir valstybės šventės. Mokytojo padedami vaikai nagrinėja, kas yra baltai, kas yra baltų palikimas – ne tik kalbos, pasaulėžiūra, bet ir piliakalniai, šventvietės, kiti kultūros ir istorijos paminklai.

Naudodamiesi vaizdine medžiaga ar lankydamiesi muziejuose, vaikai susipažįsta su tautinio kostiumo kilme ir istorija, mokytojo padedami aptaria jo reikšmę nacionalinio atgimimo laikotarpiu XIX a. pabaigoje – XX a. pradžioje, tarpukario Lietuvoje ir dabar. Aiškinasi, iš kokių medžiagų buvo siuvami tautiniai kostiumai, svarsto, kodėl linas ir šiandien yra madingas. Nagrinėjami tautinio kostiumo ypatumai etnografiniuose regionuose – kokios sudedamosios tautinio kostiumo dalys, kaip derinamos spalvos ir raštai. Aptaria įvairias tautinių juostų rūšis (pintines, vytines, austines ir kt.), kokia juostos reikšmė šventinėse apeigose. Vaikai bando pavaizduoti atskiras tautinio kostiumo dalis, audinius ir kitas detales (pvz., prijuostes, juostas, pirštines, lovatieses), pasinaudodami įvairiomis technikomis (piešdami, darydami aplikacijas, atspausdami audinių raštus iš bulvės ar morkos pasigamintais atspausdais, bandydami „išausti“ audeklą iš popieriaus juostelių ir pan.).
	Etika

Tikyba

Pasaulio pažinimas

Gimtoji kalba

Muzika

Šokis

Dailė

Technologijos

	Lopšinės

„Atłėkė busiłėlis“

„Zo zo, rikišku“ ir kt.

Dainos

„Kaip aš buvau pas motułį“

„Aš regėjau kukutį“

„Pas močiutę augau“

„Augino močiutė“

„Močiute, noriu miego“

„Ai, jojau jojau“

„Vai aš išeisiu“
„Šaly kelio jovaras stovėjo“

„Žiemkentėli rugeli“

„Užteka teka šviesi saulelė“

„Saulele, motule, užtekėk, užtekėk“

„Saulele, motula, žemyn, žemyn“

„Lėk, sakalėli“

„Vai pūdymai, pūdymai“

„Vilkas Andrejus“

„Už girių girių“

„Oi ant kalno bačkelė“

„Eikim, bernai, kalėdaut“

„Kalėda juočia, višta kuoduočia“

„Lėkė lėkė sakalėlis“

„Sakalėli sierasai“

„Sodai, sodai, leliumoj“

„Atbėga elnias devyniaragis“

„Ant tėvulio dvaro, leliumoj“

„Tu lapela, kytra paukšte“

„Aš užgimio prasčiokėlis“

„Ėjo senis per miestą“

„Aš išėjau į turgelį“

„Dainu dainu dainuškėli“

„Turiu vištų kuoduotų“

„Man buvo kumelytė“

„Labas vakars, pons gaspador“

„Ir atskridā du karveliai“

„Kas ty supas?“

„Jurgi Jurgi Jurgelaiti“

„Ralio. dar valio“

„Oi tata, kupole graži“

„Bėg upelė vingurdama“

„Man karvytė žala“

„Vo kur buvai oželi“

„Laumakiniai galiniai“

„Išbėgs, išbėgs pelė“

„Kas mudu anksti pakels“

„Oi tu grūšia“

„Oi giria giria“

„Valioj, pieva“

„Mano tėvužėlio margi dvaružiai“

„Šakinėja pimpe“

„Atvažiuoja svočia ratais“

„Eisva, sesužėle“

„Ei, augo dygo“

„Auš aušrelė“

„Ar vėjužis pūtė“

„Visi bajorai žirgus balnojo“

„Siūbavo liepelė“

„Šalia kelio vieškelėlio“

„Kalne berželis stovėjo“

„Toli nuduota, toli pažadėta“

„Aš pasėjau ąžuolą“

„Valioj pievą pievutėlę“

„Šalia kelelio kelužio“ ir kt.

Sutartinės

„Unt aukštā kalneliā, čiūta“

„Tuto, strazdeli, tuto“

„Tūto, strazdeli“

„Bit, bitela“

„Čiuž, čiužela“

„Rimo rimo, tūto“

„Žirninkėli, titity“

„Žvilgso raselė ant baro“

„Oi siūdi, ko gervinas“

„Skrido bitė laukeliu“

„Vyrai skute ūsus“

„Ale gi kokia“

„Pijolka rūta, čiūta“

Rateliai-žaidimai

„Kupole rože“

„Bobute, senute“

„Anoj pusėj putino“

„Aš pasėjau kanapėlę“

„Augo žilvitis tėvo kluone“

„Pjaukim dobilėlius“

„Gražus mūsų jaunimėlis“

„Girela“

„Mažas mūsų ratelis“

„Šitam dideliam būry“

„Cykiai ramiai“

„Šiaudų kūlys“

„Šalia kelio avietėlė“

„Sode mergelė vaikščiojo“

„Mano maišas pakulinis“

„Mikučiukas rugius sėjo“

„Ein žeidytis“

„Šoks tėvelis šokinį“

„Audėjėlė“

„Prašom prašom paklausyti“

„Grįskite, mergos“

„Laba diena, jaunos panelės“ („Iš kur, iš kur“)

„Štai ir atvažiuoja Šventos Kalėdos“

„Voverėlė“

„Jerubė“

„Laputė“

„Snaudalė“

„Ponelė“

„Apynys“

„Oi, kas ty“ („Kazokėliai“)

„Atvažiuoja žolynai“ ir kt.

Šokiai

„Meškutė“

„Šyvis“

„Žyds juods“

„Grečenikė“

„Papiljonas – šiaučius“

„Lelingeris“

„Delnų polka“

„Pliauškutis“

„Patrepsienis“

„Anės polka“

„Dirižablis“

„Mikita“

„Malūnėlis“

„Pjoviau šieną“

„Našliukas (Vagis)“

„Polka keturinė“ ar kepurinė???

„Polka su ragučiais“ ir kt.

Žaidimai

„Paskutinė pora, bėk!“

„Medžiotojas“

„Kiškiai“

„Ožkapilės degimas“

„Šeško gaudymas“

„Žiogai“

„Karveliai“

„Trečias bėga“

„Duonos kepimas“

„Kerėplų mušimas“ („Kiveris“, „Pikeris“, „Rekežys“)

„Žąsų tiltas“

„Paukštelių perinimas“

„Lauminėjimas“

„Žąsys ir vilkas su meška“ ir kt.

Skaičiuotės

„Ei duku, ei daiduku“

„Miega ponas ir sapnuoja“

„Sėdi boba ant grindų“

„Oku boku, kubilioku“ ir kt.

Greitakalbės

„Rasi rasoj rasi...

„Gervė gyrūnė gyrėsi gerą girą girioje gėrusi...“

„Kad veikiam, tai veikim veikiai...“

„Kupeta su prikupečiu“

„Lip vapsva į viksvą, ta viksva vis vizg...“ ir kt.

Patarlės ir posakiai

„Ką pasėsi, tą ir pjausi“

„Ką pasiklosi – taip išmiegosi“

„Juodoj žemėj balta duona auga“

„Darbštus duoną – tinginys vargą augina“

„Verkia duonelė tinginio valgoma“

„Kas nedirba, mielas vaike, tam ir duonos duot nereikia“

„Lauko nearsi, duonos nevalgysi“

„Žiūrėk iš ko duoną valgai“

„Duoną taupyk rytojui, ne darbą“

„Ieškok kaip duonos ir rasi“

„Dėk grūdą prie grūdo – aruodą pripilsi“ ir kt.

Mįslės

„Aukso lenta praskilo, visas svietas sukilo“ (saulė patekėjo)

„Juoda karvė subliovė, visą svietą sugriovė“ (atėjo naktis, visi sugulė)

„Sėdi panelė tamsioj seklyčioj, audžia be staklių, be nyčių“ (bitė)

„Septyni tiltai, o jų gale saulė, kada saulė užtekės, visi žmonės pralinksmės“ (Velykos)

„Šiaudų dirva, akmenais sėta – gyvi dygsta (lizdas ir kiaušiniai)

„Rudenį gimęs, žiemą miegojęs, vasarą augęs ir gyvent nustojęs“ (rugys)

„Auksu mesta, sidabru atausta, deimanto peiliu rėžta“ (vaivorykštė) ir kt.

Pasakos

„Lino darbai“

„Merga ir velnias“

„Neik su velniu obuoliauti“

„Apgautas velnias“

„Trys laimės“

„Gudrus valstietis“

„Trys broliai“

„Giltinė kūma“

„Pelenius“

„Jaunikaitis ir gyvatė“

„Karalaitė ir saulės duktė“

„Gulbė karaliaus pati“

„Devyni broliai ir jų sesuo Elenytė“

„Eglė žalčių karalienė“

„Čiužiukėlis“

„Medyje pakabinta virvė“

„Teisybė ir Neteisybė“

„Vuožėlis nabagėlis“

„Užmirštuolėlis ir čyžiuonėlis“

„Kazelis“

„Buočius i vėlks“

„Alenytė ir ragana“

„Linų kančia“

„Diedas ir boba danguje“

„Jokūbėli, matau matau“

„Karveliu užkeiktas vaikas“

„Kepurė už tris skatikus“

„Devyngalvis“

„Joniukas gėriukas ir sesytė Alenytė“

„Žųsys gulbės“ ir kt.

Sakmės, padavimai, legendos

„Žmonių amžius“

„Puntukas ir jo brolis“

„Puntukas“

„Kodėl saulė šviečia dieną, o mėnuo – naktį“

„Gerų ir blogų angelų sutvėrimas“

„Blogų angelų sukilimas prieš Dievą“

„Vilko sutvėrimas“

„Katinas – velnias“

„Ugnies godojimas“

„Kaimyno ratai“

„Velnias strykuoja žvirblius“

„Laumės ir audėjos“

„Laumės verpėjos“

„Legenda apie Neringą“

 ir kt.

Poema

„Apie Jūratę ir Kąstytį“

Pasakojimai

„Nuo grūdo iki duonos“

„Be prakaito duonos nevalgysi“

 „Linai“

„Laumių pagalba“

„Velnio ir Perkūno kova“

„Velnias ir šermukšnis“

„Liepa“

„Gegutė“

„Vištos išpranašauta laimė“

„Gyvatės vainikėlis“

„Namų židinys“

„Ugnelė“

„Kūčių stebuklai“

„Kalėdotojai“

„Paskutinė pavasario šventė“

„Šventas Jonas“

„Joninės ir saulė“

„Paparčio žiedas“

„Stebuklinga rasa“

„Apie šventą Rambyno kalną“

„Ką į kapus dėdavo“ ir kt.

	Tautų įvairovė
	Pedagogo padedami vaikai aiškinasi, kuo skiriasi tautos (kita kalba, papročiai, religija, išvaizda). Vaikai aptaria, kokios tautinės bendrijos nuo seno gyvena Lietuvoje – žydai, karaimai, totoriai, čigonai (romai), gudai, rusai, lenkai. Aptariamos kaimyninėse šalyse gyvenančios ir kitos tautos. Pasikviečiamas kitos tautybės žmogus, kuris papasakoja apie savo šventes ir papročius. Jei klasėje yra kitos tautybės ar iš mišrios šeimos kilęs vaikas, susitarus su jo tėvais rengiama tos tautos / religijos šventė, vaišinamasi kokiu nors būdingu tautiniu patiekalu.

Vaikai klausosi įvairių tautų liaudies muzikos įrašų, pasinaudojant vaizdine medžiaga, susipažįstama su tautiniais kostiumais, būdingais valgiais, architektūra, buitimi ir kitais ypatumais.
	Pasaulio pažinimas

Etika

Tikyba

Muzika

Dailė
	

	Etnografiniai regionai
	Mokytojo padedami vaikai aptaria Lietuvos etnografinius regionus (Aukštaitiją, Dzūkiją, Suvalkiją, Žemaitiją, Mažąją Lietuvą), susipažįsta su įvairių regionų tautosaka, liaudies dainomis, tarmėmis, žmonių gyvensena ir charakteriu, svarbiausiais aprangos ypatumais. Palyginant regionus, apibūdinami svarbiausi jų skirtumai.

Vaikai aiškinasi savo etninę kilmę, kokiame regione gyvena ir (ar) iš kur yra kilę tėvai, seneliai. Atkreipiamas dėmesys, ar jų šeimose dar kalbama tarmiškai.

Surengiama vakaronė, į kurią pakviečiami iš įvairių regionų kilę vaikų tėvai, prašoma jų pakalbėti tarmiškai, vaišinamasi kokiais nors vienam ar kitam etnografiniam regionui būdingais patiekalais.
	Pasaulio pažinimas

Gimtoji kalba

Muzika

Šokis

Technologijos

Dailė
	

	Bendruomenė, šeima ir tradicijos
	Aptariama, kaip seniau gyvendavo kaimo bendruomenės – gatviniuose, kupetiniuose ar kitokiuose kaimuose, vienkiemių sodybose. Aiškinamasi, kokias šventes švęsdavo ir apeigas atlikdavo visa bendruomenė, kokias – siauresnis kaimynų ratas, kokias – vien šeima.

Prisimenama duonos reikšmė įvairiose apeigose, kokie būdavo duonos kepimo ir valgymo papročiai. Susipažįstama su svarbiausiais šventiniais ir kasdieniais senolių valgiais, aptariami šventinio stalo dengimo ir vaišinimo papročiai.

Susipažįstama su senaisiais ateinančios gyvybės ir gimtuvių papročiais, krikštynų reikšme ir apeigomis, pagrindinėmis krikštatėvių pareigomis. Vaikai pasakoja apie savo krikšto tėvus, apie jų matytas krikštynas. Palyginama, kaip švenčiami gimtadieniai dabar ir senovėje. Aptariama dabartinė ir senovinė vardynų šventimo reikšmė, prisimenami senieji lietuvių vardai, jų prasmės.

Vaikai bendrais bruožais supažindinami su senovinėmis vestuvių apeigomis ir papročiais, aptariama vaikų vieta vestuviniuose papročiuose (palyginant senovines ir dabartines vestuves). Vaikai pasakoja apie savo matytas vestuves, ieško senų vestuvinių nuotraukų savo tėvų ir senelių albumuose, aiškinasi tų vestuvių ypatumus.

Aptariamos laidotuvės – palyginant, kaip jos vykdavo senovėje ir dabar, kaip mirtis apibūdinama tautosakoje ir tikėjimuose, kaip reiškiama pagarba mirusiajam, kas yra gedulas ir gedulo drabužiai. Vaikai supažindinami su senaisiais Mažosios Lietuvos mediniais antkapiais – krikštais, aiškinama jų ornamentikos reikšmė. Palyginama, kuo skiriasi įvairių laikotarpių kapai (pradedant nuo pilkapių) nuo dabartinių antkapių.
	Etika

Tikyba

Pasaulio pažinimas

Gimtoji kalba

Muzika

Dailė
	

	Elgesys ir vertybės
	Aptariami senieji mandagumo principai, prisimenami tradiciniai pasisveikinimai, palinkėjimai (kas pirmas turėtų pasisveikinti, kokia pasisveikinimų ir palinkėjimų įvairovė bei reikšmė). Svarstoma, kodėl kaime buvo privaloma sveikintis su visais sutiktaisiais (primenama patarlė „Kiaulė ir ta praeidama kriukteli“), svarstoma, kaip pratęsti šią tradiciją šiuolaikiniame gyvenime. Aptariamas tradicinis elgesys prie stalo (susėdimo tvarka, patarnavimas vienas kitam, palinkėjimai pradedant valgyti, padėkojimai pabaigus valgyti). Susipažįstama su įvairių tautų mandagumo ritualais (ką būtina žinoti vykstant į svečią šalį).

Nagrinėjami pagrindiniai kaimo bendruomenės doros principai – atjauta, nuskriaustųjų globa (elgetų, ligonių, benamių, vienišų žmonės ir t. t.), kaip tokius principus derėtų puoselėti dabartiniame gyvenime. Aptariama tolerancija bendraujant su kitos lyties, tautybės, tikėjimo, įvairios socialinės padėties žmonėmis.
	Etika

Tikyba

Gimtoji kalba

Pasaulio pažinimas
	

	Sveikata ir švara
	Aptariami senieji sveikatos ir higienos laikymosi papročiai. Prisimenama tradicinės pirties reikšmė ir papročiai, aptariami kiti senieji prausimosi būdai (kubile, apsipilant šulinio vandeniu). Palyginami senoviniai ir dabartiniai grūdinimosi būdai.

Aiškinamasi, kokie tradicinėje virtuvėje naudojami maistiniai augalai ir kiti produktai turi gydomųjų savybių, kaip gydytis be vaistų (nuo persišaldymo, pilvo, galvos skausmo ir pan.), kaip atpažinti ir rinkti vaistažoles. Iš vaistinių augalų (liepžiedžių, mėtų, čiobrelių ir kt.) verdama ir ragaujama arbata.

Vaikai supažindinami su namų švarinimosi papročiais (primenant ir pagrindinius visos sodybos sutvarkymo darbus bei puošybą prieš kalendorines šventes), kas yra ir kam naudojama beržinė ar pušinė šluota, prisimenamos mįslės apie šluotą, su ja susiję draudimai ir reikalavimai.
	Pasaulio pažinimas

Technologijos
	

	Gamtos reiškiniai, augalija, gyvūnija ir senoji pasaulėžiūra
	Prisimenama, kaip senovėje būdavo gerbiami medžiai, girios, akmenys, šaltiniai, gyvūnai ir kiti gamtos objektai, sudvasinti gamtos reiškiniai. Susipažįstama su mitologiniu Pasaulio medžio įvaizdžiu, jo antrininkais – Gyvybės medžiu, rugių dvasia Jievaru (arba Javiniu, Rugių boba), jų atspindžiais tautosakoje ir tautodailėje. Vaikai piešia ar karpo „Pasaulio medį“.

Aptariami senovės baltų žemės dievybės (Žemyna, Žemininkas ir pan.). Prisimenama, kaip žmonės reikšdavo pagarbą Žemei įvairiais žmogaus gyvenimo momentais, nagrinėjamas posakis „Motin, iš tavęs išėjau ir į tave sugrįšiu“, mokomasi patarlių apie žemę.

Susipažįstama su linų dievu Vaižgantu ir jam skirta tautosaka, aiškinamasi „lino kančios“ prasmė, skaitomi pasakojimai, menamos mįslės ir minklės apie liną.

Aiškinamasi, kuo pasižymi giltinės įvaizdis tautosakoje (sakmėse, pasakose, mįslėse), kas jos pranašai (pelėda, višta, varnas ar juodvarnis, šuo irk t.) ir kaip žmogus giltinę apgaudavo.

Vaikai aptaria spalvingiausią mitinę būtybę – velnią, kokius tradicinius vardus jis turi (Velinas, kipšas, šėtonas, biesas, nelabasis ir kt.), kodėl vis minimas keiksmažodžiuose, ką reiškia velniuko personažas Užgavėnėse, prisimenami priežodžiai, patarlės, sakmės ir padavimai apie velnią. Palyginama, kuo panašūs ir kuo skiriasi įvairių tautų velnių / demonų įvaizdžiai. Jei yra galimybė, vaikai apsilanko Velnių muziejuje.

Pažintis su gimimo ir likimo deive Laima (sakmės, pasakos), jos simboliais (liepa, gegutė), ką reiškia žodis „lemti“.

Prisimenamos mitinių sakmių ir pasakų būtybės laumės, aptariama, kuo gerosios laumės skiriasi nuo raganų, kas yra „laumės juosta“ ir pan. Vaikai mena mįsles, klausosi ir patys kuria pasakojimus ta tema, žaidžia žaidimus, piešia pasakų veikėjus.

Aiškinamasi ugnies reikšmė žmogaus gyvenime, ką reiškia posakiai „namų židinys“ ir „nežaisk su ugnimi“, kaip garbinta ugnies deivė Gabija (pvz., maldelėmis „Šventa Gabieta, užgobta miegok, atgobta žibėk“, „Šventa Jagoba, būk pakajinga“ ir kt.). Aptariama ugnies reikšmė įvairiose tradicinėse šventėse (per Kūčias, Kalėdas, Užgavėnes, Jonines ir kt.), pamąstoma, kur šiomis dienomis rusena Amžinoji ugnis. Skaitomos sakmės, mokomasi patarlių ir mįslių apie ugnį.

Aiškinamasi, kodėl žalčiai ir gyvatės pagal senąją pasaulėžiūrą yra namų židinio, gerovės, sveikatos ir vaisingumo globėjai, koks gyvatės vaidmuo gydant ligas, kaip užkalbėdavo nuo gyvatės įkandimo. Skaitomi pasakojimai, sakmės, patarlės, mįslės apie žalčius ir gyvates.

Prisimenami paukščiai – ypatingieji žmonių palydovai, senieji tikėjimai apie paukščius, Paukščių tako mitologinis įvaizdis, paukščiai tautodailėje.

Aptariamos akmens paslaptys – „užburtieji“ akmenys, mokai, ženklai akmenyse. Bandoma kurti „akmeninę“ muziką (grojama akmenukais), klausomasi B.Kutavičiaus oratorijos „Iš jotvingių akmens“ fragmento.

Susipažįstama su senovės baltų šventyklomis, alkakalniais ir aukurais, pasakojimais apie senuosius žynius ir jų atliekamas apeigas.
	Etika

Tikyba

Pasaulio pažinimas

Gimtoji kalba

Muzika

Šokis

Dailė

Technologijos
	

	Laikas ir kalendorius
	Pedagogo padedami vaikai aiškinasi simbolinę skaičių 3, 5, 7, 9 ir 12 prasmę, jų reikšmę mitologijoje, tradicijose. Susipažįstama su senaisiais baltiškais kalendoriais, kaip jie siejasi su dangaus šviesuliais.
	Etika

Tikyba

Pasaulio pažinimas

Gimtoji kalba

Muzika

Šokis

Teatras

Dailė

Technologijos
	

	
	Prisimenami pagrindiniai rudens darbai. Vaikai supažindinami su senosiomis rudens darbų pabaigtuvių ir derliaus šventėmis – sambariais, Dagotuvėmis, Alutiniu. Aptariama ožio simbolika senosiose apeigose ir dainose, palyginama su kai kur (pvz., Vilniuje) rengiama šiuolaikine „Ožio deginimo“ švente.

Aptariama, kuo skiriasi mirusiųjų pagerbimo apeigos senovėje ir dabar, kuo ypatingos mūsų krašto Vėlinės lyginant su kitų šalių papročiais, iš kur atkeliavo ir kuo pasižymi Helovynas.
	
	

	
	Pasakojama apie šv. Andriejaus dienos papročius ir spėjimus, vaikai pamerkia vyšnių šakelę ir stebi, ar ji pražys iki Kūčių.

Prisimenami advento papročiai, mokomasi naujų to laikotarpio dainų ir žaidimų.

Pasakojama apie Šviesos dienos papročius, kaip kitose šalyse švenčiama šv. Liucijos diena. Vaikai pasigamina žibintus ir surengia jų parodą.

Rengiantis Kūčių ir Kalėdų šventėms, vaikai ruošia šventinius sveikinimus ir dovanėles artimiesiems, draugams, mokosi naujų kalėdinių dainų ir žaidimų. Vaikams pasakojama apie senąsias Lietuvos kaime gyvavusias Kūčių apeigas (tėvo ėjimas ratu aplink namus ir prisistatymas „Dievas eina“, sodo, bičių aplankymas ir kt.). Prisimenamos Kalėdų tradicijos, pasakojama apie kalėdojimo paprotį ir kalėdotojus. Vaikai supažindinami su senuoju „blukio vilkimo“ papročiu.

Prisimenamos senosios Naujųjų metų sutiktuvės, kokie būdingi Naujųjų metų burtai, kaip aiškinami naujametiniai sapnai.

Aptariama šv. Agotos šventė ir jos papročiai, klausomasi pasakojimų apie pašventintą Agotos duonelę, jos galią gelbėti nuo gaisro.

Prisimenamos Užgavėnės, mokomasi naujų šios šventės dainų, žaidimų, oracijų, vaikai savaip jas perkuria. Ketvirtokai vadovauja pradinėje mokykloje surengtai Užgavėnių šventei.

Aiškinamasi Pelenų dienos, gavėnios prasmė ir papročiai, kas yra Pusiaugavėnis ir kuo jo papročiai išsiskiria iš gavėnios.
	
	

	
	Prisimenamos su paukščiais susijusios pavasario šventės, parskrendančius paukščius menanti tautosaka ir papročiai.

Aptariama ikikrikščioniškų ir krikščioniškų simbolių jungtis velykinio laikotarpio tradicijose (Verbų sekmadienio, Didžiosios savaitės, Velykų ir Atvelykio papročiai). Susipažįstama su lalavimo per Velykas papročiu – ką jis reiškė, kur buvo paplitęs. Vaikai mokosi lalavimų, naujų sūpuoklinių dainų ir velykinių oracijų.

Rengiantis Melų dienai, balandžio 1-ajai, prisimenama juokavimų tautosaka, aiškinamasi šios šventės kilmė, pasakojami šiuolaikiniai anekdotai apie mokyklą, mokinius ir kt.

Prieš Jurgines pedagogo padedami vaikai aptaria, kas yra šv. Jurgis, prisimena senuosius Jurginių papročius (gyvulių išginimo ir žemės „atrakinimo“ šventė), susipažįsta su Jorio simbolika (klausosi Jurginių dainų), kaip dabar kai kur švenčiama Jorės šventė.

Mokytojo padedami vaikai aiškinasi, kas yra Sekminių sambariai, kuo Sekminių papročiai yra artimi iš vienos pusės Jurginėms (gyvulių ganymo šventė), iš kitos pusės – Joninėms (pinami vainikai, deginami laužai).
	
	

	
	Vaikai klausosi pasakojimų, sakmių ir kitos tautosakos apie Joninių (Rasos arba Kupolių) šventę ir jos papročius, aptaria simboliką („paparčio žiedas“, jonvabaliai, kupolė ir kupolėmis vadinami žolynai, vainikai, laužai, rytmečio rasa ir kt.), mokosi kupolinių dainų ir ratelių.
	
	

	Senieji darbai ir amatai
	Pasinaudojant vaizdine medžiaga, apsilankant liaudies buities ir kraštotyros muziejuose, etnografiniuose kaimuose, tradicinių amatų centruose ar kituose edukaciniuose renginiuose vaikai supažindinami su senųjų darbų ir tradicinių amatų įvairove, naudotais įrankiais bei kitomis priemonėmis.

Aptariama senoji bitininkystė – drevinė ir avilinė. Vaikai pasakoja apie savo artimuosius, užsiimančius bitininkyste, jei yra galimybė, ragauja skirtingų rūšių medų (liepų, viržių ir pan.).

Pedagogo padedami palygina medžioklės ypatumus bei prasmingumą šiandien ir praeityje (dvaro ir karališkos medžioklės, Gedimino mitas).

Vaikai supažindinami su senosios žūklės būdais, vandens mitinėmis būtybėmis, aptariamas „jūrų-marių“ ir laivo įvaizdis tautosakoje, kuo pasižymi Neringos vėtrungės (vaikai jų pavyzdžiu kuria savas vėtrunges).

Aiškinamasi, kokią reikšmę turi gintaras Lietuvoje ir pasaulyje, jo paskirtys, kaip apibūdinama „dieviškoji“ gintaro kilmė.

Prisimenami darbai su linu – nuo sėjėjo iki audėjos, „lino kančios“ kelias. Aptariami audimo ir verpimo papročiai, kokie naudoti įrankiai, kokia būdavo audinių paskirtis, tradiciniai raštai, kaip audimas ir verpimas atsispindi liaudies dainose, mįslėse, patarlėse.

Susipažįstama su įvairiais medžio drožiniais ir kitais dirbiniais – susijusiais su verpimu ir audimu, skirtais maisto gaminimui (dubenys, samčiai, šaukštai, piestos ir kt.), medinėmis Užgavėnių kaukėmis, medinėmis skulptūromis („smūtkeliais“, šventųjų statulėlėmis). Aiškinamasi, kuo Lietuvoje ypatinga kryždirbystė, kokios su ja siejamos tradicijos.

Vaikai apibūdina, kokius darbus dirba kalviai (arklių kaustymas, darbo įrankių, metalo dirbinių ir papuošalų gamyba), kuo pasižymi tradicinė kalvystė.

Aptariama viena seniausių liaudies meno rūšių – keramika, kuo pasižymi senieji ir naujesni molio dirbiniai bei jų puošyba. Vaikai piešia ir ornamentuoja puodynes, jei yra galimybė, patys lipdo iš molio.
	Pasaulio pažinimas

Dailė

Technologijos
	

	Liaudies kūryba
	Kalba

Mokytojo padedami vaikai apibūdina trumpųjų pasakymų įvairovę (mįslės, minklės, patarlės, priežodžiai, vaizdingi posakiai, greitakalbės, skaičiuotės, skaičiavimai, šūksniai, juokavimai, anekdotai, šmaikštūs pokalbiai, keiksmai, atvirkštinė kalba, oracijos, garsų pamėgdžiojimai, užkalbėjimai, maldelės ir kt.). Gilinamasi į sakmių, padavimų ir pasakų kilmę bei ypatybes, kokiais tipiniais bruožais pasižymi jų veikėjai ir pan.

Vaikai klausosi įvairių tarmių įrašų, mokytojo padedami apibūdina ryškiausias jų ypatybes, aiškinasi retesnių tarmiškų žodžių prasmę. Aptariama gimtoji tarmė, kas ir kur ja dar kalba. Ugdoma nuostata puoselėti tarmių gyvąją tradiciją kaip išskirtinę etninės kultūros vertybę.
	Gimtoji kalba

Etika
	

	
	Muzika

Vaikai mokosi liaudies dainų apie gamtą, vaikų dainų (ypač formulinių – grandininių ir kumuliatyvinių), kalendorinių ir kitų dainų, taip pat sutartinių. Kiek leidžia galimybės užrašo savo senelių ar prosenelių prisimenamas liaudies dainas, išsiaiškina jų mėgstamiausias, aptaria liaudies dainų dainavimo šeimoje, giminėje ar kita proga tradicijas. Mokosi atskirti regioninius dainų savitumus, klausosi žemaičių, aukštaičių, dzūkų, suvalkiečių ir lietuvininkų dainų garso įrašų, mokosi lengviausių ir artimiausių pagal savo regioną.

Išsamiau susipažįsta su senaisiais lietuvių liaudies muzikos instrumentais (ragais, daudytėmis, skudučiais, kanklėmis), kaip ir iš ko juos gamindavo, klausosi jais grojamos muzikos įrašų, aptaria, kaip šie instrumentai panaudojami tradicinėje muzikoje ir naujesnėje kūryboje, kokių esama panašių instrumentų kitose tautose.

Pateikiant pavyzdžių, vaikai supažindinami su įvairių Lietuvoje gyvenančių tautinių bendrijų liaudies muzika, taip pat su kitų pasaulio tautų muzika. Lygindami apibūdina įvairių tautų muzikos panašumus ir skirtumus.
	Gimtoji kalba

Muzika

	

	
	Šokiai ir žaidimai

Vaikai mokosi šokti įvairesnius tradicinius šokius (pvz., „Grečenikė“, „Gudo dūda“, „Patrepsienis“, „Mikita“, „Malūnėlis“), taip pat šokius su polkos ir valso motyvais. Susipažįsta su tradicine „Polka su ragučiais“, mokosi ją šokti panaudodami įvairias žinomas ratelių ir žaidimų figūras („žilvitis“, „tiltelis“, „blezdinginis“ nardymas, „audimas“, „siūlų suvijimas“ ir pan.), mokosi tradicinių šios polkos šaukinių, kiek įmanoma pasinaudoja vietos tradicijos pavyzdžiais (pvz., „Pora paskui porą!“, „Ratelis!“, „Polka su kaimynu iš kairės!“, „Nemunėlis banguoja!“ ir pan.). Gilinasi į vietos šokių ir ratelių tradicijas ir dabartinius renginius. Pasinaudojant vaizdine medžiaga arba pasitelkus į pagalbą kitataučius, vaikai supažindinami su įvairiais kitų tautų tradiciniais šokiais. Ketvirtokai surengia tradicinių šokių, ratelių ir žaidimų vakaronę mokykloje, pakviečia dalyvauti žemesniąsias klases ir mokinių tėvus, jei yra galimybė, ir kitą mokyklą (pvz., tautinės bendrijos).

Vaikai mokosi didesnės ištvermės reikalaujančių ir jų amžiui tinkamų tradicinių sportinių žaidimų (vikrumo, taiklumo, jėgų bandymo, komandinių), surengia jų varžybas. Užrašo savo senelių prisiminimus apie tradicinius sportinius žaidimus, kai kuriuos žaidimus aprašo ir išsamiau, pabando žaisti. Taip pat domisi ir klausia savo tėvų, kokius mėgdavo žaisti žaidimus (pvz., žaidimus su guma, „klases“, įvairius žaidimus su kamuoliu). Pasinaudodami vaizdine medžiaga ar aplankydami vietos žaidėjų komandą, vaikai susipažįsta su lietuvišku žaidimu „Ritinis“ (arba „Ripka“).
	Šokis

Gimtoji kalba

Muzika

Kūno kultūra
	

	
	Vaidyba

Vaikai plėtoja savo vaidybinius įgūdžius inscenizuodami įvairius tautosakos kūrinius, rengdami vaidinimus įvairioms tradicinėms šventėms. Jie teikia savo pasiūlymus, mokosi savarankiškai sukurti trumpus vaidinimus remdamiesi tautosakos siužetais ir savo etnokultūrinėmis žiniomis.
	Teatras

Šokis

Gimtoji kalba

Muzika

Dailė ir technologijos
	

	
	Dailė

Mokytojo padedami vaikai apibūdina lietuvių tautodailės ypatybes, pateikia įvairių tautodailės pavyzdžių (skulptūra, tapyba, popieriaus karpiniai, grafika, keramika, kalvystė, juvelyrika, medžio dirbiniai, pynimas, tekstilė, paprotiniai dirbiniai – margučiai, kaukės ir kt.). Pateikia kitų tautų liaudies meno pavyzdžių, palygindami su lietuvių tautodaile nustato panašumus ir skirtumus, aptaria, kaip siejasi tautodailė su profesionaliąja daile, pateikia pavyzdžių.
	Dailė

Technologijos
	

