

A JOURNEY INTO THE FAIRY TALE

Shulga Daniela

4 "A" class

Teacher Manvelyan Irina Vyacheslavovna

DreamWorlds.ru

WHAT IS A FAIRY TALE?

*The tale is a magical world in which we often
plunge. We have the feeling of sadness, joy...
Tale is a miracle!*

*Story is a fictional story, necessarily with a
happy end!*

A fairy tale is a bridge to the childhood for adults!

CLASSIFICATION OF FAIRY TALES

MAGIC FAIRY TALES

In them heroes fight evil and injustice in the name of goodness and love.

HOUSEHOLD TALES

They are based on the events of daily life of people.

TALES ABOUT ANIMALS

The main heroes are animals, they talk, do good or bad things, and behave like humans.

*Each tale teaches us something.
Only you need to look at and listen to it.*

The main thing was the work by which heroes out of difficult situations.

*In Russian folk tales disobedience to parents punished, and the
patience and obedience is rewarded.*

Tale develops creativity, imagination, imagination and sympathy

*And what is the main meaning in the fairy tale that I
want you to tell?*

THE WOODEN HOUSE

**And it says that the
need to keep all
together as one to
be difficult. The tale
teaches to the
friendliness and
cordiality. And the
fact that at the end of
the bear destroys
Teremok, suggests
that must be a good
measure .**

**There stood a small
wooden house
in the open field.
A mouse ran by: -
Little house, little
house! Who lives in
the little house?
Nobody answered.
The mouse went into
the house and began
to live there.**

**A frog hopped by: -
Little house, little
house! Who lives in the
little house? -I am a
mouse. And who are
you? - I am a frog. Let's
live together. So the
mouse and the frog
began living together.**

A hare ran by. He saw the house and asked: - Little house, little house! Who lives in the little house? -I am a mouse. - I am a frog. And who are you? -And I am a hare. The hare jumped into the house and all of them began living together.

**Then there came a fox.
She knocked on the
window: - Little house,
little house! Who lives
in the little house? -I am
a mouse. - I am a frog.
-And I am a hare. And
who are you? -And I am
a fox. The fox climbed
into the house too.**

**A wolf ran by: - Little house, little house!
Who lives in the little house? -I am a mouse. -I am a frog.
-And I am a hare. -And I am a fox. And who are you? - I am a wolf.
The wolf climbed into the house too, and they all started living together.**

A bear walked by. He saw the house and roared:

- Little house, little house! Who lives in the little house? -I am a mouse. -I am a frog.**
- And I am a hare. –And I am a fox. -And I am a wolf. Who are you?**
- And I am a bear!!!**

**The bear started
climbing onto the roof
and - crushed the
whole house! All of
the scared animals
ran away in different
directions!**

An open book with two blank, aged, cream-colored pages. The pages show signs of wear, including creases and discoloration. The book is bound in a dark brown cover, visible at the edges. A small red ribbon bookmark is visible at the bottom center of the gutter.

**That's a fairy tale end,
and who listened to –
well done.**

And now let's play!

Compare and find 10 differences. In the first picture click on the details, which is absent at the second picture.

Сравни и найди 10 отличий. На первой картинке кликни по той детали, которой нет на второй картинке.

THANK YOU FOR YOUR ATTENTION!