
Scenariusz zajęć do programu kształcenia „Myślę- działam- idę w świat”

Autor: Małgorzata Urbańska

Klasa I

Edukacja: społeczna, polonistyczna,

plastyczna, matematyczna, techniczna,

Temat lekcji: Jak być wzorowym pieszym?

Cel zajęć:

 -zapoznanie z zasadami bezpiecznego

poruszania się po drodze,

- kształtowanie umiejętności dbania o

bezpieczeństwo swoje i innych,

- wdrażanie do zgodnej współpracy z innymi,

Cele zajęć w języku ucznia/ dla ucznia:

- poznam zasady bezpiecznego poruszania

przechodzenia przez jezdnię,

- rozpoznam kolory świateł na sygnalizatorze

świetlnym, będę wiedział co oznaczają,

- wskażę kierunki: w lewo i w prawo,

Kryteria sukcesu dla ucznia:

- rozpoznaję światła drogowe,

- wymieniam pięć zasad przechodzenia przez jezdnię,

Podstawa programowa:

9.3.c); 1.1.a); 1.2)c);7. 17)

Metody pracy: zabawy dydaktyczne, integracyjna, ćwiczenia praktyczne,

Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana

Środki dydaktyczne: zdjęcia drogi na wsi i w mieście, kolorowe koperty z zadaniami dla

uczniów (żółta, czerwona, zielona), kredki ołówkowe, karta pracy, tekst wiersza Wandy

Chotomskiej „Gdy zamierzasz przejść ulicę” ,

Przebieg zajęć

Działania uczniów

Centra Aktywnej

Edukacji

1. Na dywanie dzieci zebrane w

kręgu wstają i ilustrują ruchem

tekst mówiony przez

nauczycielkę.

2.Uczniowie planują pracę z

nauczycielem w kręgu

dyskusyjnym, określając

kryterium sukcesu.

Dzieci dyskutują i decydują o

tym, co chcą dziś robić, aby być

wzorowym pieszym.

Są zadowoleni, że mogą

współdecydować o przebiegu

zajęć.

3.Uczniowie dzielą się na grupy

wybierając różnej wielkości

kółka, koloru czerwonego lub

zielonego (dla klasy

wielolicznej można

ponumerować lub podzielić

według własnego pomysłu)

Uczniowie tworzą sygnalizacje

świetlne, kolorują koło i

odrysowane przy nim dłonie.

Sami muszą określić, czy się

zapaliło światło czerwone czy

zielone.

4. Dzieci siadają przy

stanowiskach z komputerami.

Wykonują ćwiczenie

interaktywne.

5. Dzieci wybierają jedną z

dwóch zaproponowanych przez

nauczyciela zabaw ruchowych.

(,,Auta na drodze”, „Myjnia”)

 Zapraszam do zabawy integracyjnej –

wiersz powitalny:

 „ W górze”

,,Noga lewa, noga prawa

Ręka lewa, ręka prawa

W lewo, w prawo pomachajcie

I ukłonem przywitajcie”

 (autor M. Urbańska)

Pokazuję sygnalizator świetlny i precyzuję

cele zrozumiałe dla dziecka.

Na tablicy umieszczam obrazki – symbole

centrów aktywności. Każde dziecko

otrzymuje kolorową karteczkę

samoprzylepną, którą przyklei w

wybranym centrum aktywności.

Proszę, aby na dużej prostokątnej kartce

(dwa koła - sygnalizator) odrysowali

dłonie wokół jednego koła. Sami

zdecydują, czy użyją ręki lewej, czy

prawej. Gdy się zdecydują w grupie to

muszą być konsekwentni i odrysowywać

tylko lewą dłoń do górnego światła.

Odrysowane dłonie imitują światło.

Wskazuję, że sygnalizatory świetlne

najczęściej znajdują się w mieście.

Na bieżąco informuję uczniów o

prawidłowym wskazaniu ręki prawej bądź

lewej.

Objaśniam polecenie ćwiczenia

interaktywnego ,, Sygnalizacja świetlna"

Proponuję uczniom wybór zabawy

ruchowej.

polonistyczno-

komunikacyjne

matematyczno-

przyrodnicze

artystyczno-

ruchowe

„Drogowskazy”

-wskazówki

i uwagi o

realizacji

http://learningapps.org/view1096423

6. Dzieci układają odpowiednie

obrazki, uzupełniają

brakującymi elementami i

przyklejają je na karcie pracy

(załącznik - autor M. Urbańska).

Powtarzając tekst kilka razy,

uczą się go na pamięć. Kartę

pracy sprawdzają sobie

wzajemnie, pamiętając o pięciu

zasadach przechodzenia przez

jezdnię i wpinają do

odpowiedniej teczki.

Przejście przez jezdnię, czyli

zebrę tworzą sami np. z szarf,

gazet, worków na śmieci… ze

skrzyni skarbów.

Dla utrwalenia pięciu zasad

przechodzenia przez jezdnię,

dzieci układają na dywanie

porozrzucane wersy wiersza.

Następnie zakrywają tekst

wiersza.

6. Dzieci kończą zdanie: Jestem

wzorowym pieszym, gdyż…

 Zachęcam uczniów do pracy

indywidualnej.

 Dzieci otrzymują w kopercie 5 obrazków -

zasad przechodzenia przez drogę.

Różnicuję pracę w zależności od

możliwości dzieci.

Recytuję wiersz pt. „Gdy zamierzasz

przejść ulicę” W. Chotomskiej

Na chodniku przystań bokiem.

Popatrz w lewo bystrym wzrokiem.

Skieruj w prawo wzrok sokoli.

Znów na lewo spójrz powoli.

Jezdnia wolna – więc swobodnie mogą

przez nią przejść przechodnie.

Gdy treść tekstu zostanie opanowana,

uczniowie mogą przedstawiać go w

parach: jedno dziecko recytuje, drugie

inscenizuje wiersz ruchem.

Podsumowanie zajęć

Proszę uczniów, by na dywaniku ułożyły

wersy wiersza we właściwej kolejności.

Zapraszam dzieci do koła i za pomocą

wyliczanki wybieram ucznia, który

rozpocznie zabawę.

Uczniowie kolejno wymieniają zasady

przejścia przez jezdnię. O kolejności

wypowiadania się decyduje dziecko, które

zostało wcześniej wybrane przez innego

ucznia.

(Sprawdzam stopień osiągnięcia

kryterium sukcesu)

polonistyczno-

komunikacyjna

Kartę pracy różnicujemy w zależności od umiejętności uczniów np.

1. Dla uczniów wymagających wsparcia obrazki są ponumerowane

2. Grupa uczniów może mieć obrazek do uzupełnienia w kolorowaniu, bądź może uzupełnić tekst

3. Zabawę dydaktyczną można przedstawić jako puzzle.

Załącznik (autor M. Urbańska)

Moja karta pracy……………………………………………………

Na chodniku przystań bokiem.

Popatrz w lewo bystrym wzrokiem.

Skieruj w prawo wzrok sokoli.

Znów na lewo spójrz powoli.

Jezdnia wolna – więc swobodnie mogą przez nią przejść przechodnie.

Przejścia dla pieszych w mieście:

a)

b)

Droga na wsi

