

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

Autor: Anna Dziadkiewicz	
<p>Klasa II</p> <p>Edukacja: polonistyczna, matematyczna, plastyczna, społeczna</p>	<p>Temat lekcji: Andrzejkowe wróżby</p>
<p>Cel/cele zajęć:</p> <ul style="list-style-type: none"> - rozwijanie umiejętności poprawnego wypowiedziania się uczniów - rozwijanie wyobraźni i umiejętności słuchania innych - doskonalenie umiejętności dodawania wielu składników - doskonalenie umiejętności współpracy w grupie i odpowiedzialności za pracę grupy 	<p>Cele zajęć w języku ucznia/ dla ucznia:</p> <ul style="list-style-type: none"> - ułożę zdania, - opowiem historię wykorzystując obrazki i pomysły innych dzieci - będę dodawać do siebie wiele składników - będę współdziałać w grupie i z poczuciem odpowiedzialności za pracę grupową.
<p>Kryteria sukcesu dla ucznia:</p> <ul style="list-style-type: none"> - wyjaśniam pojęcie wróżba i wymyślam rymowaną wróżbę - poprawnie dodaję do siebie wiele składników 	
<p>Podstawa programowa:</p> <p>1.1)a,b,d, 1.2)a,b,d, 1.3)a, b, c, e,f, 4.2)b, 5.9), 7.2), 7.3), 7.5), 7.10)</p>	
<p>Metody pracy: zabawa, praca z tekstem, metoda twórczego pisania, praktycznego działania, metoda ewaluacyjna</p>	
<p>Formy pracy: indywidualna jednolita i zróżnicowana, grupowa zróżnicowana zbiorowa</p>	
<p>Środki dydaktyczne: 17 kopert z działaniami matematycznymi w środku, działania i litery do hasła – załącznik nr 1, opowiadanie Anny Onichimowskiej pt. „Andrzejkowa zasypianka” – załącznik nr 2, 21 papierowych kubeczków, obrazki do wklejenia na dno kubeczków, miara krawiecka, miara – metrówka, przedmioty wiążące się z danym zawodem np. szczotka do włosów- fryzjer, chochła – kucharz, pen-drive – informatyk, pióro – pisarz, bandaż – pielęgniarka itd., klucz, miska z zimną wodą, воск, gamek, lampka, klej, kredki, pastele, pompony, druciki, włóczkę, patyczki. itp., wycięte z brystolu serce i gwiazda z następującymi napisami: serce – z dzisiejszej lekcji najbardziej zapamiętam. . . , gwiazda – po dzisiejszej lekcji muszę jeszcze. . .</p>	

Przebieg zajęć		
	Centra Aktywnej Edukacji	

<ol style="list-style-type: none"> 1. Zabawa wprowadzająca w temat lekcji. Nauczyciel umieszcza na tablicy 17 kopert z działaniami matematycznymi w środku. Załącznik nr 1. Zadaniem dzieci jest wylosowanie jednej koperty, rozwiązanie działania matematycznego i zapisanie wyniku. Gdy wszyscy uczniowie będą już mieli wyniki wspólnie układają kartki w kolejności od najmniejszego do największego wyniku. Następnie odwracają kartki i odczytują temat dnia. „Andrzejkowe wróżby” (Temat może być inny- podobny w zależności od liczby uczniów w klasie, dzieci mogą rozwiązywać jedno lub dwa działania) 2. Głośne czytanie przez nauczyciela lub dobrze czytające dzieci tekstu Anny Onichimowskiej pt. „Andrzejkowa zasypianka” – załącznik nr 2. Rozmowa na temat znaczenia słowa „wróżba” na podstawie tekstu oraz doświadczeń dzieci. 3. Podział uczniów na 2-3 osobowe grupy, których zadaniem będzie stworzenie definicji słowa „wróżba”. 4. Układanie w grupach rymowanek - wliczanek, które mogłyby być swego rodzaju wróżbą podobnie jak w czytany tekście. 5. Zabawa „Wróżba ma się tak do rzeczywistości jak...” Zadaniem dzieci jest tworzenie porównań logicznych. 6. Zabawa twórcza „Kubeczki pełne wyobraźni”. Nauczyciel przygotowuje przed lekcją zestaw 21 kubków papierowych wewnątrz, których umieszcza schematyczne obrazki według własnego pomysłu lub też może skorzystać z materiałów zamieszczonych na stronie www.projekt-piktografia.pl. Zadaniem dzieci jest ustawienie możliwie najwyższej wieży – piramidy, a następnie 	<p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p> <p>polonistyczno- komunikacyjne</p> <p>polonistyczno- komunikacyjne</p> <p>polonistyczno- komunikacyjne</p> <p>polonistyczno- komunikacyjne</p>
--	---

<p>kolejno zdejmowanie pojedynczych kubków. Uczniowie kolejno przedstawiają obrazek ukryty w kubku i opowiadają historię inspirowaną piktogramami.</p> <p>7. Tradycyjna zabawa andrzejkowa. Dzieci myślą sobie jakieś marzenie lub życzenie następnie zdejmują prawe buty i ustawiają je jeden za drugim od najdalszego narożnika sali w kierunku drzwi. Życzenie osoby, której but jako pierwszy przekroczy próg spełni się najszybciej.</p> <p>8. Zabawa matematyczna „Ile butów potrzeba, by zmierzyć klasę?” Odmierzanie szerokości i długości klasy z wykorzystaniem: butów - tip-topków, kroków, skoków a na sam koniec miary- metrówki. Zadaniem dzieci jest policzenie obwodu klasy z wykorzystaniem różnych narzędzi i porównanie wyników.</p> <p>9. „Jaka jest Twoja magiczna liczba?”. Każde z dzieci ma za zadanie zsumować wszystkie cyfry znajdujące się w jego dacie urodzenia. Jeżeli suma cyfr jest liczbą dwucyfrową należy dodawać do siebie obie cyfry tak długo aż otrzymany zostanie wynik jednocyfrowy. Następnie dzieci wysłuchują charakterystyki danej cyfry według numerologii i dyskutują w parach, które elementy opisu są zgodne z prawdą, a które w ogóle do nich nie pasują.</p> <p>10. Zabawa andrzejkowa „Kim będę w przyszłości?” nauczyciel umieszcza w skrzyni lub worku atrybuty różnych zawodów (mogą to być dowolne przedmioty wiążące się z danym zawodem np. szczotka do włosów- fryzjer, chochla – kucharz, pen-drive – informatyk, pióro – pisarz, bandaż – pielęgniarka itp.) Dzieci kolejno losują przedmioty i próbują wywróżyć swój przyszły zawód.</p> <p>11. Zabawa językowa. Dzieci zapisują na kartkach swoje imię oraz zawód który wylosowały, następnie z liter tych wyrazów starają się wymyślić jak najwięcej nowych wyrazów.</p> <p>12. Tradycyjny zwyczaj andrzejkowy. Dzieci leją rozgrzany wosk przez klucz na zimną wodę następnie rzucając na ścianę cień z powstałej „rzeźby” próbują zinterpretować woskową przepowiednię.</p> <p>13. Plastyczna wariacja andrzejkowa. Do wykonania pracy plastycznej dzieci wykorzystują ulaną wcześniej z wosku „rzeźbę”. Umieszczają ją na kartce (można przykleić klejem magik lub innym mocnym) i dorysowują lub dokleją dowolne elementy tworząc nowy obrazek – dzieło sztuki. Drugi sposób to wykorzystanie „rzeźby” jako podstawy do formy przestrzennej, do której można dokleić przytwierdzić lub wetknąć inne ciekawe elementy ozdobne np. pompony, druciki, włóczkę, patyczki.</p>	<p>polonistyczno- komunikacyjne</p> <p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p> <p>polonistyczno- komunikacyjne</p> <p>artystyczno - ruchowe</p> <p>artystyczno - ruchowe</p>
--	---

14. Ewaluacja pracy na lekcji

Nauczyciel rysuje na tablicy lub wiesza wycięte z brystolu serce i gwiazdę z następującymi napisami: serce – z dzisiejszej lekcji najbardziej zapamiętam..., gwiazda – po dzisiejszej lekcji muszę jeszcze.... Zadaniem dzieci jest dokończenie zdań i zapisanie ich na małych karteczkach a następnie umieszczenie ich w odpowiednim kształcie. Na zakończenie dzieci uzasadniają swoje wypowiedzi i następuje podsumowanie lekcji.

polonistyczno-
komunikacyjne

Załącznik nr 1

Działania do umieszczenia w kopertach

$7+7 = \square$	$9+7 = \square$
$8+5 = \square$	$7+4 = \square$
$7+3 = \square$	$8+9 = \square$
$7+8 = \square$	$8+4 = \square$
$8+10 = \square$	$14-8 = \square$
$17-8 = \square$	$14-9 = \square$
$15-7 = \square$	$13-9 = \square$
$16-9 = \square$	$10+9 = \square$
$11-8 = \square$	

W	Ó
E	O
K	Ż
R	W
B	R
J	D
E	N
Z	Y

Andrzejkowa zasypianka

Kropka szedł lasem, tocząc przed sobą kasztana.

– Jak wlecisz w dziurę, zobaczę chmurę, jak zboczysz w lewo, wpadnę na drzewo, no a jak w prawo... – Potknął się, przeokoziółkował kilka razy i wylądował w lisiej jamie.

– O – zdziwił się Kita. – Cóż za NAGŁE odwiedziny.

– Szedłem do wujka Andrzeja... Jutro są jego imieniny.

– Kropka otrzepał futerko. – Zaprosił mnie na dwa dni.

– I wpadłeś po drodze? – domyślił się lis.

– To prawda. WPADŁEM – przyznał smętnie Kropka. Papierek, w który miał zawinięty prezent, naddarł się trochę.

– No tak, dziś przecież andrzejki. Wróżyłeś już sobie?

– Trochę... Do zobaczenia! – pożegnał się i wylazł z jamy.

Z czego by tu powróżyc? – myślał, kiedy zobaczył akację. Już wiem z lisków! Kocha, lubi, szanuje, nie chce, nie dba, żartuje, kocha, lubi... Lubi... Ale kto?

– Kto mnie lubi, czapkę zgubi... - zanucił piskliwie.

– No wiesz... – zdziwił się dzięcioł-listonosz i poprawił na głowie czapkę.

– Nie gubcie czapek, niczego nie gubcie, tylko Kropkę lubcie, bardzo proszę, lubcie... - poprawił się natychmiast Kropka, a dzięcioł pomachał mu przyjaźnie i odleciał.

Już widać było domek wujka. Będę liczył kroki. Raz, dwa, raz, dwa, raz, dwa... Jak dojdę do furki na „raz”, to znaczy, że ciocia upiekła szarlotkę, a jak na „dwa”, to pączki!

– Dwa – wysapał w progu. – Ciociu! – zawołał. – Co dla mnie upiekłaś?

Pachniało sernikiem. Drugi raz muszę liczyć do trzech, postanowił Kropka i pobiegł do wujka złożyć mu życzenia.