

**Program nauczania wczesnoszkolnego
z językiem angielskim**

„Myślę – działam – idę w świat”.

**Scenariusze zajęć dla klasy I szkoły
podstawowej.**

Skalmierzyce 2015

Publikacja w ramach projektu konkursowego „ Nowy program – nowe szanse”, Priorytet III. Wysoka jakość systemu oświaty, Działanie 3.3. Poprawa jakości kształcenia, Poddziałanie 3.3.4. Modernizacja treści i metod kształcenia – projekty konkursowe

Publikacja współfinansowana ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Recenzenci

mgr Anna Rutkowska, mgr Joanna Dembowa

Publikacja dystrybuowana bezpłatnie.

Autorki projektu i koncepcji programu nauczania

Małgorzata Sulewska, Ewelina Stachowicz - Zych

Autorzy programu

Anna Dziadkiewicz, Agnieszka Florczak, Dorota Gąsior, Eliza Jarmołowicz, Izabela Kaczmarek, Justyna Krawczyk, Aneta Kryszczak, Magdalena Kubacka, Jolanta Łęcka, Beata Sochacka, Danuta Szymczak, Krystyna Szczegóra, Małgorzata Urbańska

Autorzy scenariuszy: Anna Dziadkiewicz, Justyna Krawczyk, Magdalena Kubacka, Beata Sochacka, Danuta Szymczak, Małgorzata Urbańska

Konsultacje merytoryczne projektu

Małgorzata Kraszkiewicz, Wojciech Kos, Anna Gębka - Suska

Rysunek na okładce

Marysia, uczennica klasy III

Wstęp

Niniejsza publikacja zawiera scenariusze zajęć do edukacji wczesnoszkolnej oraz języka angielskiego do klasy I szkoły podstawowej. Scenariusze zajęć opracowane zostały w oparciu o program nauczania wczesnoszkolnego z językiem angielskim „Myślę – działam – idę w świat”, który został opracowany przez trzynastoosobowy zespół nauczycieli z trzech współpracujących ze sobą szkół. Grupę tworzą specjaliści z zakresu edukacji wczesnoszkolnej, języków obcych, terapii pedagogicznej i zajęć specjalistycznych. Program zakłada wykorzystanie technologii informacyjno-komunikacyjnych w uczeniu się, zawiera bogatą obudowę dydaktyczną m.in.: 270 innowacyjnych scenariuszy zajęć w czterech centrach edukacyjnych opartych na strategiach oceniania kształtującego oraz nowoczesnych metodach i technikach nauczania, w których twórcza aktywność dziecka, jego umiejętność uczenia się jest priorytetem nauczania.

Wszystkie scenariusze zajęć do klasy I, II i III wraz z obudową dydaktyczną znajdziecie Państwo na stronie projektu dofinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego „Nowy program – nowe szanse” www.projekt.noweskalmierzyce.pl

Zachęcamy do zapoznania się z pozostałymi publikacjami wypracowanymi w ramach projektu:

- Program nauczania wczesnoszkolnego z językiem angielskim „Myślę – działam – idę w świat”
- Program nauczania wczesnoszkolnego z językiem angielskim „Myślę – działam – idę w świat”. Scenariusze zajęć do klasy II szkoły podstawowej.
- Program nauczania wczesnoszkolnego z językiem angielskim „Myślę – działam – idę w świat”. Scenariusze zajęć do klasy III szkoły podstawowej.

Autorki programu nauczania „Myślę – działam – idę w świat”

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, plastyczna,	Temat lekcji: Artystyczny album litery „A” – wprowadzenie litery „A” „a”.
Cel/cele zajęć: Cele ogólne - wprowadzenie i nauka pisania litery a, A, - doskonalenie umiejętności dokonywania analizy i syntezy słuchowo-wzrokowej wyrazów z literą a. - rozwijanie sprawności manualnej.	Cele zajęć w języku ucznia/ dla ucznia: - wykonam kartę z literą „a”, „A” do albumu liter - napiszę i odnajdę literę „a” „A” wśród innych liter.
Kryteria sukcesu dla ucznia: - Potrafię napisać i rozpoznać wielką i małą literę „A”, „a”. - Wykonuję starannie kartkę z albumu liter przedstawiającą literę „A”, „a”.	
Podstawa programowa: 1.1.a), 1.1.b), 1.3.c), 1.3.d), 1.3.e), 1.3.f), 4.2.b), 5.4., 10.3.c)	
Metody pracy: zabawa ruchowa, Słoneczko, „Uszy na start” metoda wypracowana w ramach projektu „Nowy program-nowe szanse” – centrum artystyczno-ruchowe – pomoc dydaktyczna opisana przez Annę Dziadkiewicz – załącznik nr 1 i załącznik nr 2, pogadanka, Smiley.	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: <u>ćwiczenie interaktywne – Gdzie jest A?</u> , gazety i czasopisma, nożyczki, kleje, kolorowy papier, kolorowe kartki z bloku technicznego, metodniki lub czerwone i zielone kartoniki dla każdego ucznia, folia stretch, farby plakatowe, wydrukowane karty pracy dla każdego ucznia – załącznik nr 3 i załącznik nr 4, kartoniki do tworzenia modelu i schematu wyrazu, podłużne kartki papieru o wymiarach ok. 10x5cm do zabawy Słoneczko, kredki ołówkowe lub bambino, <u>ćwiczenie interaktywne – prawda i fałsz, czyli co wiesz o fotografii</u> , ilustracja przedstawiająca aparat i podpis do obrazka	

<ol style="list-style-type: none"> 1. Powitanie na dywanie. 2. Przypominają, jakie znają albumy. 3. Rozwiązują zadanie multimedialne – na dobry początek. 	<p>Nauczyciel wita się z uczniami na dywanie i zaprasza ich do rozmowy. Prosi uczniów o przypomnienie, jakie albumy oglądali i segregowali na poprzednich zajęciach.</p> <p>ASERTYWNE A</p> <p>Nauczyciel losuje dwóch uczniów z klasy, jeden z nich będzie obsługiwał tablicę multimedialną, a drugi pomagał w przeliczaniu głosów. Pozostali uczniowie zostają na swoich miejscach. Dyżurni rozdają metodniki lub kartki w dwóch kolorach czerwonym i zielonym. Uczeń przy tablicy</p>	<p>Polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p>
--	--	---

<p>4. Rozmawiają o różnych aparatach i przedstawiają je w formie rysunku.</p> <p>5. Wraz z nauczycielem wyodrębniają cel lekcji.</p> <p>6. Biorą udział w kolejnych etapach wprowadzania litery.</p> <p>7. Dzielią wyraz „aparat” na sylaby.</p> <p>8. Liczą głoski w wyrazie podstawowym.</p>	<p>włącza kolejne pytania nagrane w aplikacji, a zadaniem klasy jest ustalenie, czy to prawda, czy też fałsz. Dzieci głosują przez podniesienie do góry kartki w odpowiednim kolorze – czerwonej lub zielonej. Głosy uczniów zliczają wylosowani uczniowie z pomocą nauczyciela. Uczeń przy tablicy zaznacza odpowiedź wybraną przez większość uczniów.</p> <p><u>Link do aplikacji znajduje się tutaj</u></p> <p>Aplikacja wykonana na stronie na stronie www.learningapps.org przez Annę Dziadkiewicz, jako pomoc dydaktyczna do programu nauczania „Myślę – działam, idę w świat”</p> <p>Nauczyciel prosi uczniów, by przypomnieli sobie, co takiego ułożyli z puzzli na poprzednich zajęciach – chodzi o aparat. Układa na dywanie zdjęcie aparatu z podpisem i prosi dzieci o zastanowienie się nad tym, czy znają może jeszcze jakieś inne aparaty i czy zawsze aparatem nazywamy urządzenie do robienia zdjęć. Wykonują ilustrację do swojego pomysłu. Każde dziecko po kolei ma możliwość wypowiedzenia się i umieszcza swój rysunek promieniście na brzegu zdjęcia. Jeżeli pojawiają się podobne pomysły dzieci układają je w jednej linii tworząc dłuższy promyk słońca.</p> <p>Nauczyciel wraz z uczniami ustala cel lekcji, odwołując się do pracy metodą Słoneczko, kiedy uczniowie mieli mnóstwo okazji do użycia wyrazu podstawowego „aparat”. Pyta o głoskę, którą rozpoczyna się wyraz „aparat” i informuje, że na tych zajęciach nauczą się pisać literę „A”, „a” i zabawią się w poszukiwaczy litery „A”, „a”.</p> <p>Dzięki tej sytuacji dydaktycznej następuje wyodrębnienie wyrazu podstawowego - aparat do wprowadzenia litery „A”, „a”.</p> <p>Wprowadzenie następuje według poniższego schematu:</p> <ul style="list-style-type: none"> • Analiza i synteza słuchowa wyrazu podstawowego aparat. <ul style="list-style-type: none"> – Wymawianie wyrazu podstawowego sylabami z klaskaniem w dłonie. – Staranne wymawianie głoskami wyrazu aparat z równoczesną jego syntezą. Liczenie głosek w tym wyrazie i przyporządkowanie im takiej samej liczby kolorowych nakrywek. 	<p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p>
--	--	--

<p>9. Wyróżniają i liczą głoski w wyrazie.</p> <p>10. Wymyślają i podają wyrazy zawierające „a” w wygłosie, nagłosie i śródgłosie.</p> <p>11. Wykonują zadanie interaktywne – Przyporządkowują ilustracje do odpowiedniej kategorii wyrazów, w których słychać a: na początku, w środku i na końcu wyrazu.</p>	<p>– Wyróżnianie samogłosek i spółgłosek w wyrazie aparat, liczenie ich. Wymawianie samogłosek w wyrazie podstawowym.</p> <p>– Podawanie wyrazów zawierających literę a, zaczynających się i kończących się na a.</p> <p>Nauczyciel odczytuje uczniom polecenie i wyjaśnia, na czym polega zadanie interaktywne. Każdy uczeń po kolei lub indywidualnie przy komputerach rozwiązuje zadanie.</p> <p><u>Link do aplikacji znajduje się tutaj.</u></p> <p>Aplikacja wykonana na stronie na stronie www.learningapps.org przez Annę Dziadkiewicz, jako pomoc dydaktyczna do programu nauczania „Myślę – działam, idę w świat”.</p> <p>Dalszy ciąg toku metodycznego wprowadzania litery:</p> <ul style="list-style-type: none"> • Analiza i synteza wzrokowa wyrazu podstawowego aparat. <p>– Wyodrębnienie litery a z wyrazu podstawowego aparat.</p> <p>ARTYSTYCZNE A</p> <p>Nauczyciel rozdaje uczniom gazety i czasopisma, dzieci wyciągają również przybory plastyczne potrzebne do wykonania kartki z albumu liter. Nauczyciel prosi uczniów, by zastanowili się jak ozdobić i przedstawić w albumie literę A. Można pokazać uczniom stronę 23 w „Naszym Elementarzu”, by wyjaśnić, na czym polega zadanie.</p> <p>Przed przystąpieniem do zadania dzieci mogą zabawić się również w tropiciela literki A. W gazetach, które otrzymały mogą szukać obrazków, w nazwach, których słychać „a” i tropić drukowaną wielką i małą literę „A”, „a” – czyli zakreślać flamastrem wszystkie wytropione w tekstach litery.</p> <p>AKTYWNE A</p>	<p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p>
<p>12. Wykonują kartkę z albumu liter przedstawiającą literę A</p> <p>13. Odnajdują w gazetach obrazki, w których nazwie słychać głoskę „a” i „tropią” w tekście</p>		

<p>drukowaną literę „a” i „A”.</p> <p>14. Biorą udział w zabawie doskonalącej koncentrację uwagi i umiejętność uważnego słuchania.</p>	<p>Nauczyciel proponuje uczniom zabawę polegającą na uważnym słuchaniu tekstu czytanego przez nauczyciela. Przed rozpoczęciem zabawy, każdy uczeń losuje podpisany obrazek, którego nazwę musi zapamiętać. Gdy w czytany tekście padnie ta nazwa uczeń musi obieć swoją ławkę i jak najszybciej powrócić na swoje miejsce, by dalej uważnie słuchać. Zabawa jest opisana dokładnie wraz z załącznikami w dziale pomoce dydaktyczne wypracowane w ramach Projektu „Nowy program – nowe szanse” – autor Anna Dziadkiewicz załączniki nr 1 i 2.</p> <p>Dalszy ciąg toku metodycznego wprowadzania litery:</p> <ul style="list-style-type: none"> – Prezentacja wzoru liter pisanych a, A. – Analiza kształtu liter a, A. – Demonstrowanie sposobu pisania liter a, A przez nauczyciela na tablicy w dużym formacie, a potem w liniaturze. 	<p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p>
<p>15. Piszą literę „a” i „A” farbą plakatową na rozciągniętej folii spożywczej lub stretch.</p>	<p>ATRAMENTOWE A</p> <p>Nauczyciel przed lekcją przygotowuje przestrzeń do pisania dla dzieci. Mogą to być dwa kije od miotły wetknięte między ławki lub inne szkolne sprzęty lub dwie ławki postawione jedna na drugiej blatami do siebie i taka sama konstrukcja po drugiej stronie sali owinięte szczelnie folią spożywczą lub folią stretchową do owijania przesyłek itp. Najważniejsze by powstała duża, gładka powierzchnia, po której dzieci będą pisały granatową farbą palcami. Oczywiście można użyć też różnych kolorów.</p>	<p>polonistyczno-komunikacyjne</p>
<p>16. Piszą literę „a”, „A” po śladzie i bez śladu na małej i dużej powierzchni w liniaturze i bez.</p>	<p>Ciąg dalszy ćwiczeń w pisaniu litery „a”, „A”. – Pisanie liter w zeszytach ćwiczeniowych po śladach i bez śladów, w dużym i normalnym formacie.</p> <p>Zadania dodatkowe dla uczniów i karty pracy do wykorzystania przy tym temacie, mogą to być również zadania domowe:</p> <p>Załącznik nr 3</p>	<p>polonistyczno-komunikacyjne</p>

<p>17. Podsumowują swoją pracę na lekcji w postaci wypowiedzenia swoich wrażeń po zakończonej lekcji.</p>	<p>Zadaniem ucznia jest wpisanie liter a w odpowiednie miejsca pod obrazkiem.</p> <p>Załącznik nr 4</p> <p>Zadaniem uczniów jest odnalezienie, co najmniej 10 liter „a”, „A”, a na karcie pracy umieszczonych jest ich znacznie więcej.</p> <p>Nauczyciel wraz z dziećmi siada w kole, na którego środku umieszcza dwie buźki (uśmiechniętą i „skwaszoną”) Załącznik nr 5.</p> <p>Zadaniem dzieci jest zastanowienie się chwilę nad dwoma rzeczami:</p> <ul style="list-style-type: none"> - uśmiechnięta buźka, czyli co mi się udało na tej lekcji, z czego jestem zadowolony, czym mogę się pochwalić, jestem z siebie dumny, ponieważ ... - „skwaszona buźka”, czyli co było dla mnie trudne, nad czym muszę jeszcze popracować, co muszę jeszcze powtórzyć, co chciałbym żeby jeszcze raz mi wytłumaczono, jestem zagubiony, ponieważ... 	<p>polonistyczno-komunikacyjne</p>
---	---	------------------------------------

Autor: Magdalena Kubacka	
Klasa I Edukacja: przyrodnicza, plastyczna,	Temat lekcji: Baloniku nasz malutki...
Cel/cele zajęć: - kształtowanie umiejętności stawiania hipotez i wyciągania wniosków z obserwowanych zjawisk, - rozwijanie wyobraźni twórczej poprzez łączenie różnych materiałów w kompozycję plastyczną	Cele zajęć w języku ucznia/ dla ucznia: - przeprowadzę eksperymenty i wyciągnę z nich wnioski, - zaprojektuję i wykonam z dostępnych materiałów Balonowego stworka.
Kryteria sukcesu dla ucznia: - przeprowadzam 3 eksperymenty z balonem według podanej instrukcji i potrafię wyjaśnić, na czym polega zasada działania dwóch sił w przeciwnym kierunku, zjawisko elektryzowania się przedmiotów oraz sprawdzam jak działa ciepłe powietrze na balon - wykorzystuję różne materiały, aby stworzyć Balonowego stworka.	
Podstawa programowa: 1.1)a), 4.2)b), 5.4), 6.1)	
Metody pracy: „gielda pomysłów”, pokaz, eksperyment, zabawa badawcza, swobodna ekspresja twórcza, metoda ewaluacyjna	
Formy pracy: zbiorowa, zespołowa jednolita i zróżnicowana, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: chusta animacyjna, komputer z dostępem do Internetu, projektor, 1 balon w dowolnym kolorze, 1 podłużny balon w dowolnym kolorze, metalowa puszka, nić krawiecka (długość taka jak wysokość sali od podłogi do sufitu + 30 cm), 1 spinacz do bielizny (dla każdej grupy badaczy), <u>filmik Podniebna podróż balonem</u> - autor: M. Kubacka, instrukcje wykonania eksperymentów z balonem: zabawa badawcza- audio: <u>zabawa badawcza- Balonik i ciepłe powietrze</u> - autor: M. Kubacka, eksperyment nr 1- audio <u>kosmiczny balon- eksperyment nr 1</u> różne materiały- według inwencji nauczyciela np. kolorowa bibuła, rolki po papierze toaletowym, plastelina, kolorowe papiery, wełna, wielobarwne słomki, folia, pisaki itp.	

1 Uczniowie stają na około chusty i trzymają rękoma jej krawędź. W trakcie wypowiedzanych słów rozwijają wcześniej zwiniętą chustę, tak jakby nadmuchiwały balonik.	Zabawa na powitanie z chustą animacyjną do popularnej zabawy dziecięcej: „Baloniku nasz malutki, rośnij duży okrągłutki. Balon rośnie, że aż strach, przerwał miarę, no i trach!”. Wszyscy zajmują miejsca na podłodze (na około chusty). Nauczyciel informuje dzieci, że dzisiaj będą rozmawiać o balonach i wykonywać różne	artystyczno-ruchowe polonistyczno-komunikacyjne
---	--	--

<p>Dzieci proponują inne możliwości zastosowania balonów. Poznają cele zajęć i dowiadują się, jakie będą kryteria sukcesu.</p> <p>2. Wybór przez uczniów wyspy zadaniowej:</p> <p>Dzieci na wyspie matematyczno-przyrodniczej wykonują zadania zgodnie z instrukcją wyświetlaną na ekranie, tablicy lub słuchają nagrania audio z tą instrukcją.</p> <p>Eksperyment nr 1 - <i>Kosmiczny balon</i></p>	<p>eksperymenty z nimi, na podstawie, których spróbują wyjaśnić pewne prawa fizyki. Zaprojektują też z dostępnych w kufrze materiałów balonowego stworka-omówienie realizacji celów zajęć i kryteriów sukcesu.</p> <p>Pyta: - Lubicie zabawy balonami? - Jak myślicie, do czego jeszcze można wykorzystać balony?</p> <p>Filmik <u>filmik Podniebna podróż balonem</u> - autor: M. Kubacka</p> <p>Nauczyciel proponuje uczniom zabawę badawczą, aby sprawdzili podczas eksperymentu, co powoduje, że balon się unosi w powietrze, jaki wpływ ma ciepłe powietrze (analiza i synteza problemu). Zabawa badawcza- <i>Balonik i ciepłe powietrze</i> wg instrukcji Audio: <u>zabawa badawcza- Balonik i ciepłe powietrze</u></p> <p>W sali stworzone są dwie wyspy: jedna artystyczno-ruchowa (balonowy stworek), a druga matematyczno- przyrodnicza (eksperymenty z balonem). Uczniowie wybierają sami, które zadanie chcą najpierw wykonać i siadają do jednej z wysp.</p> <p><u>Eksperyment nr 1- Kosmiczny balon</u> Potrzebne będą: nić krawiecka (długość taka jak wysokość sali od podłogi do sufitu + 30 cm), słomka, balon. Nauczyciel przymocowuje nić za pomocą taśmy klejącej do sufitu. Drugi koniec sznurka uczniowie przewlekają przez słomkę. Słomkę za pomocą taśmy klejącej przyklejają do nadmuchanego <u>niezawiązanego</u> - balona (można go ścisnąć spinaczem do bielizny) Następnie ustawiają balon jak najbliżej podłogi, puszczają i pozwalają mu lecieć.</p> <p>Wnioski po przeprowadzonym doświadczeniu uczniowie starają się wysnuć samodzielnie. Po „gieldzie pomysłów”, nauczyciel wyjaśnia: Powietrze po starcie balona zaczęło wylatywać w jednym kierunku, a balon poleciał w drugim kierunku. Powietrze, które wychodzi z balonu wypycha go ku górze. Podobnie się dzieje przy starcie np.</p>	<p>matematyczno- przyrodnicze</p>
---	---	--

<p>Eksperyment nr 2 - Uczniowie kładą puszkę na stół i pocierają ok. 20 razy balon o włosy. Następnie zbliżają balon do puszki, nie dotykając jej i przesuwają go powoli w swoim kierunku. Metalowa puszka będzie podążać za balonem.</p> <p>Dzieci na wyspie artystyczno-ruchowej wybierają z kufra różne materiały i przybory plastyczne, które wykorzystają do stworzenia balonowego stworka.</p> <p>3. Dzieci oceniają, w jakim stopniu opanowały cele zajęć- samoocena.</p>	<p>rakiety kosmicznej („każdej akcji towarzyszy reakcja”- zasada I. Newtona).</p> <p><u>Eksperyment nr 2 – Puszka i balon</u> Potrzebne będą: metalowa puszka i nadmuchany balon. Wnioski po przeprowadzonym doświadczeniu uczniowie starają się wysnuć samodzielnie. Po „gieldzie pomysłów” nauczyciel wyjaśnia: pocierane o siebie przedmioty wymieniają między sobą ładunki elektryczne (następuje elektryzowanie ciał). Guma, z której wykonany jest balon, przechwyciła trochę ładunków z włosów- balon został naelektryzowany. Puszka nie była niczym pocierana, więc nie została naelektryzowana i podąża za balonem.</p> <p>Nauczyciel nie narzuca sposobu wykonania balonowego stworka- może jedynie służyć pomocą w razie takiej konieczności np. mocując poszczególne elementy stworka. Należy ustalić z dziećmi zasady bezpiecznej i zgodnej pracy. Uczniowie sami: planują kolejne etapy zadania, wybierają potrzebne przybory, materiały i twórczo realizują temat: balonowy stworek. W kufrze należy zgromadzić różne materiały (według inwencji nauczyciela), np. kolorową bibułę, rolki po papierze toaletowym, plastelinę, kolorowe papiery, wełnę, wielobarwne słomki, folię, pisaki itp.</p> <p>Po skończonej pracy należy Balonowe stworki wyeksponować w Klasowej galerii pomysłów.</p> <p>Ewaluacja: Uczniowie wklejają w wycięte z kolorowego kartonu balony „emotki”- oceniając stopień opanowania przez siebie celów zajęć.</p> <p><u>I balon-</u> eksperymenty <u>II balon-</u> Balonowy stworek Do wyboru dzieci mają kartoniki z różnymi „emotkami” – Załącznik nr 2.</p>	<p>artystyczno-ruchowe</p>
--	--	----------------------------

Autor: Małgorzata Urbańska	
Klasa I Edukacja: matematyczna	Temat lekcji: Czy można zatrzymać czas?
Cel/cele zajęć: - doskonalenie umiejętności odczytywania godzin, - rozwijanie twórczego i logicznego myślenia. - ćwiczenie umiejętności pracy w grupie	Cele zajęć w języku ucznia/ dla ucznia: - zrozumieć, że wskazówki zegara pokazują upływ czasu, - ułożę wyrazy, podzielę je na głoski, litery, - wykonam plakat współpracując z innymi
Kryteria sukcesu dla ucznia: - wskazuję poprawnie jedną godzinę na zegarze - wykonam we współpracy plakat	
Podstawa programowa: 7.1) ; 7.15); 3.1.a) ; 5.4)	
Metody pracy: zabawa ruchowa, pantomima, pokaz, gry dydaktyczne, metoda ćwiczeń,	
Formy pracy: zbiorowa jednolita, zespołowa indywidualna i zróżnicowana	
Środki dydaktyczne: płyta CD z ulubionymi przebojami muzyki dla dzieci, odtwarzacz CD, Karty pracy- , , komputer z dostępem do Internetu, szary papier, niepotrzebne magazyny kolorowe, gazety, mazaki, klej	

<p>1. „Jesteś moim cieniem”. Uczniowie w parach wymieniają rodzaje zegarów, (zegar słoneczny, zegar wodny, klepsydra, zegar mechaniczny, zegar elektroniczny), które poznały na poprzednich zajęciach - utrwalają i jednocześnie sprawdzają swoje wiadomości.</p> <p>2. Uczniowie w parach układają i rozwiązują krzyżówkę. Na początku zapisują na małych karteczkach wyrazy, na których ma być jedna z liter wskazanego przeze mnie wyrazu- czas.. Najciekawsze, ich zdaniem (w dowolny sposób</p>	<p>Proszę, aby uczniowie dobrali się w pary i utrwaliли wiadomości. Przedstawiam cele zajęć w języku ucznia- kryteria sukcesu i wspólnie omawiamy z uczniami. Drukuje kryteria tyle razy ile będzie grup, aby można je wykorzystać do pracy plastycznej.</p> <p>Na tablicy przypinam wyraz „CZAS” - litery są ułożone pionowo (kolor niebieski sugeruje wodę, która płynie jak czas). Daję jednemu dziecku plik karteczek (jedną ma sobie zostawić, resztę przekazuje dalej). Wskazuję, aby wyrazy dotyczyły poznanej tematyki: np.</p> <p style="text-align: center;">N O C</p>	<p>polonistyczno- komunikacyjne</p>
---	--	-------------------------------------

<p>wybierają), wyrazy, związane z tematyką zajęć, dopisują na tablicy.</p> <p>3. Uczniowie z zamkniętymi oczami słuchają i zgadują - która to godzina? Pokazują na swoich zegarach, a dziecko, które dobrze wskazało, pokazuje na dużym zegarze.</p> <p>Wiedzą, że jak wybije 12.00, jest pora obiadowa, jak wybije 8.00, są w szkole, jak wybije 3.00, się bawią. Wskazują godzinę- wypełniają samodzielnie kartę pracy (załącznik).</p> <p>3. Dzieci szukają różnych odpowiedzi. Mówią w grupach jak rozumieją słowa „czas płynie” i szukają odpowiedzi na pytanie „Czy czas można zatrzymać?” Po rozmowach w grupach wypowiadają się w klasie. Dochodzą do przekonania, że zatrzymać czas można jedynie w obiektywie.</p> <p>Lider grupy, wybrany przez dzieci, podchodzi do tablicy, zabiera wylosowaną „głoskę” i przykleja na szarym papierze. Następnie pamiętając o odpowiedniej wysokości liter dopisują brakujące litery do wyrazu CZAS. Przyklejają również w dowolnym miejscu kryteria sukcesu.</p>	<p style="text-align: center;">Z E G A R R A N O K L E P S Y D R A</p> <p>Prezentuję film „Bijący czas” (autor M. Urbańska) i sprawdzam, czy dzieci z zamkniętymi oczami potrafią rozpoznać po ilości „uderzeń” zegara, która jest godzina. Inne godziny wskazują rytmicznie na bębenu, a dzieci odgadują i mówią, co mogą robić w tym czasie. Proponuję zamianę ról i dzieci przejmują bębenek.</p> <p>Na sylwecie dużego zegara wspólnie z uczniami zaznaczam np. godzinę 8.00 i 12.00- czas pobytu w szkole, 9.00 wieczorem – 7.00 rano. Udzielam uczniom na bieżąco informacji zwrotnej o prawidłowym wskazaniu godziny.</p> <p>Uwaga: Do wskazanych godzin na zegarze dzieci (gdy się zmęczą) mogą się bawić: na hasło: godzina 8.00 - maszerują do szkoły, 5.00 rano - śpią, 3.00 po południu- podskakują itp. Sprawdzam kryterium sukcesu- kartą pracy, którą modyfikuje w zależności od możliwości uczniów.</p> <p>Wzbudzam wyobraźnię dzieci i zadaję pytanie „Czy można zatrzymać czas? Potem próbuję ja udowodnić, że umiem - prezentuję film „Stopoczas”, (autor M. Urbańska) Jeśli dzieci z odpowiedziami będą błędzić-wyjaśniam, że czas można jedynie zatrzymać w obiektywie. W rzeczywistości jednak czasu nie da się zatrzymać.</p> <p>Proszę, aby kolejno uczniowie odliczyli głoski w wyrazie „czas”. Kto wymówił głoskę – „cz”- tworzy jedną grupę, „a”- drugą i „s”- trzecią grupę. (podział według mojego pomysłu). Każda grupa otrzymuje szary papier i w rytm tykającego zegara (film „Bijący zegar”) gniecie go. Następnie proszę o dopisanie mazakiem brakujących wielkich liter (poziomo) - w taki sposób, aby powstał napis CZAS (grupa „ cz” musi wziąć dwie litery, gdyż to jedna głoska). W dowolnym miejscu na</p>	<p>matematyczno- przyrodnicza</p> <p>polonistyczno- komunikacyjne</p> <p>artystyczno-ruchowe</p>
---	--	--

<p>4. Podczas „Fotograficznej zabawy” - dzieci symulują fotografa i fotografujących - przyjmują różne pozy, robią zabawne miny...</p> <p>Po zabawie uczniowie tworzą w grupach plakaty, wykorzystując różne materiały ze skrzyni skarbów.</p> <p>5. Podczas „Filmowej zabawy” z paska papieru każde dziecko robi harmonijkę (klatki kliszy filmowej) i kręci film- rysuje krótką historyjkę (z kilku obrazków) na dowolny temat. Następnie przykleja harmonijkę do plakatu.</p> <p>6. Liderzy grup prezentują swoje prace i stwierdzają, że osiągnęli sukces w bardzo krótkim czasie.</p> <p>7. Na dzisiejszych zajęciach podobało mi się...</p>	<p>plakacie wpisują godzinę rozpoczęcia zadania.</p> <p>Pytam dzieci: czy chcą robić zdjęcia i kręcić filmy.</p> <p>Najpierw ja robię zdjęcie uczniom, a później dzieci w zespołach bawią się w fotografów i na niby robią zdjęcia-zatrzymują chwilę.</p> <p>Uwaga: Można wydrukować kilka zdjęć z różnych uroczystości, aby uczniowie mogli wkleić na swoim plakacie.</p> <p>Zwracam uwagę, aby historyjka ukazywała upływ czasu.</p> <p>Uczniom, którzy mają problem z przedstawieniem historyjki, dzielę harmonijkę na 3 elementy i proszę, aby narysowali, co robili rano, po południu i w nocy.</p> <p>Na zakończenie pracy piszę godzinę zakończenia jej i próbujemy wspólnie ustalić jak długo ją wykonywali.</p> <p>Ewaluacja zajęć – w kręgu na dywanie. Proszę uczniów o wskazanie sposobu podsumowania zajęć.</p> <p>W nagrodę czytam im wiersz „Różne zegary” (załącznik)</p>	
--	---	--

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, matematyczna, plastyczna, przyrodnicza, muzyczna, wychowanie fizyczne	Temat lekcji: Dlaczego pada deszcz? Temat realizowany przez dwa dni – dwie części)
Cel/cele zajęć: DZIEŃ I - wymyślenie sposobu wykonania doświadczeń ukazujących proces powstawania deszczu -doskonalenie umiejętności myślenia naukowego, stawiania i weryfikowania hipotez oraz formułowania wniosków, - rozwijanie ekspresji twórczej i ruchowej oraz kreatywnego myślenia DZIEŃ II - wdrażanie umiejętności dokonywania analizy tekstu w celu wyszukiwania informacji na dany temat, - doskonalenie umiejętności dodawania i odejmowania w zakresie 6 - rozwijanie ekspresji twórczej i ruchowej oraz kreatywnego myślenia	Cele zajęć w języku ucznia/ dla ucznia: DZIEŃ I - wymyślę w jaki sposób użyć wskazane przez nauczyciela przedmioty do wykonania doświadczenia - opowiem w jaki sposób powstaje deszcz - wykonam zaklinacz deszczu DZIEŃ II - opowiem co się dzieje z kroplą wody w przyrodzie - będę dodawać i odejmować w zakresie 6
Kryteria sukcesu dla ucznia: DZIEŃ I - wymyślę sposób przeprowadzenia doświadczenia ukazującego proces powstawania deszczu i wykonuję to doświadczenie - potrafię wykonać zaklinacz deszczu DZIEŃ II - analizuję opowiadanie i wyjaśniam jak kropla wody krąży w przyrodzie - poprawnie dodaję i odejmuję w zakresie 6	
Podstawa programowa: 1.1.a), 1.1.b), 1.1.c), 1.2.a), 1.2.b), 1.3.a), 1.3.c), 1.4.a), 3.1.a), 3.1.c), 3.2.b), 4.2.b), 5.4., 6.1., 6.2., 7.2., 7.5., 8.1., 9.2.a), 9.2.b), 9.3.a), 9.3.b), 10.2.b)	
Metody pracy: praca z tekstem, pogadanka, doświadczenie, gra dydaktyczna, ekspresja ruchowa, kinestetyczna, ćwiczeń i praktycznego działania, samokontrola – prawda czy fałsz, metoda ewaluacyjna – niedokończonych zdań, elementy metody KLANZY, metoda eksponująca – film,	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, grupowa, praca w parach	
Środki dydaktyczne: tablica interaktywna, film – załącznik nr 1, czajnik bezprzewodowy, woda, przezroczysta, duża miska, talerz, pojemnik z lodem, zaklinacz deszczu i przybory potrzebne do jego wykonania – opis w załączniku nr 2, kałuże –chmurki wycięte z niebieskiej folii najlepiej tyle ilu jest uczniów – załącznik nr 3, bębenek, folia malarska, niebieska folia lub worki naśmiecici, taśma klejąca, tekst opowiadania pt. „Jedna srebrna kropla” Heleny Bechlerowej – załącznik nr 4, kropelki z różnymi działaniami matematycznymi po jednej dla każdego ucznia (przykład kropelki - Załącznik nr 5), zestaw obrazków do historyjki obrazkowej dla każdej z grup – załącznik nr 6, kartoniki z cyferkami od 1 do 8, plansze do gry „Tańczące kropelki” dla każdego ucznia, zestaw kropelki lub pomponów dla każdego ucznia, słomka lub duża łyżeczka/szczypce dla każdego ucznia, nagranie z utworem Fryderyka Chopina Preludium Des – dur „Deszczowe” lub odtworzenie utworu „Deszcz” w wykonaniu Uri’ego Caine dostępne tutaj , kostka do gry dla każdego ucznia, chusta lub wstążka dla każdego ucznia, bita śmietana w sprayu lub pianka do golenia – jedna na parę, pipeta lub strzykawka – jedna na parę, słoiczek lub przezroczysta szklanka – jedna na parę, niebieski barwnik spożywczy lub rozrobiona z wodą niebieska farba, karteczki samoprzylepne lub metodniki, zadania interaktywne wykonane na stronie www.learningapps.org :	

zadanie interaktywne typu prawda – fałsz, zadanie interaktywne - uszeregowanie rodzajów opadów wg intensywności

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
DZIEŃ I		
<p>1. Oglądają film i wykonują polecenia:</p> <p>2. Rozmawiają w parach na temat: „Jak powstaje deszcz?”</p> <p>3. Dyskutują i formułują pomysły na</p>	<p>Nauczyciel wyświetla uczniom film (Załącznik nr 1) W filmie narrator prowadzi rozmowę z uczniami, zadaje im pytania i określa zadania do wykonania. Zadania dla uczniów:</p> <ol style="list-style-type: none"> 1) Rozpoznanie dźwięku deszczu uderzającego o parapet. 2) Rozmowa w parach na temat: Jak powstaje deszcz? 3) Dzielenie się pomysłami z całą klasą. 4) Ustalanie sposobu wykorzystania takich przedmiotów jak: czajnik, woda, lód, miska, talerze do ukazania sposobu, w jaki powstaje deszcz. 5) Przeprowadzenie doświadczenia ukazującego proces, parowania i skraplania. <p>Po wyświetleniu filmu nauczyciel pyta uczniów, jak sądzą, czego dziś się nauczą na lekcji – co będzie jej celem.</p>	<p>matematyczno – przyrodnicze</p> <p>matematyczno– przyrodnicze</p> <p>matematyczno– przyrodnicze</p>

<p>przeprowadzenie doświadczenia.</p>	<p>Informuje, że w trakcie lekcji dzięki samodzielnie przeprowadzonemu doświadczeniu zobrazują w jaki sposób powstaje deszcz.</p>	
<p>4. Przeprowadzają doświadczenia naukowe według własnych pomysłów.</p>	<p>Następnie prowadzi dyskusję z uczniami na temat wykorzystania zgromadzonych w klasie przedmiotów do przeprowadzenia doświadczenia.</p>	<p>matematyczno– przyrodnicze</p>
<p>5. Wykonują „Zaklinacze deszczu” z rolek po ręcznikach papierowych”</p>	<p>Dzieci siedzą w kole i zgłaszają swoje propozycje doświadczeń. Jeżeli pojawi się kilka pomysłów należy przetestować każdy z nich. Kolejność doświadczeń dzieci wybierają poprzez głosowanie. Doświadczenie proponowane przez większą liczbę uczniów przeprowadzane jest najwcześniej.</p> <p>Nauczyciel daje uczniom do dyspozycji wszystkie rzeczy przedstawione w filmie.</p>	<p>artystyczno-ruchowe</p>
<p>6. Biorą udział w zabawie ruchowej.</p>	<p>Przed przystąpieniem do doświadczeń zwraca uwagę na zasady bezpieczeństwa podczas pracy z czajnikiem i wodą.</p> <p>Uczniowie powinni ostatecznie przeprowadzić doświadczenie ukazujące proces parowania gorącej wody, osadzania się pary na dnie talerza zakrywającego miskę oraz skraplania pary wodnej ochłodzonej przez lód.</p>	<p>artystyczno-ruchowe</p>
<p>7. Formują krople deszczu z niebieskiej folii.</p>	<p>sposób wykonania i wykorzystania tego instrumentu znajduje się w Załączniku nr 2 – pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę- działam - idę w świat” w zakładce Centrum artystyczno-ruchowe (autor Anna Dziadkiewicz).</p> <p>Nauczyciel zaprasza dzieci do udziału w zabawie ruchowej. Do jej przeprowadzenia wykorzystuje instrument alternatywny „Zaklinacz deszczu”.</p>	<p>artystyczno-ruchowe</p>

<p>8. Wymyślają określenia do słowa „deszcz” i tworzą ilustrację ruchową do hasła „Deszczowa pogoda”.</p>	<p>Nauczyciel potrząsa instrumentem w różnym rytmie, a dzieci poruszają się po sali grając na swoich instrumentach. Uwzględniając zmiany rytmu – „tańczą wśród kropelek deszczu”. Gdy nauczyciel zmienia instrument na bębenek – (załącznik nr 9) dzieci skaczą przez kałuże obunóż (kałuże to rozłożone na podłodze niebieskie worki na śmieci wycięte w kształt kałuż – chmurek) – Załącznik nr 3</p> <p>Nauczyciel zmienia instrumenty, a dzieci rodzaj aktywności. Co jakiś czas nauczyciel mówi hasło burza, na które dzieci tupią w podłogę obiema nogami na zmianę. Od cichego tupania - coraz głośniejsze – głośno, a na koniec pojedynczy naskok obu nóg. Tupaniu towarzyszy potrząsanie „zaklinaczem deszczu” z taką samą intensywnością.</p> <p>Nauczyciel przygotowuje dla uczniów niebieskie worki na śmieci, z których uczniowie kształtują krople deszczu i oklejają je taśmą klejącą.</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
<p>9. Oceniają prawdziwość stwierdzeń nauczyciela i sygnalizują swoją decyzję odpowiednim zachowaniem.</p>	<p>Następnie prosi uczniów, by zastanowili się nad tym, jaki może być deszcz. Każdy wymyśla jak najwięcej określeń. W tym czasie nauczyciel przygotowuje dużą folię malarską i zaprasza dzieci do zabawy. Dzieci chwytają jedną ręką folię i wachlują nią. Nauczyciel prosi, by chętne osoby powiedziały jaki może być deszcz. Gdy, któryś uczeń powie jakieś określenie deszczu, wówczas wrzuca swoją kropelkę na folię i wachluje już obiema rękami. Każde dziecko powinno wrzucić w ten sposób swoją kropelkę.</p>	<p>matematyczno-przyrodnicze i artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p>
<p>10. Kończą zdanie „Dzięki dzisiejszej lekcji, potrafię...”, i ustalają kryterium do zabawy.</p>	<p>Warto zwrócić uwagę, by dzieci słuchały propozycji innych uczniów, aby uniknąć powtarzania się.</p> <p>Gdy wszystkie krople będą już na folii nauczyciel rozpoczyna zabawę ruchową.</p> <p>Wraz z uczniami wachluje nisko i wysoko, delikatnie i mocno, porusza</p>	

	<p>folią prawie bezszelestnie i bardzo gwałtownie. W trakcie zabawy używa określeń: ulewa, nawałnica, kapuśniaczek, deszczyk, rzęsimy deszcz itp. Dzieci naśladowują ruchami intensywność deszczu i jego dźwięki.</p> <p>Na zakończenie lekcji nauczyciel zaprasza żeby usiedli pod folią lub przebiegli pod nią, ci uczniowie, którzy uważają, że np.</p> <ul style="list-style-type: none"> - na dworze musi być zimno, aby padał deszcz - woda paruje tylko wtedy, gdy na dworze jest bardzo gorąco - deszcz służy roślinom - woda jest potrzebna do życia tylko roślinom i zwierzętom <p>Nauczyciel po kilku własnych propozycjach proponuje, by wszyscy uczniowie w dowolnej kolejności dokończyli zdanie – „Dzięki dzisiejszej lekcji, potrafię...”, a następnie powiedzieli warunek dla innych dzieci do przejścia lub zabawy pod folią.</p> <p>Przykład: Dzięki dzisiejszej lekcji potrafię... zrobić zaklinacz deszczu..., a teraz zabraszam do przejścia pod folią wszystkich tych, którzy lubią skakać przez kałuże w deszczu.</p> <p>Do tej lekcji można wykorzystać <u>aplikację</u> lub polecić rozwiązanie tego ćwiczenia jako zadania domowego dla chętnych uczniów, lub tych umiejących już czytać.</p> <p>Aplikacja została wykonana na stronie www.learningapps.org jako pomoc dydaktyczna do programu nauczania „Myślę – działam, idę w świat” przez Annę Dziadkiewicz, Centrum matematyczno-przyrodnicze</p>	
--	---	--

DZIEŃ II

<p>1. Słuchają opowiadania pt. „Jedna srebrna kropla” Heleny Bechlerowej.</p>	<p>Nauczyciel zaprasza dzieci do wysłuchania opowiadania. Dzieci kładą się na podłodze wśród kałuż-chmurek i uważnie słuchają tekstu – załącznik nr 4.</p>	<p>polonistyczno-komunikacyjne</p>
<p>1. Odpowiadają na pytania do tekstu i próbują wyjaśnić zjawiska przyrodnicze takie jak:</p> <ul style="list-style-type: none"> - parowanie - skraplanie - powstawanie śniegu - obieg wody w przyrodzie 	<p>Następnie zadaje dzieciom pytania do tekstu:</p> <ol style="list-style-type: none"> 1) Kto był głównym bohaterem opowiadania – o czyich losach była ta historia? 2) Jak nazywało się drzewo, które przepowiedziało przyszłość kropelki? 3) W co zmieniała się kropelka? 4) Jak to się stało, że kropelka znalazła się wysoko w obłokach? 5) Jak to się stało, że kropelka zmieniła się w śnieżynkę? 6) Co mogły oznaczać ostatnie słowa wierzby: „Zobaczysz sama. Niech tylko zaświeci słońce.”? 	<p>polonistyczno-komunikacyjne</p>
<p>2. Uczestniczą w zabawie matematycznej „Kropelki do pary”</p>	<p>Dzieci wyjaśniają swoimi słowami proces parowania, skraplania, powstawania śniegu i obieg wody w przyrodzie. W razie wątpliwości i trudności nauczyciel wyjaśnia niezrozumiałe kwestie.</p>	
	<p>Nauczyciel rozdaje dzieciom wycięte z niebieskiego kartonu kropelki z różnymi działaniami matematycznymi (przykład kroperek - Załącznik nr 5). Znajdują się tam działania dodawania i odejmowania w zakresie 5 – po 4 kropelki z takim samym wynikiem. Zadaniem dzieci jest poruszanie się po klasie w rytm wybranej przez nauczyciela piosenki (o tematyce jesiennej, związanej z deszczem lub utrwalanej w danym momencie), gdy muzyka milknie dzieci muszą odnaleźć osobę, z takim samym wynikiem działania i stworzyć z nią parę. Zabawę powtarzamy kilka razy, za każdym razem dzieci wymieniają się kropelkami.</p>	<p>artystyczno-ruchowe i matematyczno-przyrodnicze</p>
<p>3. Układają historyjkę obrazkową o losach</p>	<p>Nauczyciel prosi wszystkich uczniów, którzy mają taki sam wynik na swoich kropelkach o dobranie się w grupy. W ten sposób powstaje 5 grup. Każda z grup otrzymuje zestaw 8 obrazków</p>	<p>polonistyczno-komunikacyjne</p>

<p>kropelki i omawiają je.</p> <p>4. Biorą udział w zabawie „Tańczące kropelki”.</p> <p>5. Biorą udział w zabawie badawczej.</p>	<p>związanych z opowiadaniem „Jedna srebrna kropla” - załącznik nr 6. Zadaniem dzieci jest ułożenie historyjki obrazkowej zgodnie z kolejnością zdarzeń w czytanej wcześniej tekście. Przed przystąpieniem do pracy nauczyciel informuje uczniów, że gdy skończą będą musieli wybrać jedną osobę z grupy, która opowie jedną z wylosowanych przygód kropelki.</p> <p>Do tego celu nauczyciel przygotowuje kartoniki z cyferkami od 1 do 8. Każda grupa losuje po jednym i w odpowiednim momencie historii opowiada jej fragment. Pozostałe 3 elementy historyjki obrazkowej mogą opowiedzieć chętne osoby. Nauczyciel zaprasza uczniów do kolejnej zabawy matematyczno – ruchowej – „Tańczące kropelki”. Opis zabawy znajduje się w Załącznikach nr 7 i 8 – jest to pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę- działam- idę w świat” w zakładce Centrum artystyczno-ruchowe (autor Anna Dziadkiewicz).</p> <p>Nauczyciel zaprasza dzieci do zabawy badawczej w parach. Dzieci otrzymują do dyspozycji następujące rzeczy:</p> <ul style="list-style-type: none"> - bitą śmietaną w sprayu lub piankę do golenia - pipety lub strzykawki - słoiczki lub przezroczyste szklanki - niebieski barwnik spożywczy lub rozrobioną z wodą niebieską farbę - wodę <p>Dzieci otrzymują następujące polecenie – pytanie kluczowe: Jak dzięki tym rzeczom stworzyć deszcz w szklance wody?</p> <p>Dzieci mogą w tej chwili pobawić się – poeksperymentować - podoświadczać i próbują stworzyć deszcz w szklance wody.</p> <p>Zadanie ma charakter kreatywnej zabawy badawczej.</p> <p>Warto obserwować pomysły dzieci i stworzyć im atmosferę radosnych poszukiwań.</p>	<p>artystyczno-ruchowe i matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe i matematyczno-przyrodnicze</p>
--	---	---

Poniżej jedno z możliwych rozwiązań:

Nauczyciel podsumowuje lekcję i zachęca uczniów do sprawdzenia swojej wiedzy i zrozumienia zagadnień poruszonych podczas lekcji. Można

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, matematyczna, techniczna, przyrodnicza, plastyczna	Temat lekcji: Domy i domki
Cel/cele zajęć: - kształtowanie umiejętności układania pytań do odpowiedzi, tekstu i zaistniałej sytuacji, -doskonalenie zdolności wypowiedzania się w logicznej i uporządkowanej formie; - zapoznanie z różnymi rodzajami budynków mieszkalnych ludzi w różnych stronach świata, - rozwijanie wyobraźni i twórczego myślenia. - doskonalenie umiejętności przeliczania przedmiotów - doskonalenie umiejętności rozpoznawania i nazywania figur geometrycznych	Cele zajęć w języku ucznia/ dla ucznia: - wymyślę pytania do odpowiedzi, tekstu i sytuacji, - rozpoznam i nazwę różne domy i ich mieszkańców, - będę przeliczać przedmioty podczas gier i zabaw - rozpoznam i nazwę figury geometryczne
Kryteria sukcesu dla ucznia: - wymieniam nazwy przynajmniej 5 rodzajów domów i przyporządkowuje do nich mieszkańców, - formułuję pytania do odpowiedzi, tekstu i sytuacji. - rozpoznaję, nazywam i przeliczam trójkąty, kwadraty, koła i prostokąty	
Podstawa programowa: 1.1.a), 1.1.b), 1.1.c), 1.2.a), 1.2.b), 1.3.a), 1.3.c), 4.2.b), 4.3.a), 5.1., 5.4., 6.6., 7.2., 7.5., 7.16., 9.1.b), 9.2.a), 9.2.b), 9.2.c), 9.3.a), 9.3.b), 10.3.c).	
Metody pracy: pokaz z objaśnieniem, audytywna, kinestetyczna, pogadanka, ćwiczeń i praktycznego działania, zabawa integracyjna, metoda ewaluacyjna, praca z tekstem, gra dydaktyczna	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, grupowa, praca w parach	
Środki dydaktyczne: tekst bajki „Trzy małe świnki”, taśmy malarskie, papierowe trójkąty w siedmiu kolorach (minimum tyle, ilu jest uczniów), <u>zadanie interaktywne</u> typu „odsłanianie obrazka” z różnymi rodzajami domów, plansze do gry dla każdego ucznia – załącznik nr 2, patyczki, kostki do gry, karta kontrolna dla każdego ucznia – załącznik nr 3, figury geometryczne w różnych kolorach i wielkościach dla każdego ucznia min. 30 sztuk. Aplikacje multimedialne przygotowane na stronie www.learningapps.org i w programie Zrób to sam <u>Odkrywanie obrazka</u> <u>Test podsumowujący lekcję</u> <u>WebQuest</u> przygotowany na blogu <u>Krzyżówka o podwyższonym stopniu trudności</u>	

Przebieg zajęć		
Działania uczniów		Centra Aktywnej Edukacji
1. Wymyślają pytania do gotowej odpowiedzi.	Zadanie na dobry początek. Nauczyciel wyświetla na tablicy lub pisze dużą cyfrę 3. Informuje uczniów, że to jest odpowiedź na pytanie, ich zadaniem jest sformułowanie pytania. Dzieci pracują w parach nad	polonistyczno - komunikacyjne

<p>2. Słuchają bajki czytanej przez nauczyciela.</p>	<p>utworzeniem pytania. Po kilku minutach każda para prezentuje swoje pytanie.</p> <p>Nauczyciel również formułuje pytanie: Ile było świnek w znanej bajce o tych zwierzątkach?</p> <p>Zaprasza dzieci do uważnego wysłuchania bajki. Dzieci w trakcie czytania mogą leżeć na dywanie, zamknąć oczy i wyobrażać sobie treść czytanej bajki.</p> <p>Po odczytaniu tekstu nauczyciel rozmawia z dziećmi na temat wysłuchanego tekstu. Prosi ich o opinię na temat zachowania świnek i czy możemy nauczyć się czegoś od świnek.</p>	<p>polonistyczno-komunikacyjne</p>
<p>3. Poznają cele lekcji i ustalają kryteria oceniania.</p>	<p>Nauczyciel zapoznaje uczniów z celami lekcji i ustala z nimi kryteria sukcesu.</p> <p>Następnie rozdaje uczniom trójkąty wycięte z papieru w 7 kolorach. Dzieci losują po jednym a następnie szukają osoby – osób, które wylosowały trójkąt w tym samym kolorze. W ten sposób tworzą się 2-3 osobowe grupy. Zadaniem dla każdej z grup jest sformułowanie jednego pytania do tekstu o trzech małych świnkach.</p> <p>Po kolei uczniowie z każdej grupy zadają swoje pytanie pozostałym grupom, te w ciszy ustalają odpowiedź i wybierają dziecko, które jej udzieli. Następnie nauczyciel losuje kolorowy trójkącik, czyli grupę, która odpowie na pytanie. Odpowiada wybrana osoba. Zabawa trwa do póki wszystkie grupy nie usłyszą odpowiedzi na swoje pytania.</p>	<p>polonistyczno-komunikacyjne</p>
<p>4. Nakleją na podłozę taśmę malarską tworząc trójkąty.</p>	<p>Nauczyciel rozdaje uczniom taśmy malarskie. Każdy uczeń odcina sobie pasek dowolnej długości, jednak nie mniejszej niż długość ręki i nie większy niż rozpiętość ramion dziecka. Następnie prosi uczniów, by dobrali się w grupy 3 osobowe (mogą to być te same trójki, które utworzyły się przy poprzednim zadaniu lub inne wskazane przez nauczyciela).</p> <p>Zadaniem każdej trójki jest utworzenie na podłozie – przyklejenie do podłogi wyprostowanych pasków taśmy w taki sposób, by utworzyły jak największy trójkąt. W ten sposób powstają domki, w których później ktoś zamieszka.</p> <p>W zależności od liczebności klasy ilość grup można zmodyfikować.</p>	<p>matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p>

<p>5. Bawią się zgodnie i słuchają uważnie poleceń nauczyciela.</p>	<p>Powstałe w ten sposób domki posłużą do zabawy ruchowej.</p> <p>Nauczyciel dobiera dzieci w grupy 4-osobowe. Jedna osoba zostaje bez grupy – może to być nauczyciel lub dołącza on do którejś z grup.</p> <p>Trzy osoby z każdej grupy stają na wierzchołkach jednego z utworzonych na podłodze trójkątów i w miarę możliwości łąpią się za ręce. Czwarta osoba wchodzi do środka i staje się jego lokatorem – mieszkańcem.</p> <p>Osoba, która pozostała bez grupy może wykrzyknąć domki lub mieszkańcy. Po wykrzyknięciu, któregoś z dwóch haseł dzieci tworzące domki lub mieszkańcy zamieniają się miejscami. W tym czasie dziecko bez grupy może zająć wolne miejsce, a tym samym stać się częścią którejś grupki. Osoba, która pozostanie sama ponownie wykrzykuje jedno z haseł, a dzieci uważnie słuchają i zamieniają się miejscami.</p>	<p>matematyczno- przyrodnicza</p>
<p>6. Bawią się zgodnie w grupie i szukają cech wspólnych dla trzech osób z klasy.</p>	<p>To przekształcona na potrzeby scenariusza tradycyjna zabawa „Zamki i księżniczki”</p> <p>Zabawa „Podium”</p> <p>Uczestnicy zabawy integracyjnej siadają w kole. Każdy uczeń próbuje znaleźć wspólną cechę łączącą trzy osoby z grupy. Jeśli ktoś taką znajdzie, wywołuje wskazane trzy osoby na środek. Reszta grupy odgaduje, jaka to cecha.</p>	<p>polonistyczno- komunikacyjne i matematyczno- przyrodnicze</p>
<p>7. Odslaniają obrazki w ćwiczeniu multimedialnym i próbują jak najszybciej odgadnąć, co znajduje się na zdjęciu. Nazywają różne rodzaje domów.</p>	<p>Nauczyciel wyświetla na tablicy multimedialnej <u>zadanie interaktywne</u> wykonane w programie „Zrób to sam” Zadaniem uczniów jest odgadnięcie, co znajduje się na zdjęciu po odsłonięciu jak najmniejszej liczby zasłaniających je kolorowych pól. Po odsłonięciu każdego z obrazków dzieci wypowiadają się, kto mógłby mieszkać w takim domu, jak nazywa się osoba, która w nim mieszka oraz gdzie taki dom może się znajdować.</p>	<p>matematyczno- przyrodnicze</p>
<p>8. Grają w grę „Domek z patyczków” i przeliczają patyczki w zakresie 6 lub dodają w zakresie 12.</p>	<p>Jest to sytuacja stworzona do rozmów na temat różnych rodzajów budynków mieszkalnych oraz domów z całego świata i ich mieszkańców.</p> <p>Nauczyciel dobiera uczniów parami. Przy tej okazji warto zwrócić uwagę na poziom umiejętności matematycznych dzieci. Jeżeli są w klasie dzieci, które już sprawnie dodają powinny znaleźć się w jednej parze. Dzieci, które</p>	

<p>9. Wypowiadają się na zadany temat: „Otwieram okno tajemniczego domu i widzę...”.</p> <p>10. Wykonują pracę plastyczną – domki z figur geometrycznych.</p> <p>11. Przeliczają i nazywają figury, z których stworzyły domki.</p>	<p>potrafią przeliczać oczka na kostce i elementy w zakresie 6 powinny być w miarę możliwości dobrane w parach pod względem umiejętności.</p> <p>Nauczyciel przygotowuje po 2 plansze do gry dla każdej pary – załącznik nr 2, patyczki oraz kostki do gry „Domek z patyczków”. Opis gry znajduje się w załączniku nr 1.</p> <p>Dzieci grają do momentu, gdy pierwsza osoba z pary ułoży cały domek z patyczków.</p> <p>Następnie każda osoba z pary uzupełnia kartę pracy i przelicza liczbę figur geometrycznych znajdujących się na planszy – załącznik nr 3.</p> <p>W tym momencie mogą się pojawić rozbieżności w wynikach. Dlatego warto, by chętne dzieci pokazały na swoich przykładach – planszach lub planszy wyświetlonej na tablicy interaktywnej, w jaki sposób doszły do swoich wyników. Warto zastosować w tym momencie metodę „Głośne myślenie”, by dzieci opowiedziały i pokazały w jaki sposób po kolej policzyły figury na planszy.</p> <p>Nauczyciel rysuje na tablicy lub wyświetla zdjęcie przedstawiające szeroko otwarte okno – załącznik nr 4. Zadaniem dzieci jest dokończyć rozpoczęte zdanie. „Otwieram okno tajemniczego domu i widzę...”</p> <p>Nauczyciel daje uczniom chwilę czasu na zastanowienie się i uwrażliwia, by odpowiadały pełnym zdaniem, mogą też wyjaśnić swój wybór oraz opowiedzieć, co wtedy czują. Gdy któreś dziecko jest gotowe – i chce się wypowiedzieć wstaje i czeka na udzielenie głosu. Ćwiczenie trwa dopóki nie wypowiedzą się wszyscy uczniowie.</p> <p>Przed lekcją nauczyciel rozdaje dzieciom do rozcięcia w domu kolorowe figury geometryczne: trójkąty, kwadraty, prostokąty i koła. Każde dziecko ma do wycięcia ok 20-30 figur. (Można poprosić o pomoc rodziców jak również wykorzystać gotowe karteczki do orgiami i orgiami z kół).</p> <p>W klasie dzieci siadają przy wspólnym stole, na którym zgromadzone są wszystkie figury. Każde dziecko otrzymuje kartkę z kolorowego bloku technicznego oraz klej i w kolorowych figur geometrycznych tworzy domek i jego otoczenie.</p> <p>Gdy wszystkie prace są gotowe, przeliczają użyte przez siebie figury, określają kolory i kształty, następnie dobierają się w pary i opowiadają o swoim domku na zasadzie:</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
--	---	--

<p>12. Rozwiązują wspólnie lub indywidualnie test podsumowujący pracę na lekcji i sprawdzający zrozumienie czytanej bajki.</p> <p>13. Realizują projekt edukacyjny „Trzy pomysły – trzy domki” Wykonują domy – bazy przy użyciu różnych materiałów.</p>	<p>Do zbudowania mojego domku użyłam 7 zielonych trójkątów i 4 niebieskie kwadraty.</p> <p>Dzieci mogą zadawać sobie również pytania, np. ile kwadratów użyłeś do zbudowania ścian swojego domku?</p> <p>Za każdym razem druga osoba z pary sprawdza poprawność odpowiedzi.</p> <p>Nauczyciel wyświetla na tablicy interaktywnej test jednokrotnego wyboru lub uruchamia aplikacje na komputerach uczniów. Dzieci rozwiązują test jednokrotnego wyboru.</p> <p>W tym momencie można <u>skorzystać z aplikacji</u> przygotowanej przez Annę Dziadkiewicz na stronie www.learningapps.org w ramach projektu „Nowy program – nowe szanse”.</p> <p>Przy realizacji tego tematu można wykorzystać projekt edukacyjny przygotowany przez Annę Dziadkiewicz metodą WebQuest w ramach projektu „Nowy program-nowe szanse” - <u>projekt dostępny jest na blogu.</u></p>	
---	--	--

Autor: Małgorzata Urbańska	
Klasa I Edukacja: techniczna, polonistyczna,	Temat lekcji: Dziś i dawniej
Cel zajęć: - zapoznanie z wybranymi urządzeniami technicznymi oraz zasadami bezpieczeństwa, których należy przestrzegać korzystając z nich, - wskazuje zmienność historyczną i doskonalenie budowy i funkcji wybranych urządzeń wykorzystywanych w domu.	Cele zajęć w języku ucznia/ dla ucznia: - poznam urządzenia z dawnych lat i ich współczesne odpowiedniki; - przygotuję wystawę - poznam zasady bezpiecznego korzystania z urządzeń technicznych.
Kryteria sukcesu dla ucznia: - wymieniam, co najmniej trzy przykłady urządzeń wykorzystywanych w domu dawniej i dziś; - podam jedną podstawową zasadę bezpiecznego korzystania z urządzeń technicznych,	
Podstawa programowa: 1. 11.a); 1.3); 9.1); 7. 1); 6.2). 1. 1)a); 10.4e ,	
Metody pracy: pokaz, pogadanka, praktycznego działania, zabawa interaktywna, techniki Freineta	
Formy pracy: w grupach, zbiorowa, indywidualna	
Środki dydaktyczne: zdjęcia przedstawiające urządzenia używane dawniej i współcześnie, karty z nazwami różnych urządzeń, małe słowniki języka polskiego, awatar, gra interaktywna LearningApps, tarka, eksponaty wystawy, fiszki prowadzące,	

1. Dzieci siadają w kręgu wokół zgromadzonych eksponatów. Dyskutują w parach, a później w klasie o sposobach wykonania wystawy. Wybierają najlepsze pomysły w drodze głosowania. Pracują w grupach. Wyszukują w słowniku języka polskiego wyraz „wystawa”.	Proponuję, aby dzieci wykonały wystawę, która ma innych zachwycić. „Trzeba ją właściwie przygotować, a to mogę zrobić tylko z waszą pomocą”. Czekam, aż dzieci podejmą decyzję i zapisują najciekawsze propozycje. Inspiruję swoich wychowanków udzielając informacji zwrotnej, doceniam ich kreatywność. Przedstawiam i wyjaśniam dzieciom cele w języku ucznia oraz określam kryterium sukcesu. Pytam dzieci czy rozumieją znaczenie słowa „wystawa”. Informuję, że wyjaśnienia niezrozumiałych słów można znaleźć w słownikach. Proszę, by dzieci odszukały w	polonistyczno - komunikacyjne
---	--	-------------------------------

<p>2. Dzieci słuchają awatara wprowadzającego w świat przeszłości. Wymyślają różne nowe urządzenia, przydzielają czynności w grupie. Następnie przedstawiają ruchem, gestem, dźwiękiem te urządzenia. Inni odgadują, pytając np., „Do czego to służy? Z jakich części się składa? Jak się nazywa? Dzieci rozpoznają dźwięki i nazywają urządzenia.</p> <p>Uczniowie wyszukują w słowniku języka polskiego wyraz „wynalazca” i porównują swoje wcześniejsze dokonania, zastanawiając się, czy dobrze wykonali zadanie.</p> <p>3. Dzieci siedzą na dywanie. Wybierają urządzenie lub obrazek z urządzeniem współczesnym i opisują jego przydatność. Zastanawiają się jak to urządzenie wyglądało dawniej. Uczniowie uzasadniają, dlaczego ważne jest zachowanie bezpieczeństwa. Ćwiczą pod opieką nauczyciela właściwe korzystanie z kilku urządzeń elektrycznych. Rysują w zeszytach piktogramy dotyczące zasad bezpieczeństwa-określają kryterium sukcesu.</p> <p>4. Dzieci podają wyraz, który kojarzy im się z pozostałymi trzema – wymienionymi przez nauczyciela.</p> <p>5. Co to za urządzenia? Dzieci zastanawiają się i udzielają odpowiedzi. Uczniowie odpowiadają na pytania nauczyciela i oglądają</p>	<p>słowniku języka polskiego wyraz „wystawa”.</p> <p>Wyjaśniam znaczenie wyrazu na podstawie definicji słownikowej.</p> <p>Wprowadzam dzieci w przeszłość. http://www.voki.com/pickup.php?scid=10099083&height=267&width=200 (Voki jest zarejestrowanym znakiem towarowym firmy Oddcast Inc)</p> <p>Proponuję dzieciom zabawę w odgadywanie dźwięków.</p> <p>
 młynek do kawy.wma</p> <p>
 suszarka.wma</p> <p>
 odkurzacz.wma</p> <p>Przygotowuję obrazki z różnymi urządzeniami elektrycznymi-współczesnymi (np.: suszarka, radio, odkurzacz, pralka, żelazko, lampka, zegar, telewizor, wentylator, komputer, czajnik...).</p> <p>Zwracam uwagę na ostrożne korzystanie z urządzeń elektrycznych. Pokazuję, jak należy wyciągać wtyczkę z gniazdka oraz przestrzegam, aby nigdy nie podchodzili do urządzeń z mokrymi rękoma!</p> <p>Podaję skojarzenia wyrazowe. Informuję, że rozwiązaniem są nazwy urządzeń elektrycznych.</p> <ul style="list-style-type: none"> - kurz, dywan, podłoga (odkurzacz) - włosy, łazienka, ciepło (suszarka) - prasowanie, deska, ubrania, (żelazko) <p>Sprawdzam realizację kryterium sukcesu. Nauczyciel zaprasza dzieci do obejrzenia urządzeń z dawnych lat, których jeszcze dziś nie widzieli (deska do prasownia- magiel, mechaniczna maselnica, żelazko na duszę...)</p> <p><u>„Dziś i dawniej”</u>. (Autor M. Urbańska) Proszę o dopasowanie: urządzenie współczesne - urządzenie z dawnych lat. Proponuję podział wyrazu wystawa na sylaby. Każda sylaba to nazwa jednej grupy.</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p>
--	---	---

<p>wystawę (wcześniej przygotowaną przez nauczyciela) „Jak dawniej bywało”, gdzie mogą zapoznać się z działaniem dawnych urządzeń.</p> <p>6. Uczniowie wykonują na tablicy interaktywnej układankę „Dziś i dawniej”.</p> <p>7. Uczniowie wspólnie przygotowują wystawę wg kryteriów ujętych na fiszkach.</p> <p>8. Podsumowanie zajęć. Dzieci uzupełniają zdanie.</p>	<p>Powstają, więc 3 grupy, które pracują według fiszek prowadzących (załącznik). Każda grupa losuje zadanie, a pod koniec zajęć tworzymy jedną wspólną wystawę i dyskutujemy na temat przeznaczenia niektórych urządzeń. Pomagam uczniom w przygotowaniu wystawy.</p> <p>Proszę o dokończenie zdania: Warto korzystać z dawnych urządzeń, ponieważ..... Dowiedziałem się... Zrozumiałem... Muszę się jeszcze nauczyć... Zadanie domowe dla chętnych: „Potrzeba jest matką wynalazców” –pytam uczniów o to jak rozumieją powiedzenie. Proponuję zabawić się w wynalazców, wymyślić jakieś nowe urządzenie i narysować je. Polecam, by po powrocie do domu wszyscy uczniowie poinformowali rodziców o zorganizowanej wystawie i zaprosili ich na nią.</p>	<p>artystyczno ruchowe -</p>
---	---	----------------------------------

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, matematyczna, wychowanie fizyczne, społeczna,	Temat lekcji: Gry i zabawy matematyczne
Cel/cele zajęć: - doskonalenie umiejętności matematycznych w zakresie: przeliczania, mierzenia, kreślenia odcinków z użyciem linijki, porównywania liczebności zbiorów i stosowania znaków $>$ $<$ $=$, dodawania i odejmowania w zakresie 12, rozpoznawania liczb w zakresie 10, układania i rozwiązywania zadań z treścią - kształtowanie umiejętności współpracy w grupie i wdrażanie do przestrzegania reguł gier i zabaw	Cele zajęć w języku ucznia/ dla ucznia: - zagram w gry matematyczne przestrzegając ich reguł - będę ćwiczył umiejętności matematyczne takie jak: - dodawanie i odejmowanie w zakresie 12 - liczenie - mierzenie - stosowanie znaków $<$ $>$ $=$ - układanie i rozwiązywanie zadań z treścią
Kryteria sukcesu dla ucznia: - zagram w każdą grę podczas lekcji - ułożę i rozwiążę przynajmniej jedno zadanie z treścią	
Podstawa programowa: 1.1.a), 1.1.b), 1.4.a), 4.2.b), 5.4., 7.2., 7.3., 7.4., 7.5., 7.8., 7.10., 8.1., 8.3.b), 10.3.c).	
Metody pracy: metody praktyczne, improwizacja ruchowa, gry dydaktyczne, kinestetyczna, programowana,	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, praca w parach	
Środki dydaktyczne: tabela z punktacją uczniów, flamastry lub papierowe kółeczka do naklejania i kleje, kostki do gry, drewniane klocki, nagranie z wierszykiem – załącznik nr 2, żetony - liczniki do przeliczania punktów, aplikacja multimedialna „Poszukiwacz cyferek”, papierowy smok dla każdej pary, talia kart dla każdej pary, znaki równości na kartonikach dla każdego ucznia, kartki A3 lub A4 dla każdego ucznia, kredki, linijki, plansze do gry „Linijkowe wyścigi” (Załącznik nr 4) – po jednej na parę, flamastry lub cienkopisy w dwóch kolorach, dwa kubeczki, 3 kostki do gry (jedna z zaklejonymi oczkami – zamiast nich po trzy znaki + lub, zalaminowane karteczki z różnymi obrazkami – Załącznik nr 5, małe karteczki dla każdego ucznia (może być mały bloczek kartek samoprzylepnych), duża kostka do ewaluacji zajęć – załącznik nr 7	

1. Witają się i poznają zasady turnieju Matematycznego.	Nauczyciel wita się z uczniami i informuje, że w tym dniu odbędzie się turniej matematyczny. Będą w nim brali udział wszyscy uczniowie. Aby otrzymać trofeum SUPER MATEMATYKA będą musieli zdobyć minimum (najmniej) 5 punktów. Po jednym za udział w każdej z zabaw matematycznych. Najwięcej będzie można	matematyczno-przyrodnicze
---	---	---------------------------

<p>2. Przelicza oczka na kostce i ustawia taką samą liczbę klocków.</p> <p>3. Mówią wierszyk i inscenizują go według własnego pomysłu.</p> <p>4. Przeliczają elementy i porównują liczebność zbiorów stosując znak</p>	<p>zdobyć 8 punktów, wtedy, gdy w 3 z zabaw dany uczeń zwycięży. Wyniki po każdej zabawie uczniowie będą przyznawać sobie sami na klasowej tabeli wyników w postaci przyklejanych lub malowanych kropek, które na koniec zostaną zliczone – załącznik nr 1</p> <p>Każda konkurencja będzie dotyczyła innej umiejętności matematycznej.</p> <p>Nauczyciel zaznajamia uczniów z celami lekcji poprzez ujawnienie maksymalnej liczby punktów do zdobycia i umiejętności, które będą wykorzystywane podczas kolejnych gier i zabaw.</p> <p>Zwraca również uwagę na to, by uczniowie grali uczciwie i pamiętali, że podczas gier doskonałą umiejętności matematyczne, a nie rywalizują o lepszą ocenę – nagrodą jest odznaka SUPER MATEMATYKA.</p> <p>Gra nr 1 Nauczyciel dobiera uczniów w pary na zasadzie losowania. Może to być losowanie patyczków z imionami uczniów lub par kartoników z takimi samymi obrazkami.</p> <p>Każda para otrzymuje kostkę do gry i ok 30 klocków drewnianych. Zadaniem uczniów jest naprzemiennie rzucanie kostką, przeliczanie oczek i ustawianie wieży o takiej samej liczbie klocków. W następnych kolejkach klocki są ustawiane na poprzednio ustawionych klockach. Runda trwa do momentu, gdy jedna z wież upadnie. Zwycięża uczeń, którego wieże trzy razy najdłużej się utrzymają.</p> <p>Maksymalna liczba punktów do uzyskania w tej grze – 2 pkt.</p> <p>Przed przystąpieniem do kolejnej zabawy nauczyciel uczy dzieci wierszyka. Załącznik nr 2</p> <p>Dzieci powtarzają za nauczycielem i nagraniem, a następnie próbują interpretować tekst wymyślonymi przez siebie gestami i ruchami.</p> <p>Gra nr 2 Do tej zabawy uczniowie również są dobrani w pary. Warto jednak zmienić pary. Każda para otrzymuje wykonanego wcześniej smoka (można wykonać takie smoki z dziećmi podczas zajęć plastycznych) – przykład wykonania smoka –</p>	<p>matematyczno- przyrodnicze</p> <p>artystyczno-ruchowe</p>
--	---	--

<p>większości, mniejszości lub równości.</p>	<p>załącznik nr 3, talię kart (z talii należy wyjąć wszystkie figury, asy i dzokery) oraz dwa kartoniki ze znakiem równości.</p> <p>Przed rozpoczęciem gry każdy gracz otrzymuje kartę ze znakiem równości. Karty należy rozdzielić równo pomiędzy dwóch uczniów. Będą oni jednocześnie wykladać na stolik po jednej karcie. Głównym zadaniem jest skierowanie otwartej paszczy smoka w tą stronę, z której znajduje się karta z większą liczbą. Smoka zaczyna ustawiać ten gracz, który przed rozpoczęciem gry wyłoży kartę z większą liczbą. Uczniowie na przemian układają smoka w odpowiednią stronę. Za każde prawidłowe ułożenie smoka uczeń otrzymuje punkt - żeton. Jeżeli zaistnieje sytuacja, w której po obu stronach smoka znajdują się karty z tą samą liczbą, punkt – żeton zdobywa uczeń, który jako pierwszy położy pomiędzy tymi kartami znak równości.</p> <p>Gra kończy się, gdy gracze pozbędą się wszystkich kart. Wówczas następuje zliczanie punktów- żetonów. Do tabeli uczniowie wpisują 1 punkt za uczestnictwo i 2 za zwycięstwo w tej rozgrywce.</p> <p>Maksymalna liczba punktów do uzyskania w tej grze – 2 pkt.</p>	<p>matematyczno- przyrodnicze</p>
<p>5. Dodają i odejmują w zakresie 10 oraz odzwierciedlają wyniki działań ruchem.</p>	<p>Nauczyciel proponuje uczniom matematyczną zabawę ruchową „O jakiej liczbie myślę”. Nauczyciel na początku mówi, jakim ruchem uczniowie mają odpowiedzieć na jego pytanie (podskoki, klaśnięcia, pajacyki, krążenia ramion, wymachy nogą itp.) następnie mówi na głos jakieś działanie (dodawanie i odejmowanie w zakresie 10), a zadaniem uczniów jest podanie wyniku w postaci odpowiedniej ilości ruchów. Później każdy uczeń po kolei zadaje zagadkę matematyczną, a pozostałe dzieci odpowiadają ruchem.</p>	<p>matematyczno- przyrodnicze i artystyczno-ruchowe</p>
<p>6. Odszukują i rozpoznają liczby od 1 do 10.</p>	<p>Gra nr 3 Nauczyciel włącza na komputerach uczniów aplikację „Poszukiwacz cyferek” przygotowaną na stronie www.learningapps.org Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę- działam- idę w świat” z wykorzystaniem strony www.learningapps.org (autor Anna Dziadkiewicz)</p>	<p>matematyczno- przyrodnicza</p>

<p>7. Kreślą linie proste od punktu do punktu za pomocą linijki.</p>	<p>Maksymalna liczba punktów do uzyskania w tej grze – 1 pkt.</p> <p>Każdy uczeń otrzymuje kartkę w formacie A3 lub A4 na której znajduje się ok 30 zaznaczonych kropkami punktów. Zadaniem uczniów jest połączenie tych punktów w dowolnym układzie za pomocą linijki. W ten sposób mają powstać niepowtarzalne kompozycje - układy odcinków, które następnie uczniowie kolorują kredkami według własnego pomysłu.</p> <p>Należy zwrócić uwagę na poprawność rysowania przez uczniów odcinków za pomocą linijki.</p> <p>Gra nr 4</p> <p>Nauczyciel ponownie dzieli uczniów na pary na drodze dowolnego losowania.</p>	<p>matematyczno- przyrodnicze i artystyczno-ruchowe</p>
<p>8. Odmierzają odcinki o długości określonej przez liczbę oczek wyrzuconych na kostce.</p>	<p>Każda para otrzymuje planszę do gry „Linijkowe wyścigi” (wygląd planszy przedstawiono w załączniku nr 4), kostkę, dwie linijki, oraz flamastry w dwóch kolorach (zielonym i czerwonym). Gracze wybierają kolor flamastra, którym będą się posługiwać, a tym samym drogę na planszy, którą będą się poruszać. „Zielony gracz” przemieszcza się od zielonego pola start do mety w tym samym kolorze, a czerwony od czerwonego pola start do czerwonej mety. Zadaniem graczy jest rysowanie odcinków o długości mierzonej w centymetrach równej liczbie oczek wyrzuconych na kostce. Grę rozpoczyna gracz, który wyrzuci większą liczbę oczek na kostce. Ważnym elementem gry są narysowane na planszy kropki. Obaj gracze muszą na drodze do mety przejść przez wszystkie punkty w „swoim” kolorze. Kolejność przechodzenia przez punkty jest dowolna. Grę wygrywa osoba, która pierwsza dotrze do mety i po drodze przejdzie przez wszystkie punkty.</p> <p>Maksymalna liczba punktów do uzyskania w tej grze – 2 pkt.</p> <p>Gra nr 5</p> <p>Nauczyciel zaprasza dzieci do wspólnej zabawy w układanie zadań z treścią – opowieści matematycznych.</p>	<p>matematyczno- przyrodnicze</p>
<p>9. Dodają i odejmują w zakresie 12. Układają zadania z treścią do wylosowanych danych.</p>	<p>Zabawa jest modyfikacją techniki „Fabuła z kubka”.</p> <p>Do realizacji zabawy będą potrzebne:</p> <ul style="list-style-type: none"> - dwa kubeczki - 3 kostki do gry (jedna z zaklejonymi oczkami – zamiast nich po trzy znaki + lub -) - zalaminowane karteczki z różnymi 	<p>matematyczno- przyrodnicze</p>

<p>10. Zliczają swoje punkty i zapisują sumę punktów w postaci cyfry.</p> <p>11. Podsumowują swoją pracę na lekcji interpretując obrazki znajdujące się na kostce</p>	<p>obrazkami – Załącznik nr 5 - małe karteczki dla każdego ucznia (może być mały bloczek kartek samoprzylepnych)</p> <p>W jednym kubku umieszczamy 3 kostki, a w drugim karteczki z obrazkami.</p> <p>Uczniowie po kolei wyrzucają (jak w grze w kości) 3 kostki z kubka i zapamiętują wylosowane liczby i znak. Następnie losują – wyciągają jedną kartkę z drugiego kubka. Na podstawie w ten sposób zgromadzonych danych ustnie układają zadanie tekstowe, a pozostali uczniowie rozwiązują je i zapisują wyniki na małych karteczkach. Nauczyciel sprawdza wyniki wszystkich uczniów. I rozdaje żetony tym uczniom, którzy mają zapisane prawidłowe wyniki. Na koniec uczniowie przeliczają, ile zdobyli żetonów.</p> <p>Za ułożenie zadania z treścią każdy uczeń otrzymuje 1 punkt.</p> <p>Nauczyciel prosi uczniów o zliczenie kropek na tablicy wyników, a każdy uczeń po kolei zapisuje sumę punktów w ostatniej kolumnie tabeli.</p> <p>Zgodnie z przedstawioną na początku lekcji zasadą turnieju matematycznego przyznaje uczniom, którzy zdobyli minimum 5 punktów trofea SUPER MATEMATYKÓW w postaci kotylionów i przykleja je dzieciom. – Załącznik nr 6</p> <p>Na zakończenie lekcji nauczyciel wyciąga dużą kostkę, która zamiast oczek ma obrazki. Zadaniem dzieci będzie wyrzucenie obrazka i odniesienie się do niego w swojej wypowiedzi podsumowującej pracę na lekcji.</p> <p>Kostka wraz z opisem znaczenia obrazków – Załącznik nr 7</p>	<p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p>
---	--	---

Autor: Danuta Szymczak	
Klasa I Edukacja: polonistyczna, przyrodnicza, muzyczna	Temat zajęć: Gwarno jak w ulu.
Cel/cele zajęć: - stymulowanie w zakresie sprawności ruchowej, słuchowej i językowej - kształcenie umiejętności współpracy w grupie podczas wykonywania pracy plastycznej - doskonalenie umiejętności czytania sylab i tworzenia prostych wyrazów w zakresie poznanych liter - kształcenie umiejętności wyrażania ruchem charakteru utworu muzycznego.	Cele zajęć w języku ucznia/ dla ucznia: - poznam budowę pszczoły, - dowiem się, w jaki sposób powstaje miód - utworzę z sylab wyrazy
Kryteria sukcesu dla ucznia: - powiem w czterech zdaniach jak powstaje miód - podam wyrazy, które samodzielnie utworzyłem z sylab	
Podstawa programowa: 1.1a), 1.1b), 1.3a), 1.3c), 1.3e), 1.4a), 3.1a), 4.2a),5.4),6.2), 6.8),7.1),7.16).	
Metody pracy: eksponujące: pokaz łączony z przeżyciem, podające: opowiadanie, rozmowa kierowana; ruch przy muzyce, aktywizujące,	
Formy pracy: zbiorowa, indywidualna jednolita, grupowa	
Środki dydaktyczne: kasetę z nagraniem utworem F. Schuberta pt. "Pszczółka "oraz utworem N.R. Korsakowa „Lot trzmiela, „różne gatunki miodu do degustacji, kartoniki z sylabami konfetti, kółka z papieru kolorowego, koperty z pytaniami do podsumowania lekcji	

1. Zabawy integracyjne Dzieci stoją w rozsypance, naśladują ruchem czynności, o których mówi nauczyciel. 2. Uczniowie słuchają uważnie utworu, próbują nadać mu tytuł- wypowiedają się spontanicznie na jego temat.	1. Improwizacje ruchowe Nauczyciel umawia się z uczniami, że będzie podpowiadał różne czynności. Zadaniem uczniów jest pokazywanie ich za pomocą ruchów np.: wchodzenie po drabinie, zamiatanie podłogi, przeskakiwanie przez górski potok itp. 2. Wprowadzenie do tematu zajęć, Wysłuchanie przez uczniów miniatury Pszczółka F. Schuberta. Stworzenie sytuacji sprzyjającej określeniu celu lekcji.	artystyczno-ruchowa
---	--	---------------------

<p>3. Uczniowie układają pszczołkę z puzzli. Starają się sformułować cel zajęć</p> <p>4. Uczniowie porównują i wypowiadają się czy każdy próbowany przez nich miód smakuje i wygląda tak samo.</p> <p>5. Uczniowie zadają pytania, dzielą się doświadczeniami, obserwacjami na temat pszczół.</p> <p>6. Uczniowie poruszają się w takt muzyki. Na sygnał zabierają po jednej sylabie i szukają osoby z sylabą, z którą mogliby ułożyć wyraz. Po zaprezentowaniu wyrazów sylaby odkładają.</p> <p>7. Uczniowie z przygotowanych wcześniej kólek papierowych wykonują kwiatki i koszyczki. W rytm muzyki biegają po klasie, zbierając rozłożone na kwiatkach konfetti.</p> <p>8. Uczniowie wyjaśniają określenie, poszukują przykładów z życia codziennego w stosunku, do których można użyć tego sformułowania, porównania.</p>	<p>3. Nauczyciel dzieli uczniów na grupy. Rozdaje dzieciom koperty z puzzlami, poleca ułożyć obrazek.</p> <p>4. Degustacja różnych gatunków miodu przez uczniów. Poznawanie za pomocą zmysłu wzroku, węchu, smaku. Zapoznanie uczniów z nazwami miodu (akacjowy, lipowy, wielokwiatowy, rzepakowy, spadziowy) w zależności od kwitnienia kwiatów i roślin podczas zbierania nektaru. Podkreślenie wartości zdrowotnych miodu, także wykorzystania miodu w medycynie, do produkcji kosmetyków. Nauczyciel prezentuje różne produkty, w których do wytworzenia zastosowano miód pszczeli.</p> <p>5. Przekazanie przez nauczyciela informacji na temat życia pszczół i sposobie produkowania miodu. Informacje poparte filmikiem, nagraniem audio i zdjęciami.</p> <p>6. Czytanie sylab i tworzenie wyrazów w zakresie poznanych liter. Nauczyciel rozkłada na podłodze kartoniki z sylabami np.: ma, mo me, mi, my, ta, to, te, ty, la, lo, le, da, do, de, dy, ka, ko, ke, ki, kul. Poleca uczniom zabrać po jednym kartoniku i odszukać ucznia z sylabą, z którą po połączeniu powstanie wyraz. Zabawa może się powtórzyć, uczeń jednak nie może po raz drugi zabrać kartonika z tą samą sylabą.</p> <p>7. Zabawa „Pracowite pszczołki” – pszczołki lecą na łąkę i szukają swojego kwiatu (w kolorze koszyczków zawieszonych na ręce). Zbierają paluszkami z kwiatków pyłek (konfetti) i wracają do królowej (wybrana uczennica) składają pyłek obok tronu (wkładają konfetti do kartonika).</p> <p>8. Po przeprowadzonej zabawie nauczyciel poleca uczniom zastanowić się i wyjaśnić znaczenie określenia „pracowity jak pszczoła”.</p> <p>9. Nauczyciel, jeśli jest taka możliwość prezentuje uczniom pszczołę. Omawia jej</p>	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p>
--	--	--

<p>9. Dzieci oglądają przez lupę pszczołę, zapoznają się z jej budową.</p> <p>10. Uczniowie otrzymują po dwie wstążki, w kolorze żółtym i czarnym. W trakcie utworu naśladować pszczoły, oddając tempo i charakter utworu.</p> <p>11. Uczniowie podzieleni na grupy wykonują pracę plastyczną. Po wykonaniu pracy uczniowie przyklejają wyrazy oznaczające poszczególne elementy budowy np.: głowa, tułów, odwłok, skrzydła, nogi.</p> <p>12. Dzieci przebijają balon z pytaniem, na które trzeba udzielić odpowiedzi, sprawdzają jak wiele informacji o pszczołach zapamiętali z zajęć.</p>	<p>budowę(Pszczoła występuje często w szkole, jako preparat w gabinecie przyrodniczym).</p> <p>10. Improwizacja ruchowa do miniatury „Pszczółka”.</p> <p>11. Wykonanie pracy plastycznej w grupach malowanie farbami plakatowymi na dużym formacie pszczoły.</p> <p>12. Podsumowanie zajęć</p> <p>Nauczycielka przygotowuje nadmuchane balony, w których znajdują się pytania dotyczące tematu zajęć np.:</p> <p>Kto mieszka w ulu? Co produkują pszczoły? Dlaczego jemy miód? Gdzie pszczoły zbierają nektar i pyłek?</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p>
--	---	---

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, matematyczna, techniczna, przyrodnicza, plastyczna	Temat lekcji: Jak zrobić sałatkę owocową?
Cel/cele zajęć: - zapoznanie z różnymi rodzajami owoców: egzotyczne i krajowe, - kształtowanie umiejętności krojenia owoców i łączenia składników sałatki, - wdrażanie do przestrzegania zasad higieny i estetyki przygotowywania posiłków oraz bezpiecznego posługiwania się narzędziami.	Cele zajęć w języku ucznia/ dla ucznia: - poznam owoce egzotyczne oraz z naszych sadów i ogrodów; - przyrządzę sałatkę owocową.
Kryteria sukcesu dla ucznia: - wspólnie z grupą przyrządzam sałatkę owocową, - rozpoznaję i nazywam, co najmniej po 4 owoce z naszych sadów/ogrodów i egzotyczne.	
Podstawa programowa: 1.1.a), 1.1.b), 1.3.a), 1.3.c), 1.3.d), 4.2.b), 5.4., 6.1., 6.4., 6.9., 7.17., 9.2.a), 9.2.b), 9.2.c), 9.3.a), 9.3.b), 10.3.c), 10.4.a), 10.4.b), 10.4.e),	
Metody pracy: badawcza, problemowa, metoda samodzielnego dochodzenia do wiedzy, metody praktyczne, pokaz z objaśnieniem i przeżyciem, audytywna, kinestetyczna, programowana, pokaz, pogadanka, ćwiczeń i praktycznego działania, zabawa integracyjna, metoda ewaluacyjna	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, grupowa, praca w parach	
Środki dydaktyczne: różne owoce polskie i egzotyczne – co najmniej tyle, ilu uczniów jest w klasie, mały płócienny worek lub skrzynia (pojemnik), talerzyki lub miseczki na owoce – po jednym dla każdego ucznia, nożyki i deseczki dla każdego ucznia, chusta do zasłonięcia oczu, karta kontrolna – załącznik nr 1, serwetki papierowe, karta pracy – załącznik nr 2 dla każdego ucznia, miseczki plastikowe na sałatkę, deseczki, nożyki, fartuszki dla każdego ucznia, chusta animacyjna,	

1. Biorą udział w zabawie – odnajdują owoce ukryte w sali.	<p>Nauczyciel wita się z uczniami i informuje, że w klasie ukryte są dla nich pewne „zdrowe niespodzianki”. Zadaniem każdego z uczniów jest odnalezienie jednej „zdrowej niespodzianki”. W razie kłopotów nauczyciel nawiguje uczniów na zasadzie „ciepło – zimno”.</p> <p>Należy przygotować i ukryć, co najmniej tyle różnych owoców ile jest dzieci (może być więcej).</p>	artystyczno-ruchowe
--	---	---------------------

<p>2. Oglądają i nazywają odnalezione przedmioty.</p>	<p>Po odnalezieniu wszystkich owoców dzieci wraz z nauczycielem siadają na dywanie i oglądają owoce. Każde dziecko próbuje nazwać odnaleziony przez siebie owoc. W razie kłopotów prosi o pomoc pozostałych uczniów. Dzieci mogą się w tym momencie wykazać wiedzą na temat tych owoców.</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
<p>3. Rozpoznają owoce po dotyku.</p>	<p>Nauczyciel zachęca dzieci do wzięcia udziału w zabawie polegającej na odgadywaniu nazwy owocu tylko poprzez rozpoznawanie go dotykiem.</p> <p>Po kolei każde dziecko będzie miało szansę rozpoznać owoc. Jedno z dzieci odchodzi na chwilę poza koło lub opuszcza klasę w asyście nauczyciela. W tym czasie wylosowany za pomocą patyczków uczeń wybiera i wkłada do płóciennego woreczka lub skrzyni jeden z odnalezionych owoców lub inny przyniesiony przez dzieci (uczniowie przynoszą do szkoły owoce potrzebne do wykonania sałatki owocowej).</p>	
<p>4. Dzielią owoce na dwie grupy: owoce z polskich ogrodów i sadów oraz owoce egzotyczne.</p>	<p>Nauczyciel prosi uczniów o podzielenie zgromadzonych w klasie owoców na dwie grupy i umieszczenie ich na osobnych stolikach:</p> <ul style="list-style-type: none"> -te, które możemy spotkać w naszych sadach i ogrodach - owoce egzotyczne, czyli te, które musiały do nas przyjechać, przypląć lub przylecieć z innych – egzotycznych krajów <p>W razie problemów nauczyciel pomaga uczniom oraz wyjaśnia wszelkie wątpliwości. Po zakończeniu zadania wszyscy razem omawiają po kolei każdy owoc uwzględniając taką sytuację, że owoc pochodzi z krajów egzotycznych, ale może być hodowany w Polsce w szczególnych warunkach.</p>	<p>matematyczno-przyrodnicze</p>
<p>5. Biorą udział w zabawie integracyjnej „Sałatka owocowa” – KLANZA</p>	<p>Nauczyciel rozkłada chustę animacyjną i prosi uczniów by chwycili dwoma rękoma jej brzeg. Po kolei przyporządkowuje uczniom różne nazwy owoców, które powinni dobrze zapamiętać. Powinno to być ok. 5-6 gatunków. Dzieci wraz z nauczycielem wachlują chustą, a co jakiś czas nauczyciel wymawia nazwy różnych owoców pojedynczo, parami lub po trzy w tym czasie dzieci, które miały przyporządkowany ten owoc przechodzą pod chustą i zamieniają się miejscami. Co jakiś czas nauczyciel mówi: „sałatka owocowa”, wówczas miejscami zmieniają się wszystkie dzieci. Zabawę powtarza kilkakrotnie.</p>	<p>artystyczno-ruchowe</p>

<p>6. Ustawiają owoce od najmniejszego do największego.</p> <p>7. Układają kompozycję przestrzenną z owoców i określają ich położenie w przestrzeni.</p>	<p>Nauczyciel prosi uczniów, by dobrali się w grupy według owoców, które im przydzielił przy poprzedniej zabawie. Każda grupa wybiera po 5 – 6 owoców, a następnie ustawia je od najmniejszego do największego.</p> <p>UWAGA! Przed rozpoczęciem zabawy nauczyciel aranżuje salę w następujący sposób.</p>
 <p>Dzieci pracują w 3 grupach (można połączyć ze sobą po dwie grupy z poprzedniej zabawy). Na jednym stoliku należy zgromadzić owoce. Dzieci mają do dyspozycji wszystkie owoce, które wykorzystywały do tej pory oraz te przyniesione ze swoich domów. Nauczyciel informuje, że teraz każda grupa będzie miała kilka zadań do wykonania.</p> <ol style="list-style-type: none"> 1) Wybierzcie całą grupą 6 owoców, a następnie poszukajcie dla każdego z nich pary. Wszystkie pary ułóżcie ładnie na serwetkach na grupowych stolikach. 2) Zostawcie na serwetce po jednym owocu z każdego rodzaju, a na drugi stolik przeznaczony dla waszej grupy zanieście drugi owoc z pary. 3) Teraz przy pierwszym stoliku zostanie tylko jedna osoba. Pozostałe zapraszam do drugiego stolika. 4) Ta osoba, która jest sama przy stoliku, niech ułoży według własnego pomysłu jakąś ciekawą kompozycję z owoców. 5) Dzieci przy drugim stoliku proszę, by wybrały jedną osobę, która będzie odtwarzała kompozycję utworzoną przez ucznia przy waszym pierwszym grupowym stoliku. 6) Pozostałe osoby będą łącznikami. Waszym zadaniem będzie podchodzenie po kolei do stolika z kompozycją 	<p>matematyczno- przyrodnicza</p> <p>polonistyczno- komunikacyjne i matematyczno- przyrodnicze</p> <p>Stoliki grup na odtworzenie kompozycji</p> <p>Stoliki grup na pary i kompozycje</p>
--	--	---

<p>8. Odgadują i opisują smak, konsystencję i doznania smakowe związane z kosztowaniem owocu. Segregują owoce według odczuwanego smaku i innych samodzielnie sformułowanych kryteriów.</p> <p>9. Określają swoje upodobania smakowe i szukają osób, które lubią i nie przepadają za podobnymi owocami.</p> <p>10. Samodzielnie wykonują sałatkę owocową w małych grupach. Komponują zestaw owoców według upodobań grupy.</p>	<p>zapamiętanie układu owoców i przekazanie wskazówek dla osoby odtwarzającej ułożenie owoców. Pamiętając, że za każdym razem możecie dać tylko jedną wskazówkę.</p> <p>Przykłady wskazówek: połóż jabłko na samym środku serwetki, na prawo od jabłka leży kiwi, przed kiwi połóż wiśnię, za wszystkimi owocami połóż gruszkę, najbliższej ciebie, po lewej stronie połóż mandarynkę.</p> <p>Zabawę powtarza się tyle razy ile osób w każdej grupie, by każdy miał szansę ułożyć i odtworzyć kompozycję, a także pobawić się w łącznika kilka razy, a tym samym poćwiczyć określanie położenia przedmiotów w przestrzeni.</p> <p>Nauczyciel przygotowuje dla uczniów kilkanaście talerzyków lub miseczek. Prosi każdego z uczniów, by wybrał sobie jeden owoc, umył go, obrał (jeżeli jest taka potrzeba), a następnie drobno pokroił na deseczce. Rozdrobnione owoce dzieci umieszczają w pojemniczkach.</p> <p>Podobnie jak w zabawie z odgadywaniem owocu po dotyku, jedno z dzieci będzie odgadywało nazwę owocu na podstawie jednego ze zmysłów – tym razem na podstawie smaku. Uczniowie dobierają się w pary. Jedna osoba z pary z zasłoniętymi chustą oczyma będzie odgadywała, a druga ją karmiła odrobiną owoców. Po rozpoznaniu owocu i określeniu jego smaku, konsystencji, innych wrażeń np. czy jest słodki, kwaśny szczypie w język, ma drobne pesteczki, jest miękki, następuje zamiana.</p> <p>Na podsumowanie zabawy poznawczej uczniowie mówią, które z owoców najbardziej im przypadły do gustu, a które im nie smakowały.</p> <p>Wykorzystują do tego celu kartę kontrolną – załącznik nr 1 Na której rysują owoce, które:</p> <ul style="list-style-type: none"> - najbardziej im smakowały: . nie smakowały im: - dodaliby do sałatki owocowej: <p>Gdy wszyscy uczniowie mają wypełnione swoje karty kontrolne, nauczyciel prosi, by przeszli się po klasie i porozmawiali każdy z każdym i porównali swoje opinie. Prosi by znaleźli kogoś, kto:</p> <ul style="list-style-type: none"> - lubi ten sam owoc - nie lubi tego samego owocu 	<p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p> <p>artystyczno-ruchowe</p>
--	--	--

<p>11. Przyporządkowują owoce do odpowiedniej kategorii i dokonują samooceny.</p>	<p>- ma takie same owoce w swojej sałatce owocowej (może być kilka, nie muszą być wszystkie)</p> <p>Dzięki porównaniu i odnalezieniu osób o podobnym guście dzieci dobierają się w grupy, w których będą pracowały.</p> <p>Zadaniem każdej z grup jest przyrządzenie sałatki z ich ulubionych owoców, oraz tych, które wg nich warto połączyć, bo ciekawie razem smakują.</p> <p>Dzieci wykorzystują do tego celu owoce zgromadzone w klasie i przyniesione z domu.</p> <p>Warto w tym momencie przearanżować układ ławek w klasie, by każdy zespół miał własną wyodrębnioną przestrzeń do pracy. Należy pamiętać o zasadach higieny (umyciu rąk przed przystąpieniem do pracy oraz umyciu wszystkich owoców).</p> <p>Po przyrządzeniu sałatek dzieci spożywają je wspólnie i częstują pozostałych uczniów swoją grupową sałatką.</p> <p>Na podsumowanie lekcji dzieci otrzymują kartę pracy - załącznik nr 2. Ich zadaniem jest pogrupowanie owoców według miejsca, w którym rosną tzn. czy są to owoce z Polski, czy egzotyczne. Dzieci muszą porozcinać tabelkę z owocami i umieścić je po właściwej stronie karty pracy.</p> <p>Gdy wszyscy uczniowie zakończą pracę następuje samokontrola poprzez porównanie swojego rozwiązania z rozwiązaniem na tablicy interaktywnej. Do tego celu przygotowano <u>aplikację multimedialną z podobnym zadaniem - można ją znaleźć tutaj</u> (Aplikacja wykonana w ramach projektu „Nowy program-nowe szanse” przez Anną Dziadkiewicz). Po wykonaniu zadania na tablicy porównują swoje wyniki i oceniają swoją pracę poprzez zastosowanie następujących komunikatów – modyfikacja metody Barometr nastrojów</p> <ul style="list-style-type: none"> • Kciuk uniesiony w górę – świetnie, jestem z siebie zadowolony, nie popełniłem żadnego błędu • Dłoń rozłożona płasko równoległe do podłogi – poszło mi dość dobrze, ale pojawiły się też błędy, muszę nad tym jeszcze popracować • Kciuk skierowany w dół – źle mi poszło, nie jestem z siebie zadowolony, 	<p>polonistyczno-komunikacyjne i matematyczno-przyrodnicze</p>
---	---	--

	<p>popeniłem wiele błędów, koniecznie muszę to jeszcze poćwiczyć.</p> <p>Przy tym temacie można wykorzystać również:</p> <p>Aplikacje przygotowane w ramach projektu „Nowy program- nowe szanse” przez Annę Dziadkiewicz w obrębie centrum artystyczno-ruchowego:</p> <p>- <u>historyjka obrazkowa – etapy wykonania sałatki owocowej + inspiracja do rozmowy</u> – w ten sposób można rozpocząć kolejną lekcję lub podsumować tą opisaną powyżej. Opis pomocy dydaktycznej - załącznik nr 3</p> <p>- <u>historyjka obrazkowa – prostsza wersja</u> - karta pracy o podwyższonym stopniu trudności – załącznik nr 4</p>	
--	---	--

Autor: Danuta Szymczak	
Klasa I Edukacja: polonistyczna, matematyczna, przyrodnicza	Temat zajęć: Jesienny spacer.
Cel/cele zajęć: Uczeń: - rozwijanie dociekliwości poznawczej i badawczej oraz umiejętność formułowania wniosków, - kształtowanie postawy odpowiedzialności za środowisko, w którym żyje, - kształtowanie pojęcia liczby naturalnej w aspekcie ilościowym, - wdrażanie uczniów do planowania swojej pracy i oceniania jej efektów	Cele zajęć w języku ucznia/ dla ucznia: -zaobserwuję i rozpoznam zwierzęta i rośliny występujące w parku
Kryteria sukcesu dla ucznia: -wymieniam i nazywam rośliny i zwierzęta, które widziałem/łam w parku.	
Podstawa programowa: 1.3a); 1.3e); 4.2b); 5.4); 6.1; 6.2	
Metody pracy: obserwacja, pokaz, ćwiczeń praktycznych, metoda ewaluacyjna	
Formy pracy: zbiorowa, indywidualna jednolita, grupowa	
Środki dydaktyczne: chusta, słoiczki z pachnącymi rzeczami typu cynamon ,perfumy.	

<p>1. Zabawa na dobry początek „Rozpoznaj ten zapach, rozpoznaj ten kształt” Dzieci siedzą na dywaniku. Uczniowie podchodzą do nauczyciela i odgadują po zapachu, co jest w środku słoiczka.</p>	<p>O planowanym spacerze informujemy uczniów i rodziców kilka dni wcześniej, wybieramy pogodny dzień. Przygotowanie dzieci do wyjścia w plener: odpowiedni ubiór, wyposażenie w przedmioty potrzebne do obserwacji i gromadzenia zbiorów. Czas około 2 godzin.</p> <p>Nauczyciel układa na stolyczku słoiczki (według inwencji nauczyciela) np.: z perfumami, świeżą pomarańczową skórką, cynamonem, kawą, herbatą, jabłkiem itp. Następnie zaprasza pojedynczo dzieci, zawiązuje im chustą oczy i otwiera po jednym słoiku. Dla ułatwienia rozpoznania nauczyciel może na początku pokazać</p>	<p>polonistyczno-komunikacyjne</p>
--	---	------------------------------------

<p>2. Uczniowie formułują wypowiedzi związane z demonstrowanym wyrazem.</p> <p>3. Uczniowie przygotowują się do wycieczki i podają zasady bezpiecznego zachowania się podczas wycieczki.</p> <p>4. Obserwacja roślin i zwierząt w parku przez uczniów. Gromadzenie materiału przyrodniczego. Wypowiedzi uczniów na temat poczynionych obserwacji i spostrzeżeń.</p>	<p>i nazwać produkty, które znajdują się w słoikach. Kolejny wariant: w worku znajdują się przedmioty do obserwacji np.: lornetka, lupa, aparat fotograficzny, zeszyt, ołówek, woreczek. Uczniowie za pomocą dotyku nazywają przedmiot, który wyjęli z worka. (Zabawa poprzedzona wcześniejszym pokazem i nazwą przedmiotów).</p> <p>2. Nauczyciel przedstawia uczniom napis „Badacz” wspólnie z dziećmi wyjaśnia znaczenie słowa. Przedstawia cele zajęć i kryterium sukcesu. Zachęca wszystkich do tego, aby stali się badaczami i dobrymi obserwatorami przyrody.</p> <p>3. Ustalenie z uczniami celu wyjścia i zasad zachowania. Przygotowanie potrzebnych materiałów (mogą być aparaty fotograficzne, lupy, lornetki, woreczki do gromadzenia okazów przyrodniczych, kartki papieru, kredki pastele lub Bambino. Wyjście na wycieczkę.</p> <p>4. Nauczyciel zachęca do wykorzystania poznanych zmysłów podczas obserwacji przyrody. Do poszczególnych stacji udajemy się według wskazówek nauczyciela, który używa sformułowań: prosto, skręcamy w lewo, w prawo, aby doprowadzić dzieci do poszczególnych stacji.</p> <p>Stacja 1 ”Młodego badacza” Obserwacja, rozpoznawanie i nazywanie owadów, ptaków i innych zwierząt za pomocą lupy lub lornetki.</p> <p>Stacja 2 Wykonanie faktury kory drzew (zamalowanie kartki przyłożonej do pnia drzew za pomocą kredek). Szukanie odpowiedzi na pytanie nauczyciela: „Do czego służy kora drzew?” Mierzenie za pomocą tasiemek obwodów drzew(porównywanie długości)</p> <p>Stacja 3 Uczniowie nagrywają za pomocą telefonu odgłosów przyrody np.: śpiew ptaków, szelest liści)</p> <p>Stacja 4</p>	<p>matematyczno- przyrodnicze</p>
---	---	---------------------------------------

<p>5. Powrót do szkoły i gromadzenie przez uczniów w kąciku przyrody przyniesionych okazów. Doświadczenie kinestetyczne.</p> <p>6. Uczniowie podają propozycje sylab do naśladowania (szum wiatru –Szszz. ... szelest liści śpiew ptaków.</p> <p>7. Uczniowie kolorują sylwety liści i przyklejają w określonym przez siebie miejscu.</p>	<p>Zbieranie materiałów przyrodniczych (gromadzenie w odpowiednich woreczkach): liści, żołądź, kasztanów, poznawanie drzew i ich liści Szukanie odpowiedzi na pytanie: „Dlaczego liście zmieniają kolory?”</p> <p>5. Tworzenie przez uczniów zbiorów poprzez wkładanie poszczególnych okazów przyrodniczych do koszyczków (zbiór liści, żołądź, kasztanów itp. Uczniowie nazywają i przeliczają elementy w zbiorach oraz porównują liczebności zbiorów. Dokładne oglądanie pod lupą liści, nauczyciel omawia budowę (ogonek, blaszka, unerwienie). Uczniowie wskazują poszczególne elementy.</p> <p>6. Odsłuchanie nagrań, naśladowanie za pomocą sylab odgłosów przyrody.</p> <p>7. Podsumowanie zajęć Tworzenie bukietu z wyciętych sylwet liści. Jeśli uczniowie uważają, że zdobyli określone wiadomości i umiejętności to przykleją pokolorowany liść do wazonu, jeśli nie przykleją liść obok wazonu.</p>	<p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p>
---	---	---

Autor: Danuta Szymczak	
Klasa I Edukacja: polonistyczna, matematyczna, plastyczna	Temat zajęć: Jestem z mamą.
Cel/cele zajęć: - utrwalenie znajomości prawej i lewej strony ciała - kształtowanie świadomości własnego ciała - doskonalenie analizy i syntezy głoskowej wyrazów - rozwijanie umiejętności wypowiadania się w logicznej i uporządkowanej formie na dany temat	Cele zajęć w języku ucznia/ dla ucznia: - wskazuję prawą i lewą stronę ciała - słucham wypowiedzi innych - potrafię opisać swoją mamę (wygląd ,cechy, ulubione zajęcia). - wyrażam myśli, uczucia, fakty, w formie wypowiedzi ustnej
Kryteria sukcesu dla ucznia: -opisuję wygląd mamy	
Podstawa programowa: 1.1a);1.1b) ;1.3c) ;1.3e) ; 4.2b); 5.3.; 5.4 ; 7.17.	
Metody pracy: oparte na działaniu, tworzeniu i definiowaniu pojęć, rozwijające inteligencje językową	
Formy pracy: zbiorowa, indywidualna jednolita.	
Środki dydaktyczne: lusterka, kartoniki z literkami, fotografie, nagranie audio, kartki papieru, kredki, flamastry,	

<p>1. Zabawy integracyjne Uczniowie przyglądają się sobie w lusterkach, następnie palcem po lustrze rysują kształt swojej twarzy, oczy, nos, usta, uszy, wskazują policzki, brodę czoło, rzęsy i brwi.</p> <p>2. Uczniowie na sygnał nauczyciela: „rysuję portret mojego sąsiada” chłopcy patrzą w prawą stronę, dziewczynki w lewą stronę uważnie przyglądają się koledze lub koleżance, starając się zapamiętać jak najwięcej szczegółów dotyczących jego wyglądu. Następnie uczniowie po kolei opisują osoby, którym się</p>	<p>1. „Malujemy swoje twarze” Nauczyciel wraz z uczniami maluje swoją twarz w lustrze.</p> <p>2. Portret mojego sąsiada.</p> <p>Uczniowie siadają w kole na dywaniku, na przemian dziewczynki i chłopcy. Dzieci ustalają prawą stronę ciała poprzez podniesienie prawej ręki do góry. Każde dziecko ma założoną na prawej ręce frotkę. Dziewczynki siedzą po prawej</p>	<p>Artystyczno-ruchowa</p>
---	---	----------------------------

<p>przyglądały. W charakterystyce opisujemy tylko twarz.</p> <p>3. Uczniowie odczytują głośno wylosowaną literę, pokazują ją pozostałym dzieciom. W przypadku, gdy dziecko nie zna jeszcze litery pomóc może uczeń znający już znaki graficzne, lub nauczyciel. Za pomocą wylosowanej litery tworzą słowo dokończające zdanie np. wylosowana litera (s) Moja mama jest słowna, (p) piękna itd.</p> <p>4. Uczniowie wyszukują zdjęcia przedmiotów, w nazwie, których występuje głoska m. dokonują podziału wyrazów na głoski i sylaby.</p> <p>5. Wybrany uczeń szuka ukrytego prezentu dla mamy, którym jest serduszko. Można wykonać je z papieru lub materiału.</p> <p>6. Uczniowie oglądają zdjęcia, następnie słuchają opisów mam przedstawionych w nagraniu. Przyporządkowują opis do zdjęcia. Zauważają, że jedno zdjęcie nie ma opisu.</p> <p>7. Uczniowie opowiadają o swoich mamach, skupiamy się na tematyce „Jak spędzam czas z mamą, w jakich pracach jej najczęściej pomagam.</p> <p>8. Uczniowie rysują kredkami portret swojej mamy. Po wykonaniu prac nauczyciel pomaga uczniom zorganizować wystawę, do obejrzenia, której zapraszamy uczniów z innych klas.</p> <p>9. Uczniowie dokończają zdanie, które wypowiedział nauczyciel</p>	<p>stronie chłopców. Ustalamy także lewą stronę, uczniowie podają przykłady, w jaki sposób można ją scharakteryzować.</p> <p>3. Wytworzenie sytuacji sprzyjającej określeniu przez uczniów celu lekcji. Nauczyciel demonstruje na dużym arkuszu papieru narysowaną postać mamy, poniżej umieszczony jest podpis w formie niedokończonego zdania „Moja mama jest.....” Dla każdego ucznia przygotowany jest kartonik z zapisaną literą.</p> <p>4. Nauczyciel rozdaje uczniom karty pracy, na których zamieszczone są różne zdjęcia (załącznik 1)</p> <p>5. Szukamy prezentu dla mamy, zabawa dydaktyczno-ruchowa „Ciepło-zimno” z zastosowaniem określeń dotyczących orientacji w przestrzeni: w prawo, w lewo, prosto, niżej, wyżej.</p> <p>6. Nauczyciel prezentuje rysunki dzieci (załącznik 2) oraz odtwarza nagranie audio. Następnie zadaje pytanie: Kto z was opíše mamę koleżanki? Chętni uczniowie opisują przedstawione zdjęcie.</p> <p>7. Oglądanie zdjęć mam przyniesionych przez uczniów.</p> <p>8. Rysowanie portretu mamy. Można wykonać pracę plastyczną na temat „Ja i moja mama”.</p> <p>9. Podsumowanie zajęć Dokończanie rozpoczętych przez nauczyciela zdań np.: Najbardziej lubię, gdy..... Kocham moją mamę za.....</p>	<p>Polonistyczno-komunikacyjne</p> <p>Polonistyczno-komunikacyjne</p> <p>Matematyczno-przyrodnicza</p> <p>Polonistyczno-komunikacyjne</p> <p>Artystyczno-ruchowe</p> <p>Polonistyczno komunikacyjne</p>
---	---	---

Autor: Danuta Szymczak	
Klasa I Edukacja: polonistyczna, matematyczna, plastyczna,	Temat zajęć: Kiedy byliśmy mali.
Cel/cele zajęć: Uczeń: - doskonalenie umiejętności słuchania i wypowiedzania się - wdrażanie do dociekliwości poznawczej i badawczej oraz umiejętności formułowania wniosków i opinii na podstawie własnych działań - kształcenie umiejętności matematyzacji - rozwijanie umiejętności zgodnej i twórczej współpracy - pobudzanie do uruchamiania strategii rozwiązań problemów plastycznych	Cele zajęć w języku ucznia/ dla ucznia: - poznam etapy swojego rozwoju i opowiem o swoim dzieciństwie - wykonam kartkę do albumu klasowego
Kryteria sukcesu dla ucznia: -opowiem w trzech zdaniach o swoim dzieciństwie.	
Podstawa programowa: 1.1a) ;1.3a); 1.3c); 1.3e) ;4.2b); 5.3 ;5.4; 7.1	
Metody pracy: integracyjne, ćwiczeń praktycznych, ekspresyjna	
Formy pracy: zbiorowa, indywidualna jednolita,	
Środki dydaktyczne: zdjęcia dzieci, kartoniki z imionami, sznureczki z imionami dzieci, emotikony	

1. Zabawa integracyjna „Powiedz coś miłego o koledze/koleżance”	1. Dzieci siedzą w kręgu na dywaniku. Nauczyciel prosi uczniów, aby zastanowili się przez moment i kolejno powiedzieli po jednym zdaniu coś miłego, pozytywnego o koleżance lub koledze, który jest zapraszany do środka koła. Na środku powinno znaleźć się każde dziecko. Przestrzegamy reguły – każdy mówi tylko jedno zdanie (zajęcie to jest wspaniałą okazją do utrwalenia znaczenia pojęcia zdanie). Wytworzenie sytuacji sprzyjającej określeniu przez uczniów celu lekcji.	Polonistyczno-komunikacyjne.
---	--	------------------------------

<p>2. Uczniowie oglądają prezentowany przez nauczyciela krótki filmik</p>	<p>2. Nauczyciel prezentuje uczniom filmik, w którym zawarte są zdjęcia dzieci. Przed prezentacją poleca, aby uczniowie zwrócili uwagę na następujące kwestie: Kto jest przedstawiony na zdjęciach? Których zdjęć jest najwięcej? (Okres niemowlęctwa)</p>	<p>Matematyczno- przyrodnicze</p>
<p>3. Uczniowie starają się podać cel zajęć.</p>	<p>3. Nauczyciel zadaje uczniom pytanie: Jak myślicie, o kim będziemy dzisiaj rozmawiać na zajęciach?</p>	<p>Polonistyczno komunikacyjne</p>
<p>4. Uczniowie oglądają zdjęcia prezentujące etapy rozwoju dziecka.</p>	<p>4. Następnie podaje uczniom informacje na temat etapów rozwoju dziecka wymieniając jego fazy do okresu dzieciństwa. 1. Zarodkowy 2. Płodowy 3. Noworodkowy (1 miesiąc życia) 4. Niemowlęcy (od miesiąca do roku po urodzeniu) 5. Poniemowlęcy (od 1 do 3 roku życia) 6. Dzieciństwa (od 3 do 9,12 roku życia)</p>	<p>Polonistyczno- komunikacyjne</p>
<p>5. Dzieci losują kartonik z imieniem dziecka, spacerują po klasie, oglądają uważnie zdjęcia, gdy rozpoznają twarz koleżanki lub kolegi zostawiają przy zdjęciu kartonik.</p>	<p>5. W różnych miejscach klasy porozkładane są zdjęcia dzieci (okres niemowlęctwa). Zdjęcia uczniowie przynoszą nauczycielowi dzień wcześniej. Wykonane jest także ksero zdjęć.</p>	<p>Polonistyczno- komunikacyjne</p>
<p>6. Jeśli imię zgadza się z osobą przedstawioną na zdjęciu, to dziecko, które zostawiło właściwy kartonik zabiera zdjęcie i siada na dywaniku. W przypadku niezgodności właściciel zdjęcia zgłasza to na forum. Po zabranii wszystkich zdjęć uczniowie opisują wygląd koleżanki lub kolegi, gdy był małym dzieckiem. Porównanie np.: wygląd twarzy dawniej i obecnie.</p>	<p>6. Wspólny spacer po klasie, weryfikacja poprawności zadania. Wypowiedzi uczniów.</p>	
<p>7. Chętny uczeń mimiką, gestami i ruchami ciała pokazuje, w co lubi się bawić. Pozostali uczniowie w klasie odgadują, o jaką zabawę chodzi. Uczniowie opowiadają</p>	<p>7. Ćwiczenia dramowe –scenki pantomimiczne „Moja ulubiona zabawa” Zabawę można przeprowadzić także w parach.</p>	<p>Artystyczno- ruchowe</p>

<p>również o sobie, mogą zaprezentować ulubione zabawki, książki z dzieciństwa.</p> <p>8. Uczniowie prezentują przyniesione przez siebie sznureczki (każdy oznakowany jest imieniem) Jeden o długości, jaką miało dziecko, kiedy się urodziło, drugi z obecną miarą.</p> <p>9. Uczniowie podają propozycję tytułu pierwszej klasowej kartki albumu. Wykonują zadanie.</p> <p>10. Uczniowie wykonują zadanie. Za pomocą emotikonów wyrażają opinie na temat nastroju w czasie zajęć oraz stopnia osiągnięcia kryterium sukcesu.</p>	<p>8. Porównywanie długości pierwszych sznureczków i drugich. Układanie wszystkich według długości malejącej na pierwszym i drugim etapie rozwoju. Określanie, kto z uczniów w klasie był najwyższy przy narodzinach i który z nich jest obecnie najwyższy.</p> <p>9. Tworzenie klasowej kartki do albumu zdjęć. Uczniowie naklejają zdjęcia na kartki. Ozdabiają według własnej inwencji. Zadanie to można wykonać również na dużym formacie. Wówczas wszystkie zdjęcia naklejamy i wspólnie ozdabiamy całość.</p> <p>10. Podsumowanie zajęć. Wykonanie zadania w karcie pracy (załącznik 1) Nauczyciel przygotowuje dla każdego emotikony, objaśnia ich znaczenie, zachęca do wykorzystania ich przy ocenie i podsumowaniu zajęć.</p>	<p>Matematyczno- przyrodnicze</p> <p>Artystyczno- ruchowe</p>
--	---	---

Autor: Danuta Szymczak	
Klasa I Edukacja: przyrodnicza, społeczna, polonistyczna, matematyczna, muzyczna	Temat lekcji: Listopadowa pogoda.
Cel/cele zajęć: - kształtowanie umiejętności określania zmian w przyrodzie i zjawisk atmosferycznych charakterystycznych dla późnej jesieni; - wdrażanie do wypowiadania się na temat nastroju muzyki - doskonalenie umiejętności dodawania liczb w zakresie 10 - kształcenie umiejętności wydobywania dźwięków z różnorodnych przedmiotów	Cele zajęć w języku ucznia/ dla ucznia: - określę nastrój wysłuchanego utworu muzycznego - podam cechy charakterystyczne listopadowej pogody - dodam liczby w zakresie 10 - wykonam instrument muzyczny z przyniesionych materiałów
Kryteria sukcesu dla ucznia: -wymieniam cztery cechy listopadowej pogody -wskazuję symbole pogody charakteryzujące jesienną pogodę	
Podstawa programowa: 1.1a; 1.1b; 1.3a; 1.3c; 1.3f; 3.1a;3.2b; 5.5; 6.5; 7.1; 7.5, 7.15;9.2a;9.3a;	
Metody pracy: Czynne- kierowanie działalnością dziecka, zadań stawianych do wykonania. Słowne- rozmowa, wypowiedzi, objaśnienie i instrukcje.	
Formy pracy: zbiorowa, indywidualna jednolita, grupowa	
Środki dydaktyczne: chusta animacyjna, sylwety kropli deszczu, nagranie muzyczne Preludium deszczowe F. Chopina, materiały potrzebne do wykonania instrumentów muzycznych (kartonowe opakowania, ryż, piasek, kamyczki, fasolka, folia aluminiowa, kartoniki z symbolami pogody, karty pracy.	

1. Zabawa integracyjna Grupka uczniów (może być 6) stoi w oznaczonym miejscu sali, trzymając chustę – „deszczową chmurkę”. Pozostali uczniowie w rytm muzyki biegają po przeciwnej stronie klasy. Na sygnał prowadzącego, uczniowie z „deszczową chmurką”	1. Zabawa „Deszczowa chmura” - Nauczyciel objaśnia uczniom zabawę, czuwa nad bezpiecznym jej przebiegiem.	artystyczno-ruchowe
--	--	---------------------

<p>biegną w kierunku uciekających kolegów, próbując ich nakryć chustą. Schwytane dzieci powiększą „deszczową chmurę”.</p> <p>2. Uczniowie rozwiązują zagadkę, (deszcz)</p> <p>3. Uczniowie zabierają sylwety kropli i poruszają się po sali w rytm muzyki. Na umówiony sygnał uczniowie łączą się w pary i liczą małe kropelki na obu dużych kroplach-podają wynik. Po podaniu sum przez wszystkie pary, uczniowie zabierają inne krople i zabawa rozpoczyna się od początku.</p> <p>4. Wysłuchanie nagrania, podawanie skojarzeń i określeń dotyczących utworu.</p> <p>5. Uczniowie przygotowują papierowe opakowanie, z zamknięciami z obu stron, najlepiej w kształcie rulonu. Do środka wkładają pogniecioną aluminiową folię i wysypują różne produkty np.: kamyki, piasek, ryż, fasolę, cukier. Następnie zamykają je i ozdabiają.</p> <p>6. Uczniowie w rytm muzyki przeskakują przez kałuże (obręcze). Z chwilą zatrzymania nagrania wykonują przysiad, zasłaniają oczy i słuchają brzmienia instrumentu, na którym gra Pan Listopad. Uczeń, który jako pierwszy odgadnie zostaje Panem Listopadem.</p> <p>7. Uczniowie określają znaki, opisują ich wygląd,</p>	<p>2. Nauczyciel mówi dzieciom zagadkę „Choć ten muzyk nie ma instrumentu w dłoni, to bębni po dachu i o szyby dzwonił”.</p> <p>Sformułowanie celu zajęć</p> <p>3. Zabawa matematyczna „Krople deszczu”. Nauczyciel rozkłada na dużej folii sylwety kropli deszczu z narysowanymi na niej mniejszymi kropelkami. Przygotowuje kilka zestawów. Na dużych kroplach narysowanych jest od 1 do 5 małych kropelek deszczu. Uczniowie poprzez połączenie dużych kropli doskonałą umiejętność dodawania liczb w zakresie 10.</p> <p>4. Nauczyciel prezentuje uczniom utwór <i>Preludium Deszczowe</i>, zadaje pytanie: z jaką pogodą kojarzy się im wysłuchany utwór?</p> <p>5. Instrumenty „Pana Listopada”. Nauczyciel wyjaśnia uczniom sposób wykonania instrumentów. Po wykonaniu pracy uczniowie sprzątają stanowiska i siadają na dywaniku. Każdy gra na swoim instrumencie, podaje nazwę produktu, którym wypełnił instrument. Pozostali uczniowie słuchają brzmienia dźwięków.</p> <p>6. Jesienne muzykowanie. Nauczyciel objaśnia dzieciom muzyczno-ruchową zabawę. Spośród uczniów wybieramy Pana Listopada, który gromadzi przed sobą wszystkie wykonane instrumenty. Na sygnał wybiera jeden, na którym gra jesienne rytmy. Uczniowie podają nazwę produktu, jakim wypełniony jest instrument (np.: kamycki, ryż, piasek itd.)</p> <p>7. Przedstawienie przez nauczyciela kartoników ze znakami pogody.</p>	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicza</p> <p>artystyczno-ruchowe</p> <p>artystyczno-ruchowe</p> <p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicza</p>
--	--	---

<p>przyporządkowują do danego typu pogody.</p> <p>8. Uczniowie oglądają symbole pogody, wpisują pod nimi odpowiednie dni tygodnia.</p> <p>9. Podawanie przez uczniów skojarzeń związanych z listopadową pogodą.</p>	<p>Nauczyciel prosi, aby uczniowie wybrali spośród wszystkich te, które ich zdaniem określają listopadową pogodę.</p> <p>8. Kalendarz pogody-porządkowanie rozsypanki obrazkowej, podpisywanie dni tygodnia. Nauczyciel czyta uczniom tekst dotyczący kalendarza pogody, który prowadziła przez cały tydzień Ola. Poleca dzieciom wykonać zadanie zgodnie z czytaną instrukcją. <i>Ola prowadziła przez cały pierwszy tydzień listopada kalendarz pogody. Codziennie wkładała kartkę z odpowiednim rysunkiem do segregatora. Gdy poszła do szkoły jej młodszy braciszek oglądał kalendarz i niechcący wypadły mu z segregatora wszystkie kartki. Pomóżmy ułożyć mu je we właściwej kolejności wiedząc, że :</i> -w niedzielę i środę wiał wiatr, -w poniedziałek nie było żadnych opadów, zza chmur wyrzało słońce -w czwartek padał deszcz -we wtorek było pochmurnie -w piątek i sobotę była taka sama pogoda. (załącznik 1)</p> <p>9. Podsumowanie zajęć Uczniowie dokończają zdanie: Listopadowa pogoda jest.....</p>	
---	---	--

Autor: Beata Sochacka	
Klasa I Edukacja: polonistyczna, przyrodnicza	Temat bloku: Obserwuję i poznaję przyrodę. Temat lekcji: Co zmieniło się w parku? Litera p, P.
Cele: - rozwijanie zainteresowania poezją dla dzieci, - kształcenie umiejętności pisania i czytania, - doskonalenie umiejętności analizy i syntezy słuchowo – wzrokowej.	Cele zajęć w języku ucznia: - wysłucham uważnie wiersza „Czas na zmiany”, - opowiem, o zmianach w przyrodzie, - odwzoruję kształt liter: p, P.
Kryteria sukcesu dla ucznia: - opowiadam, o zmianach w przyrodzie, - zapisuję starannie litery: p, P.	
Podstawa programowa: 1.2 a / 1.3 e, f/ 6.5	
Metody i techniki pracy: analizy pozawerbalnej, pytań i odpowiedzi (elementy), integracyjna: Pajęczynka, Dobrego Startu, ćwiczebna, rozwijania słuchu fonemowego.	
Formy pracy: zbiorowa, indywidualna.	
Środki dydaktyczne: kłębek wełny, nagranie z recytacją wiersza „Czas na zmiany”, muzyka relaksacyjna, kartoniki do układania modelu wyrazu, zdjęcia przyrody, karty pracy – zał. 1a, b, c, karta zadania domowego.	

<p>1. Powitanie, Zabawa integracyjna „Pajęczynka”.</p> <p>2. Poznanie celów lekcji, kryteriów sukcesu.</p>	<p>1. Nauczyciel, rozpoczyna zabawę słowem „Park” i podaje kłębek do wybranego dziecka. Wybrany uczestnik powinien powiedzieć dowolne skojarzenie ze słowem „park” i podać kłębek dalej. Pajęczynę, która powstanie podczas kolejnych podań kłębka można „rozplątać”, stosując cofanie się. Wracając można mówić imiona. Ćwiczenie zostaje skończone, gdy pajęczyna nie zwinięta jest w kłębek.</p> <p>2. Przedstawiając cele lekcji nauczyciel pyta, czy dzieci pamiętają, co zaobserwowały w przyrodzie na początku wczesnej jesieni, gdy były na wycieczce w parku.</p>	<p>polonistyczno-językowe</p> <p>polonistyczno-językowe</p>
--	--	---

<p>3. Wysłuchanie recytacji wiersza „Czas na zmiany z nagrania multimedialnego”.</p> <p>4. Analiza treści wiersza:</p> <p>A. Swobodne wypowiedzi na temat zmianach, o których mówi autorka wiersza.</p> <p>B. Odpowiedzi na pytania pomocnicze:</p> <p>I <i>Kiedy przyszła jesień?</i> II <i>Jaki miesiąc mamy obecnie?</i> III <i>Jaka pora roku wkrótce nastanie?</i> IV <i>Gdzie idzie autorka wiersza?</i></p> <ul style="list-style-type: none"> • Ćwiczenia słuchowo – ruchowe <p>5. Krótkie polecenia przy muzyce relaksacyjnej.</p>	<p>3. Wykorzystanie TIK do promowania poezji https://www.youtube.com/watch?v=yk47qy-xQ8o&feature=youtu.be</p> <p>4. Analiza wiersza poprzez:</p> <p>I Swobodne wypowiedzi * pierwsze kryterium sukcesu</p> <p>II Porządkowanie informacji (pytania-odpowiedzi)</p> <p>III Techniki rozwijające słuch fonemowy</p> <p>A. <u>Ile?</u> N: Policzcie wyrazy: „skończy się jej czas” Dzieci: „klepią kolegę w kolano” tyle razy, ile wyrazów słyszą N: „zima przyjdzie wraz” Dz: np. skaczą jak żabki</p> <p>B. <u>Rymy</u> N: Poszukajcie rymów: szkoła, polecie Dz: szkoła – wesoła, polecie - dziec</p> <p>C. <u>Podział</u> N: Podzielcie na sylaby: Dz: wszę-dzie już za-szły je-sien-ne zmia-ny.</p> <p>D. <u>Kraina sylab</u> N: Poszukajcie wyrazów rozpoczynających się na sylabę „pa” (parasol, patyczak, park)</p> <p>5. Gra a muzyka, uczestnicy poruszają się swobodnie po sali, gdy cichnie nauczyciel recytuje wierszyk, uczniowie wykonują ruchy zgodnie z tekstem: <i>Idzie kotek przez podwórko, drapie w miejscu rudą łapką. zatrzymuje się na chwilę i ogonkiem trze o drabkę. Teraz biegnie już do babci, skacze w prawo, skacze w lewo, potem drapie się za uchem, to znów wchodzi gdzieś na drzewo.</i></p> <p>6. Ćwiczenia kierunkujące analizę:</p>	<p>polonistyczno-językowe</p> <p>polonistyczno-językowe</p> <p>polonistyczno-językowe</p> <p>artystyczno- ruchowe</p>
--	---	---

<p>6. Analiza słuchowo wzrokowa wyrazu podstawowego.</p>	<p>a) wybrzmiewanie sylabowe, głoskowe: park; p- a – r - k; b) wybrzmiewanie z ruchem; c) układanie modelu z kartoników; d) analiza głoski w nagłosie, śródgłosie i wygłosie: Paweł, mapa, trop; e) pokaz nowej litery drukowanej, w kolejności pisanej; f) ułożenie wyrazu park z liter.</p>	<p>polonistyczno- językowe</p>
<p>7. Oglądanie zdjęć, obrazów, rozmowa na temat bieżących obserwacji dzieci.</p>	<p>7. Wystawka w centrum matematyczno – przyrodniczym.</p>	<p>polonistyczno- komunikacyjne</p>
<p>8. Zabawy ruchowo słuchowo wzrokowe</p>	<p>8. <u>Zajęcia wprowadzające:</u> 1) Orientacja w schemacie ciała • Kto słyszał śpiewające ptaki, niech potrze swoje uszy. • Kto widział wiewiórkę, niech zrobi dłońmi okulary i patrzy na kolegów.</p> <p>2) Nauka piosenki „Ławka w parku” (na melodię „Była sobie żabka mała”). <u>Zajęcia właściwe:</u> 1. Ćwiczenia ruchowe – improwizacja ruchowa w nawiązaniu do tekstu piosenki Zaczynamy od ruchów globalnych i przechodzimy do ruchów precyzyjnych (dłoń, palce, ręka). 2. Ćwiczenia ruchowo – słuchowe na bazie piosenki: „Ławka w parku” Kolejne ruchy rąk wykonywane są <u>w sposób celowy do przygotowanego obrazu graficznego:</u> • „By-ła so-bie, ław-ka ma-ła” - ruchy rąk w górę, w prawo, w dół, w prawo (na dole) • „re, re, „kum, kum” - ściskanie równocześnie 2 woreczków z grochem x 8 • „Zo-sia na-niej, przy-sia-da-ła” – tak, jak poprzednio „w górę ...” • „re, re”, „kum, kum, bęc” – ściskanie równocześnie 2 woreczków z grochem x 8 na „bęc” – położenie na stole. W kolejnej zwrotce powtarzamy czynności. Dzieci najpierw wykonują ruchy według wzoru, później według własnych pomysłów.</p>	<p>artystyczno- ruchowe</p>

<p>9. Nauka pisania litery: p, P.</p> <p>10. Zabawa relaksująca.</p> <p>11. Wyjaśnienie zadania domowego, pożegnanie.</p>	<p>3. Ćwiczenia ruchowo – wzrokowo – słuchowe; na bazie wzorów graficznych – zał. 1a</p>
 <p>„By” – ruch ręki w górę, „ła” – ruch ręki w prawo, „so,” – ruch ręki w dół, „bie” – ruch ręki w prawo, „ław” – ruch ręki w górę, „ka” – ruch ręki w prawo, „ma” – ruch ręki w dół, „ła” – ruch ręki w prawo, „re, re, kum, kum” – ruchy „łódkowe” w prawo x 2 „Zosia na niej przysiadła, re, re, kum, kum” – ruchy, jak poprzednio „bęć” – postawienie kropki.</p> <p>9. Nauczyciel mobilizuje do kolejnych etapów pracy:</p> <ol style="list-style-type: none"> I. Prezentacja (kolejna) wzoru litery. II. Pisanie bezśladowe: w powietrzu na ławce, na plecach kolegi. III. Pisanie na dużym formacie. IV. Pisanie palcem po kaszce. V. Ćwiczenie zapisu na karcie pracy - zał. 1b, c <p>* drugie kryterium sukcesu</p> <p>10. <u>Zajęcia końcowe:</u> Zabawa z piosenką – ilustracje ruchowe do tekstu piosenki, ćwiczenia oddechowe.</p> <p>11. Zadanie domowe w formie mapy mentalnej – zał. 2.</p>	<p>polonistyczno- językowe</p> <p>artystyczno – ruchowe</p> <p>polonistyczno- komunikacyjne</p>
--	---	---

Autor: Małgorzata Urbańska	
Klasa I Edukacja: polonistyczna, społeczna, przyrodnicza	Temat lekcji: Mój czas z tatą.
Cel zajęć: Uczeń: - wprowadzenie litery T, t drukowanej i pisanej, - doskonalenie procesu analizy i syntezy wzrokowo- słuchowej wyrazów z literą t, - kształtowanie umiejętności czytania i pisanja wyrazów oraz zdań z poznaną literą, - przygotowanie dziecka do życia w rodzinie,	Cele zajęć w języku ucznia/ dla ucznia: - poprawnie zapiszę i przeczytam wyrazy i zdania z literką t, - określę położenie literki t w wyrazach. - samodzielnie zaplanuję i wykonam kartki do albumu liter, - opowiem o swoim tacie,
Kryteria sukcesu dla ucznia: - sprawnie rozpoznam, przeczytam i napiszę literę T w wyrazach, - opowiem o swoim tacie (wygląd, zawód, czas spędzany z tatą, rolę taty w rodzinie, za co kocham swojego tatę)	
Podstawa programowa: 1.3) e); 1.3) f); 5.4); 5.9); 10.3) c); 9.2)c);	
Metody pracy: metoda dobrego startu M. Bogdanowicz, integracyjna, słowna- rozmowa, praktycznego działania, gry i zabawy dydaktyczne, drama	
Formy pracy: indywidualna jednolita i zróżnicowana, w parach, zbiorowa	
Środki dydaktyczne: cegielki białe, niebieskie i czerwone, szablon litery T, zdjęcia portretowe tatusiów, obrazki wyrazów z literą T do zabawy ruchowej, „Do czego służy tatuś?” – W. Faber (fragment), nagranie utworu „Co powie tata”, karty samoceny	

1 Siedząc w kole dzieci przedstawiają się słowami: „To mój tata Michał (pokazuje zdjęcie taty) najlepiej robi to... pokazuje ruchem, gestem, a pozostali zgadują - zawód lub czynność.	Po zabawie przedstawiamy wspólnie cele w języku ucznia i wskazuję kryterium sukcesu.	polonistyczno-komunikacyjne
2. Opowiadają swobodnie o swoim tacie w parach (wygląd, zawód, czas spędzany z tatą, rolę taty w rodzinie, za co kocham swojego tatę)	Zachęcam do swobodnej rozmowy o tacie w parach i proszę chętne dzieci o zaprezentowanie sylwetek swoich tatusiów przed całą klasą. Układamy wspólnie z uczniami model wyrazu: „tata” (białe, czerwone, niebieskie cegielki)	

<p>3. Dzieci układając cegiełki zwracają uwagę na głoski, spółgłoski i samogłoski, pamiętają o kolorach.</p> <p>4. Uczniowie wcielają się w rolę detektywów (załącznik):</p> <ul style="list-style-type: none"> * wyruszają na poszukiwanie wyrazów, w których słychać głoskę t na początku- P, na końcu- K i w środku Ś, * szukają w różnych gazetach (makulatura) wyrazów wycinają i wklejają na odpowiednią kolorową kartkę, * największą, znaną literę T (małą i wielką) wycinają, tworzą puzzle i układają. Zamieniają się z kolegą i na końcu swoje puzzle wklejają do swojego albumu. * na dywanie w kącie zabaw w dowolny sposób poszukują i segregują zabawki (P K Ś) <p>5. Uczniowie piszą literę T, t:</p> <ul style="list-style-type: none"> * palcem w powietrzu * gumką do mazania na ławce * w powiększonej liniaturze po śladzie * w powiększonej liniaturze * w znormalizowanej liniaturze. <p>6. Dzieci ćwiczą pisanie z pamięci w swoim albumie:</p> <ul style="list-style-type: none"> * sylaby napisane, zasłaniają i przepisują z pamięci, a następnie porównują swój zapis ze wzorem, ewentualnie poprawiają * wyrazy napisane, zasłaniają i przepisują z pamięci, a następnie porównują swój zapis ze wzorem, ewentualnie poprawiają. <p>Na końcu chętne dzieci prezentują swój album liter.</p> <p>7. Uczniowie na „start” biegają, wybierają obrazek z dywanu i</p>	<p>Analizujemy budowę wyrazu tata, dzielimy na sylaby i głoski. Wyodrębniamy spółgłoski i samogłoski w wyrazie, porównujemy ilość spółgłosek i samogłosek, samogłosek i sylab.</p> <p>Pokazuję literkę T drukowaną i pisaną (małą i dużą).</p> <p>Za właściwe wskazanie głoski w karcie samooceny przyznają sobie „+”. Za 5 „+” otrzymują znaczek - PKŚ.</p> <p>Podaję dzieciom 3 kolorowe kartki z literkami: P, K, Ś, które będą naklejać odpowiednie wyrazy i wkleją je na kartę pracy.</p> <p>Udzielam na bieżąco informacji zwrotnej dotyczącej poprawności pisania.</p> <p>Za poprawnie napisane sylaby, wyrazy wręczam serduszka.</p> <p>Monitoruję dokonywanie samooceny przez uczniów- kryterium sukcesu, chwałę dzieci za samodzielność i pomysłowość.</p> <p>Proponuję zabawę dydaktyczną „Wyścigowe T” - w parach</p>	<p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p> <p>artystyczno – ruchowe</p>
--	---	--

<p>zanoszą w odpowiednie wcześniej wyznaczone miejsce: P, K i Ś.</p> <p>8. Słuchają wiersza zapamiętując wyrazy z literą T, które później wskażą.</p> <p>9. Uczniowie malują kredkami portret taty oraz przyklejają zdobyte wcześniej serduszka, podpisują go i prezentują.</p> <p>10. Podsumowanie zajęć. Dzieci kończą zdanie.</p>	<p>Za poprawnie wykonane zadanie uczeń otrzymuje serduszko. Sprawdzam umiejętność rozpoznawania głoski t.</p> <p>„Do czego służy tatuś?” – W. Faber (fragment)</p> <p>Do czego służy tatuś? Na przykład do prania, kiedy za dużo pracy miewa w domu mama. Do trzepania dywanów, jazdy odkurzaczem, do chodzenia z córeczką na lody na spacer. Do wbijania haczyków w twardey beton ściany, Wtedy, gdy nową szafkę lub obraz wieszamy. A kiedy się gazetą, jak tarczą zasłania przynoszę kolorową książkę do czytania. I razem wędrujemy do ostatniej strony... Do tego służy tatuś dobrze oswojony!</p> <p>Zachęcam dzieci do wykonania portretu i odtwarzam piosenkę „Co powie tata”</p> <p>Proszę o dokończenie zdania: Mój tata.....</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno – ruchowe</p>
--	---	---

Autor: Małgorzata Urbańska	
Klasa I Edukacja: polonistyczna, matematyczna, wychowanie fizyczne	Temat lekcji: Mój przyjaciel pies
Cel/cele zajęć: - kształtowanie umiejętności wypowiedziania się w logicznej i uporządkowanej formie na dany temat, - doskonalenie umiejętności liczenia do 10, - uwrażliwienie dzieci na potrzeby zwierząt domowych i konieczności właściwej opieki nad nimi.	Cele zajęć w języku ucznia/ dla ucznia: - uzupełnię treść ogłoszenia trzema wyrazami, - opowiem coś miłego koledze, koleżance, - będę liczyć w zakresie 10,
Kryteria sukcesu dla ucznia - potrafię poprawnie liczyć w zakresie 10, - uzupełniam treść ogłoszenia o zaginięciu pieska,	
Podstawa programowa: 1.1.a); 1.3.c); 1.3.e); 1.3.f); 10.3.c); 10.4.e); 7. 2)	
Metody pracy: słowna, poszukujące, rozwiązywania problemów	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: pluszowy piesek , pomoce dydaktyczne wypracowane w ramach programu kształcenia „Myślę- działam- idę w świat”: film edukacyjny „Psie sztuczki” i gra LearningApps, tablica interaktywna, piankowe piłeczki, karta pracy,	

<p>1. Dzieci uważnie słuchają, wspólnie szukają maskotki.</p> <p>2. Dzieci znajdują pluszowego pieska</p>	<p>Przed rozpoczęciem zajęć chowam w jednym z klasowych kącików pluszowego pieska. Na początku zajęć zapraszam uczniów do udziału w zabawie „Ciepło – zimno”. Wyjaśniam dzieciom, że będą szukać przedmiotu, który ma związek z celem zajęć.</p> <p>Wskazówką dotyczącą szukanego przedmiotu jest zagadka: „Przyjaciel człowieka, który zwykle szczeka”.</p> <p>Zachęcam uczniów, by położyli maskotkę na dywaniku i usiedli w kole.</p>	<p>polonistyczno komunikacyjne -</p>
---	--	--------------------------------------

<p>i wyrażają zgodę na umieszczenie go na dywanie. Siadają, więc wokół niego, odpowiadają na pytanie nauczyciela i swobodnie rozmawiają.</p> <p>3. Dzieci uważnie oglądają film (załącznik nr 1) i swobodnie wypowiadają się na jego temat.</p> <p>4. Uczniowie podają propozycje różnych rozwiązań. Jedną z propozycji może być ogłoszenie. * Dzieci przypominają sobie, jakie powinny być elementy ogłoszenia. Oglądają różne ogłoszenia i rozpoznają wśród nich takie, które nie zawiera informacji o np. nadawcy. Następnie uzupełniają kartę pracy (autor M. Urbańska).</p> <p>5. Dzieci zajmują miejsca przy stolikach z komputerami i wykonują zadanie - obliczenia w zakresie 10. Po rozwiązaniu zadania podają imię pieska.</p> <p>6. Uczniowie bardzo chętnie uczestniczą w zabawie ruchowej. Ustawiają się w dwóch rzędach. Na sygnał ćwiczący jak najszybciej przerzucają piłki na stronę przeciwną. Po ok. 10 - 30 sekundach,</p>	<p>Przedstawiam dzieciom cel zajęć i pytam: - O czym powinien pamiętać właściciel psa? Rozmowa z uczniami dotyczy roli psa w życiu człowieka i troski człowieka o psa. Ważne jest ciągle wspieranie uczniów poprzez czuwanie nad prawidłowym przebiegiem ich pracy, motywowanie, zachęcanie do pracy, dostrzeganie i docenianie wysiłku ucznia, stosowanie na bieżąco informacji zwrotnej.</p> <p>Prezentuję dzieciom film edukacyjny „Psie sztuczki” – (autor M. Urbańska) I proszę o swobodne wypowiedzi.</p> <p>Pobudzam wyobraźnię dzieci mówiąc: „Popatrzcie jak słońce świeci”, odwracam uwagę uczniów i ukrywam pieska. Zgłaszam zaginięcie go.</p> <p>Zapisuję na tablicy ciekawe propozycje Po rozwiązaniu problemu rozdaję dzieciom karty pracy(załącznik nr 2) – tekst ogłoszenia do uzupełnienia.</p> <p>Sprawdzam poprawność zapisu 3 wyrazów w tekście ogłoszenia.</p> <p>Proponuję dzieciom, by wykonały zadanie na stronie internetowej: http://LearningApps.org/view1099550 (autor M. Urbańska) Przypominam o pisowni imion ludzi i nazw zwierząt wielką literą. Sprawdzam poprawne wykonanie zadania. Chwalę uczniów za wysiłek włożony w wykonanie zadania.</p> <p>Proszę uczniów, by przygotowali się do zajęć ruchowych. Nawiązuję do podanych wcześniej informacji o tym, że Luzak bardzo lubi zabawy z piłeczką. Zapraszam uczniów na boisko szkolne. Przez środek boiska wyznaczam linię środkową. Obie drużyny ustawione są na swoich polach gry, z taką samą ilością piłek trzymanyh oburącz na wysokości klatki piersiowej. Określam pozycję, w jakiej należy się ustawić na koniec gry.</p>	<p>matematycznie – przyrodnicze</p> <p>artystycznie - ruchowe</p>
--	---	---

<p>na sygnał „stop” ćwiczący zostawiają piłki i ustawiają się w podanej pozycji. Wygrywa drużyna, która ustawi się jako pierwsza prawidłowo w pozycji oraz na której polu znajduje się mniej piłek.</p> <p>7. Refleksje dzieci na temat zajęć.</p> <p>8. Dzieci układają w domu pytania związane tematycznie z psami np. Dlaczego pieski mają mokre noski? Dlaczego psa nazywamy przyjacielem człowieka? Zapisują pytania w zeszycie. Mogą wybrać zadanie nr 2.</p>	<p>Proponuję uczniom, aby ocenili pracę kolegów podczas zajęć. Proszę, aby powiedzieli o pracy kolegów z klasy coś miłego np. Kasiu, pięknie narysowałaś pieska. Tomku, ciekawie odpowiedziałeś na pytanie naszej wychowawczynie.</p> <p>Podaję dzieciom pracę domową dla chętnych uczniów. Informuję, że są 2 zadania do wyboru. Zadanie nr 1: „Czego jeszcze nie wiesz o psie?” – układanie pytań. Zadanie nr 2: Ułóż zdanie. Zbuduj je z 5 wyrazów. Pierwsze litery wyrazów powinny utworzyć wyraz: <u>piłka</u>. (przykład: <u>Paweł i Łukasz kupili atlasy</u>.)</p>	<p>polonistyczno komunikacyjne -</p>
---	---	--------------------------------------

Autor: Danuta Szymczak	
Klasa I Edukacja: polonistyczna, matematyczna, przyrodnicza, plastyczna	Temat zajęć: Na wiejskim podwórku.
Cel/cele zajęć: - rozwijanie koordynacji słuchowo-ruchowej, - kształtowanie umiejętności klasyfikowania przedmiotów według podanej cechy, - doskonalenie umiejętności pracy w grupie, - kształtowanie poczucia estetyki.	Cele zajęć w języku ucznia/ dla ucznia: - poznam zwierzęta żyjące na wiejskim podwórku i produkty spożywcze pochodzące od tych zwierząt, - podzielię wyrazy na sylaby i połączę sylaby w wyrazy, - wykonam pracę plastyczną.
Kryteria sukcesu dla ucznia: - wymieniam nazwy trzech zwierząt hodowanych przez człowieka oraz produkty, które pochodzą od tych zwierząt.	
Podstawa programowa: 1.1a) ;1.3a); 1.3c); 1.3e);.3d) ;3.1c); 4.2b) ; 5.4; 6.2 ;7.1.;7.2;	
Metody pracy: zabawa integracyjna, problemowa, pogadanka, pokaz, działania praktycznego, nieskończone zdanie.	
Formy pracy: zbiorowa, indywidualna jednolita.	
Środki dydaktyczne: sylwety zwierząt, kartoniki z cyframi i wyrazami, liczmany	

1. Zabawy integracyjne Uczniowie podają nazwę zwierzęcia, w które chcieliby być zamienieni. Uzasadniają swoją wypowiedź.	1. Dzieci siedzą w kręgu na dywaniku. Nauczycielka mówi do nich: Wyobraźcie sobie, że na spacerze spotkaliście wróżkę, która zaproponowała wam zamianę postaci. Każdego z was na jeden dzień chce zmienić w zwierzątko, które mieszka na wiejskim podwórku. Proszę, aby każdy powiedział w dwóch zdaniach, dlaczego wybrał tę postać. Mogą również naśladować zwierzątko, pozostali uczniowie odgadują.	polonistyczno-komunikacyjne
2. Uczniowie słuchają nagrania.	2. Wytworzenie sytuacji sprzyjającej sformułowaniu celów lekcji przez uczniów. Nauczyciel wykorzystuje prezentację Voki	artystyczno-ruchowe
3. Uczniowie słuchają odgłosów zwierząt, wybierają właściwą sylwetkę, podają jej	3. Odgłosy zwierząt. Na dywaniku rozłożone sylwety różnych zwierząt. Kartoniki z wyrazami oznaczającymi nazwę danego zwierzęcia. Duży arkusz papieru. Nauczyciel poleca uczniom	

<p>nazwę, wybierają kartonik z odpowiednim wyrazem. Sylwetę zwierzęcia układają na papierze.</p> <p>4. Uczniowie tworzą zbiory, np. kur, krów, świnek. Przeliczają liczbę elementów. Wybierają kartonik z odpowiednią cyfrą. Porównują liczebność zbiorów różnymi sposobami.</p> <p>5. Uczniowie oglądają i nazywają produkty, odkładają do pojemnika te, które ich zdaniem nie pochodzą od zwierząt hodowlanych.</p> <p>6. Uczniowie omawiają pochodzenie pozostałych produktów układają je pod odpowiednią sylwetą zwierzęcia.</p> <p>7. Dzieci dokonują syntezy usłyszanych sylab. Zadanie może przebiegać w parach.</p> <p>8. Uczniowie łączą na karcie pracy odpowiednie sylwetki zwierząt, wpisując takie same litery.</p> <p>9. Uczniowie podnoszą i opuszczają chustę, trzymając ją za uchwyt. Na hasło prowadzącego, gdy chusta jest maksymalnie w górze, uczniowie przebiegają pod nią.</p> <p>10. Uczniowie przyklejają sylwetki</p>	<p>wybrać również te zwierzęta, których głosy nie wystąpiły w nagraniu. W zbiorze przygotowanych jest kilka sylwet kur, krów, świnek.</p> <p>4. Nauczyciel prosi uczniów o pogrupowanie zwierząt mieszkających na wiejskim podwórku oraz przeliczenie ich. Jest to dobra okazja do utrwalenia pojęć więcej, mniej, tyle samo. Każde dziecko może układać tyle samo klocków, patyczków (dowolnych liczmanów), co jest kur i krów itp. Porównywanie liczebności zbiorów.</p> <p>5. Poszukiwanie odpowiedzi na pytanie kluczowe: W jakim celu hodujemy zwierzęta? Nauczyciel rozkłada na stoliku różne produkty, które polecił przynieść uczniom na zajęcia. Każdy uczeń miał przydzielony określony produkt (np. hermetycznie zamkniętą wędlinę, ser, mleko, śmietanę, ugotowane jajko, pędzel, buty ze skóry, pasek, owoce, produkty zbożowe itp.</p> <p>6. Nauczyciel omawia pochodzenie produktu w przypadku wystąpienia problemu, np.: pasek ze skóry, buty.</p> <p>7. Analiza i synteza słuchowa wyrazów Nauczyciel wymawia wyrazy sylabami, uczniowie dokonują syntezy. Zadanie można odwrócić, uczniowie dokonują analizy, nauczyciel syntezy. Może wystąpić modyfikacja zadania, podawanie początkowych sylab, przedstawianie.</p> <p>8. Dobieranie w pary dorosłych zwierząt i ich potomstwa. (załącznik 1) Brakuje prosiaczka, nauczyciel poleca uczniom dorysować go według podawanej przez niego instrukcji.</p> <p>9. Zabawa z chustą animacyjną. Uczniowie wybierają, jakim zwierzątkiem chcą być. Zamiana miejsc rodziców i ich dzieci, na sygnał głoś zwierzęcia. Nauczyciel lub wybrany uczeń naśladuje głos krowy, miejscami zamieniają się krowa i cielę, gdakanie kury zamieniają się miejscami kura i kurczątko, klacz i źrebiątko itp.</p> <p>10. Wykonanie pracy plastycznej „Na wiejskim podwórku”.</p>	<p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p>
---	---	--

<p>zwierząt, dorysowują ich mieszkania, pokarm (w zależności od własnych pomysłów).</p> <p>11. Uczniowie dokończają zdanie</p> <p>Dzisiaj dowiedziałem się/dowiedziałam się.....</p>	<p>11. Podsumowanie zajęć. Nauczyciel prosi uczniów, aby podsumowali zajęcia dokończając zdanie.</p>	
--	--	--

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, matematyczna, plastyczna, społeczna	Temat lekcji: Na wystawie (scenariusz realizowany przez 2 dni – 2 części)
Cel/cele zajęć: DZIEŃ I -wprowadzenie pojęć: portret, martwa natura, pejzaż i scena rodzajowa, -kształtowanie umiejętności wskazywania cech charakteryzujących wybranych tematów w malarstwie; -rozwijanie wrażliwości na piękno dzieł plastycznych. DZIEŃ II -kształtowanie umiejętności przedstawienia za pomocą środków malarskich podanego tematu, - doskonalenie umiejętności przepisywania tekstu drukowanego, - rozwijanie zdolności dostrzegania cech wspólnych i różniących przedmioty.	Cele zajęć w języku ucznia/ dla ucznia: DZIEŃ I - rozpoznam i dopasuję tytuły do czterech dzieł sztuki - rozróżnię działa sztuki i opiszę cechy charakterystyczne portretu, pejzażu, martwej natury i scenki rodzajowej - narysuję kompozycję korzystając ze wskazówek kolegów i koleżanek DZIEŃ II - namaluję 4 obrazy: portret, pejzaż, martwą naturę i scenkę rodzajową - starannie przepiszę tekst drukowany - odnajdę cechy wspólne przedmiotów
Kryteria sukcesu dla ucznia: DZIEŃ I - określę, czy dane dzieło sztuki jest przykładem pejzażu, martwej natury, scenki rodzajowej lub portretu oraz uzasadnię swój wybór. - podaję tytuły czterech dzieł sztuki światowej europejskiej DZIEŃ II - bezbłędnie przepisuję tekst drukowany - maluję 4 obrazy: portret, pejzaż, martwą naturę i scenkę rodzajową - wyszukuję obrazki niepasujące do pozostałych i określę cechę na podstawie, której go wybieram	
Podstawa programowa: 1.1.a) , 1.1.b), 1.3.a), 1.3.b), 1.3.c), 1.3.e), 1.3.f), 1.3.g), 1.4.a), 4.1.a), 4.1.b), 4.2.a), 4.2.b), 4.3.a), 4.3.b), 5.4., 7.1., 7.17.	
Metody pracy: zabawa ruchowa, metoda realizacji zadań wytwórczych, pokaz z objaśnieniem, pogadanka, metoda ćwiczeń i praktycznego działania, metoda ewaluacyjna, metody aktywizujące – „Znajdź różnice i podobieństwa”, „Skojarzenia”, gra dydaktyczna	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, praca w parach	

Środki dydaktyczne:**DZIEŃ I**

karta pracy nr 1 – z zaszyfrowaną wiadomością dla każdej pary, zdjęcie artysty malarza do wyświetlenia na tablicy interaktywnej, wydruki ze słynnymi obrazami i ich tytuły – załącznik nr 2, kartki z podpisami: portret, pejzaż, scena rodzajowa, martwa natura, kartki z dziełami sztuki – przykładowe znajdują się w załączniku nr 3, rekwizyty do ustawienia przez uczniów, jako martwą naturę np. owoce, miski, wazony, kwiaty, kartki ołówki, załącznik nr – karta kontrolna dla każdego ucznia.

DZIEŃ II

brystole z namalowanymi czterema różnymi ramami – po jednym dla każdego ucznia, sznurek, klamerki, arkusz papieru z zapisanym słowem „WYSTAWA”, małe karteczki z obrazkami przedstawiającymi różne przybory plastyczne – po 2 egzemplarze każdego rodzaju, karty pracy - załącznik nr 5 i załącznik nr 6 – dla każdego ucznia, rekwizyty do ustawienia przez uczniów, jako martwą naturę np. owoce, miski, wazony, kwiaty itp. farby plakatowe, pędzle, kubeczki z naklejonymi buźkami.

Przy realizacji tego tematu można wykorzystać WebQuest pt. „Słynne portrety – nasze portrety” wykonany w ramach programu „Myślę – działam, idę w świat” przez Annę Dziadkiewicz – [dostępny na blogu.](#)

Przebieg zajęć
DZIEŃ I

<ol style="list-style-type: none"> 1. Rozwiązują zadanie na dobry początek. 2. Odszyfrowują wiadomość odkrywają temat i cel zajęć. 3. Analizują i porównują cztery słynne obrazy. 	<p>Na początku lekcji nauczyciel wyświetla na tablicy ilustrację przedstawiającą artystę plastyka stojącego przy pustej sztaludze. Zadaniem uczniów jest dokończenie zdania: „Ten artysta namaluje ...”</p> <p>Nauczyciel dzieli uczniów na pary i rozdaje po jednej karcie pracy – załącznik nr 1 na każdą parę. Zadaniem uczniów jest odszyfrowanie tajemniczej wiadomości. Dzięki temu dzieci dowiadują się, co będzie tematem i celem lekcji.</p> <p>Nauczyciel przygotowuje dla każdej pary po dwie ilustracje obrazów w dowolnej kombinacji – załącznik nr 2.</p>	
--	---	--

<p>4. Dopasowują tytuły do obrazów.</p> <p>5. Decydują, do którego rodzaju malarstwa należą przedstawione reprodukcje.</p> <p>6. Nadają nowe tytuły słynnym dziełom sztuki.</p> <p>7. Układają kompozycję z owoców, naczyń</p>	<p>Zadaniem uczniów jest dokonanie analizy tych obrazów, czyli porównanie, znalezienie różnic i podobieństw.</p> <p>Każda para dokańcza dwa następujące zdania:</p> <p>Te dwa obrazy są do siebie podobne, ponieważ ...</p> <p>Te dwa obrazy są od siebie różne, ponieważ ...</p> <p>Po przygotowaniu swoich odpowiedzi kolejno każda para prezentuje spostrzeżenia i wyniki analizy dzieł sztuki.</p> <p>Nauczyciel kładzie na podłodze reprodukcje czterech omawianych wcześniej dzieł sztuki oraz paski papieru z ich tytułami. Zadaniem dzieci jest dopasowanie tytułów do obrazów, a także uzasadnienie swoich wyborów.</p> <p>Tytuły może odczytywać nauczyciel lub dobrze czytający uczeń.</p> <p>Nauczyciel informuje uczniów, że każdy z tych obrazów należy do innego rodzaju malarstwa. Pyta uczniów, czy mają pomysły jak mogą nazywać się te rodzaje.</p> <p>Nauczyciel kładzie na dywanie cztery podpisy: portret, pejzaż, scena rodzajowa, martwa natura. Zadaniem uczniów jest dopasowanie tych nazw do obrazów.</p> <p>Nauczyciel dyskutuje z uczniami na temat cech tych rodzajów malarstwa określonych na podstawie analizy dzieł sztuki.</p> <p>Nauczyciel dokłada do zgromadzonej na dywanie kolekcji jeszcze kilka obrazów – przykładowe obrazy do wykorzystania - załącznik nr 3. Tym razem zadaniem dla par jest wybranie jednego z dzieł sztuki i nadanie mu innego nowego tytułu.</p> <p>Po przygotowaniu własnych tytułów uczniowie prezentują dzieło i swoją propozycję nazwy. Następnie przyporządkowują je do wcześniej wspomnianych 4 rodzajów malarstwa: portret, pejzaż, scena rodzajowa, martwa natura.</p> <p>Na koniec ćwiczenia nauczyciel zdradza oryginalne tytuły obrazów.</p>	
--	--	--

oraz kwiatów i według wskazówek kolegów, koleżanek rysują martwą naturę.

UWAGA!

Przed rozpoczęciem zabawy nauczyciel aranżuje salę w następujący sposób.

Dzieci pracują w 3 grupach. Na stoliku należy zgromadzić owoce, naczynia, kwiaty i inne elementy do stworzenia kompozycji z martwą naturą. Nauczyciel informuje, że każda grupa będzie miała kilka zadań do wykonania.

- 7) Wybierzcie w swojej grupie dwie osoby, które będą pełniły role:
 - malarza
 - twórcy kompozycjiPozostałe osoby będą kurierami.
- 8) Twórca kompozycji wybiera ze stolika 5 dowolnych przedmiotów i układa z nich kompozycję.
- 9) Malarz siada przy drugim stoliku plecami do stołu, na którym tworzona będzie kompozycja.
- 10) Zadaniem kurierów będzie podchodzenie po kolei do stolika z kompozycją zapamiętanie układu przedmiotów i przekazanie wskazówek dla malarza, który będzie malował na kartce martwą naturę. Kurierzy mogą, za każdym razem przekazać tylko jedną wskazówkę.

Przykłady wskazówek: na samym środku jest jabłko, na prawo od jabłka jest wysoki wazon, przed wazonem narysuj winogrona.

Zabawę powtarza się tyle razy ile osób w każdej grupie, by każdy miał szansę ułożyć i namalować martwą naturę, a także pobawić się w kuriera kilka razy, a tym samym poćwiczyć określanie położenia przedmiotów w przestrzeni i opisywanie wyglądu przedmiotów.

8. Uzupełniają portret i przedstawiają, co zapamiętali

z lekcji za pomocą obrazka.	Na zakończenie lekcji nauczyciel rozdaje każdemu uczniowi kartę kontrolną – załącznik nr 4 - przedstawiającą portret chłopca lub dziewczynki. Zadaniem dzieci jest wrysowanie lub wpisanie w portret, tego, co uznały za najistotniejsze na lekcji. Co zapamiętają i uważają za ciekawe.	
DZIEŃ II		

<p>1. Wchodzą do klasy i przyglądają się zaaranżowanej sytuacji.</p> <p>2. Formułują wraz z nauczycielem cel lekcji na podstawie ilustracji i sytuacji.</p> <p>3. Wymyślają skojarzenia z wyrazem „WYSTAWA”.</p>	<p>Nauczyciel przed zajęciami przygotowuje klasę w następujący sposób: rozwiesza sznurki między ścianami na wysokości ok 170 cm. Do sznurków klamerkami przyczepia duże arkusze brystolu w różnych kolorach – tyle ilu uczniów jest w klasie. Na arkuszach narysowane są grubym markerem różne ramy obrazów. W środku obrazów jest pusta przestrzeń.</p> <p>Nauczyciel zaprasza dzieci do klasy i pozwala przyrzeć się powstałej instalacji. Dzieci spacerują między sznurkowymi alejkami i oglądają „obrazy”.</p> <p>Na dywanie nauczyciel prowadzi z dziećmi rozmowę na temat ich przypuszczeń, co do tematu lekcji i tego, czego się dziś nauczą.</p> <p>Zadaje pytania związane z tym, w co zamieniła się dziś klasa?</p> <p>Zaaranżowana sytuacja powinna doprowadzić ostatecznie do uznania, że w klasie odbywa się wystawa.</p> <p>Nauczyciel informuje uczniów, że na dzisiejszej lekcji dzieci zamienią klasę w galerię sztuki i zorganizują prawdziwą wystawę, Namalują samodzielnie: portret, pejzaż, martwą naturę i scenę rodzajową</p> <p>Nauczyciel kładzie na podłodze arkusz papieru z zapisanym słowem „WYSTAWA” i prosi dzieci, by zastanowiły się chwilę, z czym im się kojarzy to słowo, może znają jakieś rodzaje wystaw. Informuje, że za chwilę będzie zbierał wszystkie pomysły i notował je, (jeżeli dzieci potrafią zapisać swój pomysł to robią to samodzielnie).</p>	
--	---	--

<p>4. Bawią się w zabawę „Malarz i jego pędzel”</p>	<p>Po zapisaniu wszystkich pomysłów następuje odczytanie ich (można poprosić, by zrobili to dobrze czytający uczniowie). Wśród pomysłów z pewnością pojawi się słowo „OBRAZ”. Od którego nauczyciel przechodzi do kolejnego zadania.</p>
<p>5. Szukają ukrytych w klasie obrazków przedstawiających przybory plastyczne.</p>	<p>Nauczyciel prosi uczniów, by dobrali się w pary. Każda para ustawia się twarzami naprzeciwko siebie. Jedna z osób jest malarzem, a druga pędzlem. Malarz przykłada palec do niewidzialnego płótna, a pędzel odwzorowuje jego ruchy. W ten sposób malują wspólny obraz. Jest to modyfikacja tradycyjnej zabawy „Lustro”.</p>
<p>6. Wyszukują obrazki niepasujące do pozostałych i określają cechę na podstawie, której wybrali ten obrazek.</p>	<p>Nauczyciel informuje uczniów, że w klasie są ukryte obrazki przedstawiające przybory plastyczne, zadaniem każdego ucznia jest odnalezienie jednego obrazka, a następnie odszukanie osoby, która odnalazła taki sam. W ten sposób uczniowie tworzą nowe pary.</p>
<p>7. Piszą starannie nazwy przyborów plastycznych.</p>	<p>Nauczyciel rozdaje każdemu uczniowi kartę pracy - załącznik nr 5. Zadaniem dzieci jest odnalezienie obrazków, które nie pasują do pozostałych, a także określenie cechy, na podstawie, której uznali, że ten obrazek jest inny. Zadanie ma kilka rozwiązań i uczniowie mogą zwrócić uwagę na różne cechy.</p>
<p>8. Malują obrazy farbami plakatowymi w ramach narysowanych na brystolu.</p>	<p>W parach uczniowie porównują swoje wyniki i wyjaśniają partnerowi, dlaczego uważają, że akurat ten obrazek nie pasuje do pozostałych. Porównajcie wyniki swojej pracy. Każdy może zwrócić uwagę na coś innego.</p>
<p></p>	<p>Nauczyciel rozdaje uczniom karty pracy – załącznik nr 6, w których zadaniem uczniów jest staranne napisanie podpisów do obrazków. Uczniowie przepisują tekst drukowany na pismo odręczne.</p> <p>Nauczyciel rozdaje każdemu uczniowi brystol z narysowanymi ramami. Informuje uczniów, że w prawdziwej galerii obrazy wiszą na ścianach nie na sznurkach. Każdy uczeń otrzymuje teraz swoją „ścianę” w galerii, na której wiszą cztery obrazy. Po jednym, z każdego poznanego na lekcji rodzaju. Zadaniem uczniów jest namalowanie czterech obrazów:</p> <ul style="list-style-type: none"> - portretu - pejzażu - martwej natury - scenki rodzajowej.

<p>9. Sprawdzają swoją wiedzę i umiejętność przyporządkowania dzieła sztuki do rodzaju malarstwa. Uzasadniają swoją opinię.</p> <p>10. Podsumowują swoje zaangażowanie w pracę na lekcji.</p>	<p>Malując:</p> <ul style="list-style-type: none"> - portret - wyszukują sobie osobę do sportretowania lub ją wymyślają. - pejzaż - mogą wyjrzeć przez okno lub przypomnieć jakiś widok z wakacji - martwą naturę – samodzielnie komponują przedmioty ze zgromadzonych w klasie rekwizytów - scenkę rodzajową – malują ciekawą sytuację, która mogła im się przytrafić lub miała naprawdę miejsce <p>Uczniowie zawieszają na sznurkach swoje prace i zapraszają rodziców na klasową wystawę.</p> <p>Nauczyciel przygotowuje karty w formacie B5 z wydrukowanymi różnymi działami sztuki. Mogą być wśród nich, te, które używane były dzień wcześniej. Dzieci kolejno losują jedną kartkę, przyglądają się obrazom i decydują, do jakiego rodzaju malarstwa należy obraz.</p> <p>Podczas prezentacji obrazu dziecko kończy następujące zdanie:</p> <p>„Ten obraz to (pejzaż, portret, scena rodzajowa, martwa natura), ponieważ”</p> <p>Uzasadniając uczeń podaje cechę charakterystyczną, dzięki której sklasyfikował ten obraz.</p> <p>Na zakończenie zajęć dzieci otrzymują od nauczyciela po jednym pędzlu. Ich zadaniem jest włożenie pędzelka do odpowiedniego kubeczka, w zależności od ich osobistej oceny swojego zaangażowania.</p>	
---	--	--

Autor: Anna Dziadkiewicz		
Klasa I	Temat lekcji: Nasi skrzydlaci przyjaciele	
Edukacja: polonistyczna, matematyczna, przyrodnicza,		
Cel/cele zajęć: - rozwijanie zdolności twórczego i logicznego myślenia - rozwijanie zdolności analizowania testów wierszy i wyszukiwania istotnych informacji - doskonalenie umiejętności dodawania i odejmowania w zakresie 6 - wzbogacenie wiedzy na temat sposobu przystosowania ptaków do lotu - wzbogacenie wiedzy na temat ptaków zimujących w Polsce i odlatujących na zimę - doskonalenie umiejętności określania wzajemnego położenia przedmiotów w przestrzeni i na płaszczyźnie. - kształtowanie umiejętności układania i rozwiązywania zadań z treścią	Cele zajęć w języku ucznia/ dla ucznia: - wymyślę odpowiedź na pytanie, „Dlaczego ptaki lataj?” - będę dodawać i odejmować w zakresie 6 - odszukam w tekstach wierszy nazwy ptaków zimujących w Polsce i odlatujących na zimę - nazwę i podpiszę obrazki z ptakami - umieszczę przedmioty na drzewie według instrukcji	
Kryteria sukcesu dla ucznia: - wymieniam i podpisuję po 3 ptaki zimujące w Polsce i odlatujące na zimę - porównuję swoje pomysły z wiedzą naukową i podaję 3 przystosowania ptaków do lotu		
Podstawa programowa: 1.1.a), 1.1.b), 1.1.c), 1.2.a), 1.2.b), 1.3.a), 1.3.c), 1.3.f), 1.3.g), 1.4.a), 5.4., 6.4., 6.8., 7.2., 7.4., 7.5., 7.8., 7.17., 8.1., 8.3.b), 10.3.c).		
Metody pracy: problemowa, praca z tekstem, metoda samodzielnego dochodzenia do wiedzy, pokaz z objaśnieniem, kinestetyczna, programowana, pogadanka, ćwiczeń i praktycznego działania, zabawa integracyjna, metoda ewaluacyjna, praca z tekstem, gra dydaktyczna, improwizacja ruchowa, gra dydaktyczna - Memory, „Burza mózgów”.		
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, praca w parach, praca w grupach		
Środki dydaktyczne: Ćwiczenie interaktywne wykonane na stronie www.learningapps.org przez Annę Dziadkiewicz, jako pomoc dydaktyczna do programu nauczania „Myślę – działam, idę w świat”, drzewo narysowane na dużym brystolu lub wykonane z szarego papieru i przyklejone do tablicy, załącznik nr 1 – treść wierszy i ilustracje ptaków z podpisami, aplikacja multimedialna – sprawdzenie pracy w parach, karty pracy – załącznik nr 2 dla każdego ucznia, kleje i nożyczki, patyczki z imionami uczniów do losowania, kolorowe obręcze, gazety, lub koła wycięte z szarego papieru, dowolne nagranie muzyczne – może być to piosenka związana z tematem lekcji, kartki z napisami: SA, MAJA, POTRAFIĄ i PTAKI, szpilki, magnesy lub taśma malarska do przyklejania karteczek do drzewa, załącznik nr 3,		
	
	

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
<p>1. Rozwiązują zadania matematyczne i odkrywają obrazek.</p>	<p>Nauczyciel wyświetla uczniom na tablicy interaktywnej <u>ćwiczenie interaktywne</u>.</p> <p><u>Aplikacja wykonana na stronie na stronie www.learningapps.org przez Annę Dziadkiewicz, jako pomoc dydaktyczna do programu nauczania „Myślę – działam, idę w świat”</u></p> <p>Zadaniem uczniów jest po kolei wykonać po jednym działaniu matematycznym. Każde poprawnie dopasowane do wyniku działanie odkrywa część obrazka.</p>	<p>matematyczno – przyrodnicze</p>
<p>2. Na podstawie zdjęcia wnioskuje, jaki będzie temat lekcji.</p>	<p>Nauczyciel prosi uczniów, by spróbowali sformułować temat lekcji oglądając ilustrację, która ukazała się po wykonaniu zadania matematycznego.</p> <p>Następnie ujawnia dzieciom cele lekcji:</p> <p>Poznamy kilka polskich ptaków, które odlatują na zimę i te które zimują w Polsce. Dowiemy się dlaczego ptaki latają i co im w tym pomaga.</p>	<p>polonistyczno-komunikacyjne</p>
<p>3. Wymyślają odpowiedzi i formułują hipotezy odpowiadając na pytanie „Dlaczego ptaki latają?”</p>	<p>Nauczyciel zadaje uczniom pytanie: „Dlaczego ptaki latają?” i prosi uczniów, by zastanowili się co pomaga ptakom latać. Dzieci pracują metodą „Burza mózgów”. Na tablicy zapisywane są wszystkie propozycje i pomysły, bez osądzania i oceniania. Następnie uczniowie wspólnie z nauczycielem wybierają najlepsze pomysły i uzasadniają swoje stanowisko. Nauczyciel nie ocenia wybranych przez uczniów rozwiązań. Informuje jedynie, że na koniec zajęć sami sprawdzą, czy dobrze przypuszczali podczas burzy mózgów.</p>	<p>polonistyczno-komunikacyjne i matematyczno-przyrodnicze</p>

<p>4. Wysłuchują wiersza odczytanego przez nauczyciela i ustalają nazwy ptaków zimujących w Polsce i odlatujących na zimę.</p> <p>5. Przyczepiają sylwetki ptaków do drzewa dzieląc ptaki na</p>	<p>Aby zweryfikować swoje pomysły z rzeczywistością będą musieli wykonać kilka zadań, a wszystkie one związane będą z drzewem.</p> <p>W tym momencie nauczyciel prezentuje uczniom duże drzewo narysowane na brystolu lub zrobione z szarego papieru i przypięte do tablicy korkowej. Ważne, by drzewo miało trzy główne gałęzie i odchodzące od nich rozgałęzienia.</p> <p>Nauczyciel odczytuje wiersze – załącznik nr 1 o różnych ptakach. Zadaniem dzieci jest zapamiętanie nazw co najmniej 3 ptaków pozostających w Polsce na zimę i 3 odlatujących. Nauczyciel ma już przygotowane ilustracje ptaków, o których mowa w czytanych tekstach. Załącznik nr 1</p> <p>Uwaga! Nauczyciel zwraca uwagę, że gil jest ptakiem, który przylatuje do Polski na zimę.</p> <ul style="list-style-type: none"> - uczniowie w parach konfrontują swoje spostrzeżenia i ustalają listę 6 ptaków (po 3 z każdej grupy). - nauczyciel losuje za pomocą patyczków 6 osób, które podadzą przykłady takich ptaków. - nauczyciel rozdaje każdej parze zdjęcia tych 6 ptaków oraz kartki z nazwami i prosi, by dzieci przyporządkowały nazwy do zdjęć - nauczyciel losuje 6 osób, które wykonają podobne zadanie na tablicy interaktywnej – <u>ćwiczenie interaktywne.</u> <p><u>Aplikacja wykonana na stronie na stronie www.learningapps.org przez Annę Dziadkiewicz jako pomoc dydaktyczna do programu nauczania „Myśle – działam, idę w świat”</u></p> <ul style="list-style-type: none"> - nauczyciel losuje 6 kolejnych osób, które przypną ilustracje ptaków w odpowiednie miejsce na planszy z drzewem 	<p>polonistyczno-komunikacyjne i matematyczno-przyrodnicze</p>
--	--	--

<p>zimujące w Polsce i odlatujące na zimę.</p> <p>6. Układają nazwy ptaków z rozsypanki i wklejają podpisy do obrazków.</p> <p>7. Bawią się w zabawę „Ptaszki do gniazd”.</p> <p>8. Przeliczają ptaki. Dodają i odejmują na podstawie obrazków.</p> <p>9. Grają w parach w grę Memory.</p> <p>10. Wymyślają określenia pasujące do ptaków, związane z czasownikami: SAĆ, MAJAĆ, POTRAFIĄĆ</p>	<p>Ptaki pozostające na zimę w Polsce – na gałęziach drzewa Ptaki odlatujące na zimę – na kartce poza drzewem – w powietrzu.</p> <p>Nauczyciel rozdaje uczniom karty pracy – załącznik nr 2 i prosi o rozcięcie obrazków, samodzielne ułożenie wyrazów z rozsypanki oraz wklejenie podpisów pod zdjęciami poznanych ptaków.</p> <p>Nauczyciel zaprasza dzieci do wspólnej zabawy przy muzyce. Na podłodze nauczyciel rozkłada kolorowe obręcze, gazety, lub koła wycięte z szarego papieru – będą one imitowały ptasie gniazda. Gniazdo jest o jedno mniej niż dzieci. Uczniowie poruszają się po sali w rytm muzyki naśladując latające ptaki. Gdy muzyka milknie nauczyciel mówi: „Ptaszki do gniazd” wówczas dzieci jak najszybciej znajdują wolne gniazdo i wskakują do niego. Dziecko, które zostaje bez gniazda przy kolejnym wyciszeniu muzyki mówi hasło „Ptaszki do gniazd” i zajmuje wolne gniazdo. Zabawę powtarza się kilka razy. Jest to modyfikacja tradycyjnej zabawy „Wiewiórki do dziupli”</p> <p>Nauczyciel zaprasza do zabawy matematycznej. Prosi by układały przed sobą sylwetki ptaków według poleceń. Przykładowe polecenia: Ułóż przed sobą 4 ptaki, a następnie dołóż tyle, by razem było ich 6. Masz przed sobą 6 ptaków zakryj zeszytem 3 z nich. Ile ptaków teraz widzisz.</p> <p>Następnie zachęca uczniów do pracy w parach. Dzieci łączą swoje kolekcje ptaków i na zmianę zadają sobie zadania matematyczne.</p> <p>Nauczyciel proponuje, by dzieci zagrały w parach w grę Memory wykorzystując dwa zestawy obrazków - ptaki z podpisami. Dzięki temu utrwalają nazwy i wygląd ptaków.</p>	<p>polonistyczno-komunikacyjne i matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicze</p> <p>matematyczno-przyrodnicze</p>
---	--	---

<p>11. Umieszczają ptaki na gałęziach drzewa według poleceń nauczyciela i kolegów.</p> <p>12. Wklejają ilustracje ptaków wraz z podpisami do zeszytów. Piszą nazwy ptaków w liniaturze.</p> <p>13. Porównują swoje pomysły zgromadzone podczas „Burzy mózgów” z ilustracjami umieszczonymi na drzewie. Wyciągają wnioski i oceniają trafność swoich pomysłów</p>	<p>Nauczyciel przyczepia do 3 głównych gałęzi drzewa 3 kartki z napisami: SA, MAJA, POTRAFIĄ, natomiast na pniu - PTAKI.</p> <p>Dzieli klasą na 3 grupy – każda z nich zajmie się inną gałęzią. Dzieci wymyślają jak najczęściej określić pasujących do przydzielonej im kategorii. Po kilku minutach pracy następuje prezentacja wyników pracy, a uczniowie z innych grup mogą dopowiedzieć swoje pomysły.</p> <p>Do tego zadania również będzie wykorzystywane drzewo. Nauczyciel losuje uczniów, którzy podchodzą do drzewa i przyczepiają do niego ptaki według instrukcji, układają i rozwiązują zadania z treścią.</p> <p>Przykłady: <i>Przyczep kosa pod drzewem</i> <i>Przyczep srokę nad drzewem.</i> <i>Przyczep dudka obok drzewa.</i> <i>Przyczep wróbla na gałęzi.</i></p> <p>Układa zadanie: <i>Na drzewie siedziało 5 ptaków. 2 z nich odleciały do ciepłych krajów. Ile ptaków zostało na drzewie.</i></p> <p>Dzieci ilustrują treść zadania i rozwiązują je.</p> <p>Następnie losuje uczniów parami, którzy również mówią sobie instrukcje i układają zadania.</p> <p>Dzieci wklejają do zeszytów zdjęcia ptaków i przepisują nazwy ptaków w liniaturze.</p> <p>Na zakończenie nauczyciel umieszcza na drzewie ilustracje trzech elementów, które w głównej mierze przyczyniają się do tego, że ptaki latają – załącznik nr 3. Przystosowań do lotu jest więcej – <u>można się z nimi zapoznać tutaj</u>, o czym można poinformować uczniów zwłaszcza, jeżeli podczas burzy mózgów pojawił się któryś z nich lub podobny.</p>	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne i matematyczno-przyrodnicze</p>
--	---	---

<p>14. Podsumowują swoją pracę na lekcji i dokończają zdania.</p>	<p>Dzieci porównują swoje pomysły i oceniają ich trafność.</p> <p>Nauczyciel wraz z uczniami podsumowuje zdobytą podczas lekcji wiedzę wykorzystując technikę „Trójkąt”. Rysuje na tablicy trójkąt równoboczny z czterema trójkątami równobocznymi w środku. W każdy z nich wpisuje niedokończone zdanie lub przedstawia je za pomocą ustalonego z dziećmi piktogramu.</p> <p>Zdania do trójkątów: Nauczyłam/nauczyłem się dzisiaj... Najważniejsze na dzisiejszej lekcji było... Muszę zapamiętać Nie wiem jeszcze ...</p> <p>Uczniowie zastanawiają się jak dokończyliby te zdania a następnie po kolei każdy uczeń dokańcza wybrane zdanie.</p>	<p>polonistyczno-komunikacyjne i matematyczno-przyrodnicze</p>
---	---	--

Autor: Magdalena Kubacka	
Klasa I Edukacja: społeczna, przyrodnicza, techniczna	Temat lekcji: Obliczamy wpływający czas-urządzenia do pomiaru
Cel/cele zajęć: - poznanie różnych urządzeń służących do odmierzenia czasu oraz ich zastosowania, - kształcenie umiejętności podejmowania działań i zgodnej współpracy z innymi, -doskonalenie umiejętności wykonywania zadań według instrukcji.	Cele zajęć w języku ucznia/ dla ucznia: - poznam działanie i zastosowanie klepsydry piaskowej, klepsydry wodnej i zegara słonecznego, - dowiem się, z jakich materiałów oraz w jaki sposób wspólnie z kolegą wykonać zegar wodny i zegar słoneczny.
Kryteria sukcesu dla ucznia: - wyjaśnię działanie oraz sposób wykorzystania klepsydry piaskowej, klepsydry wodnej i zegara słonecznego, - poprawnie, wspólnie z kolegą wykonuję zegar słoneczny i zegar wodny według podanej instrukcji	
Podstawa programowa: 1.1)a), 6.1., 7.15., 9.2)a)	
Metody pracy: „giełda pomysłów”, pokaz, ćwiczenia praktyczne, zabawa badawcza, metoda ewaluacyjna	
Formy pracy: zbiorowa, zespołowa jednolita,	
Środki dydaktyczne: klepsydra piaskowa, klepsydra wodna, ilustracje- klepsydra wodna i piaskowa oraz zegar słoneczny, prezentacja oraz nagranie audio sposobu wykonania Zegara wodnego do wyświetlenia na tablicy interaktywnej lub ekranie- autor M. Kubacka, komputer, projektor, plastikowe butelki, mazak, woda, nożyczki, cyrkiel lub pinezka, zegarek z sekundnikiem lub stoper, kij, kamienie, Interaktywny test stworzony na www.learningapps.org - urządzenia do mierzenia czasu - test wyboru – autor: M. Kubacka, metodniki	

<p>1. Uczniowie na dywanie wykonują dowolne ruchy np. jeśli usłyszą słowa nauczyciela „godzina 3”, to podskakują 3 razy lub „godzina 6”, to podskakują na jednej nodze 6 razy”- według inwencji twórczej dzieci.</p> <p>2. Uczniowie wymieniają zapamiętane z poprzedniej lekcji zegary i inne urządzenia, jakie zapamiętali po obejrzanej prezentacji multimedialnej.</p>	<p>Zabawa matematyczna na dobry dzień- nawiązująca do poprzedniej lekcji o zegarach: „<i>Która godzina?</i>”</p> <p>Nauczyciel na początku lekcji odwołuje się do wiedzy, jaką uczniowie zdobyli na poprzednich zajęciach. Pyta: - Pamiętajcie, jakie przyrządy służą ludziom do odmierzenia czasu? Następnie informuje dzieci, że na lekcji poznają i wspólnie z kolegami wykonają 2 takie urządzenia: zegar słoneczny i zegar</p>	<p>matematyczno- przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>matematyczno- przyrodnicza</p>
--	---	--

<p>3. Uczniowie kolejno oglądają, biorą do ręki, sprawdzają działanie urządzeń: klepsydry piaskowej, klepsydry wodnej. Zgłaszają na forum klasy swoje propozycje - starają się uzasadnić swoje zdanie np. klepsydrę piaskową możemy wykorzystać w różnych grach, itd.</p> <p>4. Uczniowie odszykują w kufrze potrzebne materiały i wspólnie z kolegą budują zegar wodny według</p>	<p>wodny (podaje cele zajęć i kryteria sukcesu).</p> <p>Prosi dzieci, aby z kufra wyjęły ukryte tam przedmioty. W trakcie prezentacji klepsydry piaskowej i klepsydry wodnej opowiada dzieciom o tym jak kiedyś wykorzystywano te przyrządy. Na koniec mówi:</p> <p>-Klepsydry są moim prezentem dla was. Zostaną w naszej klasie. Proszę wymyślcie, kiedy, w jakich sytuacjach będziecie mogli z nich korzystać w szkole.</p> <p>Następnie nauczyciel demonstruje zdjęcie zegara słonecznego- Załącznik nr 1. Opowiada, że zanim wynaleziono zegarki, do wyznaczania czasu ludzie używali również zegarów słonecznych. Obserwowali cień rzucany przez ustawiony pionowo drążek. Cień zmieniał się w zależności od pozycji Słońca na niebie.</p> <p>Uczniowie uruchamiają na komputerach test – dopasowują podpis do zdjęcia. Interaktywny test stworzony na www.learningapps.org <u>urządzenia do mierzenia czasu - test wyboru</u> – autor: M. Kubacka.</p> <p>Po wykonanym teście uczniowie odbijają „światło” zielone, żółte bądź czerwone, w zależności od poprawności wykonania testu i stopnia osiągnięcia celu zajęć- znajomości urządzeń pomiarowych. Do wykorzystania „metodniki” (z kartami w kolorze czerwonym, zielonym i żółtym: zielony- wszystko potrafiłem wykonać, znam przyrządy do mierzenia czasu, żółty- nie wszystko potrafiłem wykonać, muszę powtórzyć, czerwone- miałem problem, nie znam przyrządów do mierzenia czasu).</p> <p>- Poznaliście już urządzenia, które mierzą czas. Wiecie już, w jaki sposób działają i jak możemy z nich korzystać. Najpierw nauczycie się jak wykonać wspólnie z kolegą zegar wodny, a później razem wykonamy zegar słoneczny.</p> <p>Opis wykonania zegara wodnego- Załącznik nr 2 Kolejne czynności można wyświetlić projektorem na ekranie.</p>	<p>polonistyczno- komunikacyjne</p> <p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p>
--	---	---

<p>wyświetlanej instrukcji i objaśnień nauczyciela</p> <p>5. Uczniowie wychodzą na boisko szkolne i ze znalezionych w kufrze przedmiotów wspólnie z nauczycielem wykonują zegar słoneczny. W ciągu dnia, co godzinę razem z nauczycielem zaznaczają przesuwanym się cieniem kamieniem, na którym zapisują mazakiem godzinę.</p> <p>6. Uczniowie kończą zdanie: - <i>Dziś poznałem, nauczyłem się...</i></p>	<p>Wykonanie zegara słonecznego: nauczyciel pytaniami prowokuje uczniów do twórczego myślenia.</p> <p>- Jak zrobić zegar słoneczny? Co będzie nam potrzebne do wykonania takiego zegara? Gdzie, w jakim miejscu możemy wykonać zegar słoneczny?</p> <p>Zegar słoneczny można wykonać na placu zabaw, boisku szkolnym, parapecie w klasie- warunkiem jest dobrze nasłonecznione miejsce.</p> <p>Ze względu na ilość godzin, jakie dzieci przebywają w szkole zegar i zapisanie godzin, nauczyciel w miarę możliwości może uzupełnić sam lub we współpracy z innymi pracownikami szkoły.</p> <p>Podsumowanie zajęć można przeprowadzić na boisku – przy zegarze słonecznym lub w klasie na dywanie w kręgu.</p>	<p>matematyczno- przyrodnicze</p> <p>artystyczno- ruchowe</p>
---	---	---

Źródło:

K. Hall, tłumaczenie J. Kowalczyk, J. Kowalczyk, Zabawa, nauka, eksperymenty, Wilga Grupa Wydawnicza Foksal sp. z o.o., Warszawa 2013

Autor: Magdalena Kubacka	
Klasa I Edukacja: społeczna, przyrodnicza, matematyczna,	Temat lekcji: Obliczamy upływający czas- zegary
Cel/cele zajęć: - poszerzenie wiadomości na temat różnorodnych zegarów i urządzeń służących do odmierzania czasu, - kształtowanie umiejętności odczytywania wskazań zegara w systemie 12 godzinnym.	Cele zajęć w języku ucznia/ dla ucznia: - poznam różne zegary i urządzenia, które odmierzają czas, - nauczę się wskazywać i odczytywać pełne godziny na zegarze.
Kryteria sukcesu dla ucznia: - rozpozna i nazywam kilka zegarów i urządzeń, które odmierzają czas - poprawnie posługuję się zegarem, odczytuję pełne godziny,	
Podstawa programowa: 1.1)a), 5.9), 7.15)	
Metody pracy: „iskierka”, „giełda pomysłów”, pokaz, ćwiczenia praktyczne, gra interaktywna	
Formy pracy: zbiorowa, zespołowa jednolita, indywidualna jednolita	
Środki dydaktyczne: tekturowe modele lub autentyczne tarcze zegara z ruchomymi wskazówkami, zegar wahadłowy, z kukułką, budzik mechaniczny, elektroniczny, zegarek na rękę, ścienny zegar elektroniczny, ilustracje różnych zegarów, komputery z dostępem do Internetu, gra interaktywna stworzona na www.LearningApps.org - odczytywanie godzin na zegarze-test wyboru - autor: M. Kubacka, audio „Tajemnicze dźwięki”- autor: M. Kubacka	

1. Uczniowie na powitanie przekazują sobie kolejno uścisk dłoni – „iskierkę” na miły dzień i siadają na dywanie.	Zabawa integracyjna na dobry dzień- „Iskierka”. Nauczyciel delikatnie ściska dłoń ucznia stojącego obok w kręgu przekazując iskierkę. Następnie układa na dywanie 4 arkusze szarego papieru- „latające dywany” i włącza dowolną muzykę instrumentalną. Zadaniem dzieci jest poruszanie się między nimi w rytm muzyki. Na umówiony sygnał, np. pauzę w muzyce, dzieci dowolnie zasiadają na „dywanach”. Należy ustalić z dziećmi, że każdy „dywan” musi być zajęty, a na jednym powinno być minimum 5 osób. Prosi, aby utworzone w ten sposób grupy odwróciły swój „dywan” na drugą stronę, gdzie zapisany jest temat zajęć i cele w języku ucznia.	polonistyczno- językowe artystyczno-ruchowe
--	---	--

<p>2. Grupy siedzą na „latających dywanach” i uważnie wsłuchując się w dźwięki, piszą lub za pomocą prostych rysunków, symboli notują swoje skojarzenia z „tajemniczym miejscem” na odwrocie papieru. Następnie sprawdzają je i wybierają te, które najczęściej się powtarzały. Wspólnie decydują w jakim miejscu można usłyszeć te dźwięki.</p> <p>3. Uczniowie zgłaszają na forum klasy swoje propozycje - starają się uzasadnić swoje zdanie.</p> <p>4. Uczniowie na podstawie wysłuchanej i obejrzanej prezentacji poznają historię zegarów. Obserwują w jaki sposób działają mechanizmy w zegarze.</p> <p>5. Uczniowie uczestniczą w zabawie dydaktycznej „Tik-tik-tak” –uczą się czytać na modelu zegara pełne godziny. Następnie układają ze swoich ciał różne godziny zapisane na kartkach. Poznają różne sposoby zapisu godziny.</p>	<p>Nauczyciel proponuje podróż w wyobraźni do tajemniczego miejsca. Zachęca uczniów do uważnego wsłuchania się w „<i>Tajemnicze dźwięki</i>” audio „<i>Tajemnicze dźwięki</i>”- autor: M. Kubacka</p> <p>Prosi o zapisanie lub zilustrowanie skojarzeń z tym miejscem. Zaznaczyć należy, że wszystkie skojarzenia są dobre.</p> <p>Nauczyciel inicjuje rozmowę stawiając pytania problemowe:</p> <ul style="list-style-type: none"> - Jakie miejsce odwiedziliście w wyobraźni? Powiedzcie, jakie były tam przedmioty? - Zastanówcie się, kto mógłby być przewodnikiem po tym tajemniczym miejscu? Wyjaśnijcie dlaczego? (ustalenie czym zajmuje się zegarmistrz) - Zastanówcie się, po co ludzie wymyślili zegary? - Pomyślcie, co by było, gdyby zepsuły się wszystkie zegary na świecie? Wymyślcie skutki tej awarii. <p>„<i>W Krainie Zegarów</i>” – nauczyciel opowiada dzieciom historię powstania zegarów prezentując różne zdjęcia i autentyczne zegary. Pyta czy wszystkie zegary są im znane, które zegary dzieci posiadają w swoim domu, które widzą po raz pierwszy. (Załącznik nr 1)</p> <ul style="list-style-type: none"> - Czy zastanawialiście się kiedyś, dlaczego wskazówki zegara się poruszają? prowokuje uczniów do twórczego myślenia. Następnie otwiera zegar mechaniczny i pokazuje w jaki sposób poruszają się jego mechanizmy. <p>Nauczyciel mówi:</p> <ul style="list-style-type: none"> - Teraz już znacie różne zegary. Nauczymy się odczytywać pełne godziny na zegarach wskazówkowych. <p>Nauczyciel przygotowuje modele zegarów lub może wykorzystać autentyczne tarcze zegara z ruchomymi wskazówkami. Prezentacja najpierw przez nauczyciela, później uczniowie indywidualnie układają</p>	<p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p>
---	---	--

<p>6. Dzieci układają na tarczy zegara proponowane przez nauczyciela godziny- praca z komputerem.</p> <p>7. Uczniowie przekazując sobie kolejno tarczę zegara kończą zdania: -Dziś nauczyłem się... - Zrozumiałem, że... - Muszę popracować nad...</p>	<p>wskazówki na swoich modelach. Nauczyciel zapisuje na tablicy zaproponowaną przez dzieci godzinę na różne sposoby. Informuje, że każdy zapis, jaki pokazał jest poprawny.</p> <p>Na dywanie rozłożone są liczby 1-12, w kształcie tarczy zegara. Wybrany uczeń losuje z kart godzinę i za pomocą swoich rąk i nóg wskazuje ją leżąc na dywanie. Pozostałe dzieci odgadują godzinę.</p> <p>Sprawdzenie umiejętności odczytywania i wskazywania godzin na zegarze- praca indywidualna. Do wykorzystania gra interaktywna stworzona na www.LearningApps.org- <u>odczytywanie godzin na zegarze-test wyboru</u> – autor: M. Kubacka</p> <p>Po ćwiczeniu interaktywnym uczniowie dokonują samooceny. Podsumowanie zajęć następuje na dywanie- niedokończone zdania.</p>	
---	---	--

Autor: Danuta Szymczak	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna, przyrodnicza	Temat lekcji: Owoce przez cały rok.
Cel/cele zajęć: - rozwijanie umiejętności wypowiedziania się na określony temat - zapoznanie uczniów z wartościami odżywczymi owoców - kształtowanie umiejętności tworzenia szeregów według wzoru i własnej inwencji	Cele zajęć w języku ucznia/ dla ucznia: - dowiem się, dlaczego należy jeść owoce - ułożę rymowanki słowne na temat owoców - wykonam owocowego zwierzaczka
Kryteria sukcesu dla ucznia: - wymieniam i nazywam co najmniej pięć owoców - wiem, dlaczego należy jeść owoce przez cały rok	
Podstawa programowa: 1.1a., 1.1c. , 1.2a., 1.3c., 1.4a. , 4.2a , 4.2b , 5.4 , 6.1, 6.9 , 7.1	
Metody pracy: integracyjne, układania puzzli, oparte na działaniu, zadań wytwórczych.	
Formy pracy: zbiorowa, indywidualna jednolita, grupowa.	
Środki dydaktyczne: owoce, sylwety owoców, rozsypanki wyrazowe, przedmioty potrzebne do wykonania owocowych zwierzaków.	

<p>1. Zabawa integracyjna Dzieci siedzą w kręgu, wskazują swój ulubiony owoc, uzasadniają wybór.</p> <p>2. Każdy uczeń zabiera jeden puzzel. Dzieci swobodnie, w rytm muzyki chodzą po klasie, przyglądając się puzzlom pozostałych uczniów. Na sygnał nauczyciela, uczniowie dobierają się tak, by utworzyć całość</p>	<p>1. "Wybierz owoc" Nauczycielka rozkłada sylwety różnych owoców, również uprawianych w krajach południowych. Prosi, aby każde dziecko wybrało spośród owoców tylko jeden, taki, który mogłoby jeść przez cały tydzień. Uczniowie powinni uzasadnić swój wybór.</p> <p>2. Układanie owocowych puzzli. Nauczyciel przygotowuje dla uczniów puzzle. Każdy fragment jest w kształcie figury geometrycznej. Całość tworzy sylwetę owocu (gruszka, jabłko, śliwka, winogrono, brzoskwinia). Należy wykonać po kilka egzemplarzy sylwet owoców, powinny jednak różnić się kolorem lub wielkością. Na jednej części każdego owocu narysowana jest litera np.: C, A, E. Nauczyciel wyjaśnia, że literki</p>	<p>Polonistyczno-komunikacyjne</p> <p>Artystyczno-ruchowe</p>
---	--	---

<p>ilustracji owocu. Każda sylweta składa się z czterech części</p> <p>Uczniowie, którzy zbudowali cały puzzel, podają jego nazwę, odczytują literę, która umieszczona jest na owocu.</p> <p>3. Uczniowie układają rymowanki reklamujące wartości odżywcze owoców.</p> <p>4. Uczniowie wybierają ze skrzyni z zasłoniętymi oczami owoce, rozpoznają je za pomocą dotyku, określają ich kształt, podają nazwę.</p> <p>5. Uczniowie podają przykłady szeregowego ułożenia warzyw.</p> <p>6. Smakowanie przez uczniów przetworów owocowych: kompotów, dżemów, konfitur, suszu. Wypowiadanie się, w jakiej formie najbardziej smakują im owoce. Wykonanie owocowych zwierzaków, skosztowanie ich na drugie śniadanie. Sprzątanie stanowisk pracy.</p> <p>7. Dzieci na podstawie zdobytych wiadomości i własnych doświadczeń wypowiadają się na temat, dlaczego należy jeść owoce?</p>	<p>oznaczają nazwę witaminy, która występuje w owocach. Rozmawia z uczniami o walorach zdrowotnych owoców, Przypomina o konieczności mycia owoców przed spożyciem.</p> <p>3. Tworzenie owocowych rymowanek. Nauczyciel dzieli uczniów na grupy, dla każdej przygotowuje zestaw wyrazów pomocnych przy tworzeniu rymowanek, np.: Każdy uczeń wam powie, że owoce to zdrowie. Można przygotować również zestaw wyrazów, do których uczniowie muszą dołożyć własne np.: Jedz owoce przez rok cały będziesz</p> <p>4. W skrzyni nauczyciel gromadzi przyniesione przez uczniów owoce. Poleca za pomocą dotyku rozpoznać je i nazwać.</p> <p>5. Układanie szeregu owoców według wzoru podanego przez nauczyciela np.: jabłko, dwie gruszki, trzy śliwki, jedna brzoskwinia. Nauczyciel poleca uczniom ułożyć owoce według własnego wzoru. (Co najmniej trzykrotne powtórzenia wzoru).</p> <p>6. Co smacznego można przygotować z owoców? Nauczyciel prosi, aby uczniowie na podstawie degustacji i oglądu wypowiedzieli się na temat przetworów. Proponuje uczniom wykonanie owocowych zwierzaków. Omówienie sposobów wykonania i zachowania zasad bezpieczeństwa. Przygotowanie stanowisk pracy i potrzebnych przyborów (noże, patyczki do szaszłyków, wykałaczki, ściereczki, talerzyki). Prezentacja prac, ocena walorów smakowych i estetycznych. Nauczyciel podaje informacje, że surowe owoce zawierają najwięcej witamin.</p> <p>7. Podsumowanie zajęć Uczniowie dokończają zdanie: Należy jeść owoce, dlatego, że.....</p>	<p>Polonistyczno-komunikacyjne</p> <p>Matematyczno-przyrodnicze</p> <p>Polonistyczno-komunikacyjne</p>
---	---	--

Autor: Magdalena Kubacka	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna, plastyczna	Temat lekcji: Przygotowujemy przyjęcie urodzinowe.
Cel/cele zajęć: - poznanie zasad dobrego zachowania przy stole, -wzbogacanie słownictwa, poznanie znaczenia słowa <i>savoir-vivre</i> , - zapoznanie z liczbą 1 i jej zapisem cyfrowym, - rozwijanie wyobraźni i wrażliwości estetycznej, -doskonalenie umiejętności zgodnej współpracy w grupie	Cele zajęć w języku ucznia/ dla ucznia: - nauczę się nakrywać do stołu i zachowywać przy stole zgodnie z zasadami <i>savoir-vivre</i> , - nauczę się pisać cyfrę 1 i wspólnie z kolegami ozdobię nią serwetkę.
Kryteria sukcesu dla ucznia: - nakrywam do stołu i zachowuję się zgodnie z zasadami <i>savoir-vivre</i> , - poprawnie piszę cyfrę 1 i wykorzystuję tą umiejętność do ozdobienia serwetki	
Podstawa programowa: 1.1)a), 1.3)c), 4.2)b), 5.4), 7.3), 9.3)a)	
Metody pracy: pokaz, zabawa dydaktyczna- scenka rodzajowa, ćwiczenia praktyczne	
Formy pracy: zbiorowa, zespołowa jednolita	
Środki dydaktyczne: interaktywny awatar stworzony na www.voki.com (Voki jest zarejestrowanym znakiem towarowym firmy Oddcast Inc) przyjęcie urodzinowe: autor- M. Kubacka lub pacynka-dziewczynka, kolorowe kartki formatu A4, obrus, tekturowe talerzyki oraz plastikowe kubki, łyżeczki, widelce i noże w czterech różnych kolorach (np. biały, żółty, zielony, różowy), kredki, pisaki, ołówki, wizytówki gości, karteczki do losowania zespołów, filmik „ <i>Zasady savoir-vivre przy stole</i> ”- autor M. Kubacka	

1. Uczniowie wraz z nauczycielem spacerują po sali i witają się uśmiechem, podaniem ręki, ukłonem itp. mówiąc sobie coś miłego np. „ <i>Cześć Aniu, dobrze cię dzisiaj widzieć.</i> ” (według inwencji dzieci i nauczyciela)	Zabawa na powitanie: „ <i>Witaj, witam cię...</i> ”	polonistyczno-komunikacyjne
2. Dzieci dowiadują się, co będą robić na zajęciach (poznają cele sformułowane w języku ucznia oraz kryteria sukcesu).	Nauczyciel przedstawia dzieciom Marysię-pacynkę. Animuje lalkę i opowiada o tym, że Marysia ma bardzo ważne zadanie i prosi dzieci o pomoc. Musi przygotować przyjęcie urodzinowe dla siostry Oli. Informuje, że ukryła w kufrze potrzebne rzeczy, które mogą wykorzystać do nakrycia stołu/ lub można	

<p>Szukają ukrytego w klasie kufra z: obrusem, zastawą stołową i wizytówkami gości. Na środku sali uczniowie układają ze swoich stolików 1 duży stół, który nakrywają 1 obrusem.</p> <p>3. Uczniowie łączą się w cztery grupy. Losują karteczkę – wizytówkę gościa. (Załącznik nr 1)</p> <p>Poznają słowo „savoir-vivre” i zasady kulturalnego zachowania się przy stole.</p> <p>4. Na kolorowych kartkach formatu A4 dzieci w grupach piszą różnymi narzędziami (pisaki, kredki, ołówki) cyfrę 1- tworzą ozdobne serwetki na stół.</p> <p>5. Uczniowie kolejno kończą zdania: - Dziś nauczyłam się, że... - Chciałbym jeszcze popracować nad...</p>	<p>wykorzystać interaktywnego awatara stworzonego na www.voki.com- (Voki jest zarejestrowanym znakiem towarowym firmy Oddcast Inc) <u>przyjęcie urodzinowe</u>: autor- M. Kubacka</p> <p>Jako zastawę można przygotować tekturowe talerzyki, plastikowe kubki, łyżeczki, widelce i noże w czterech różnych kolorach (np. biały, żółty, zielony, różowy).</p> <p>Zabawa dydaktyczna „Urodzinowy stół” – przeliczanie elementów. Pytania nauczyciela dotyczące ilości wybranych przedmiotów w danym kolorze: - Ile białych talerzyków przygotowała Marysia? - Ile jest żółtych kubków? itd. (1 biały talerzyk, 1 biały kubek, 1 biała łyżeczka, 1 biały widelec, 1 biały nóż i podobnie w pozostałych kolorach).</p> <p>Nauczyciel uruchamia komputer i wyświetla na ekranie filmik: „Zasady savoir-vivre przy stole”- autor M. Kubacka</p> <p><u>Filmik- „Zasady savoir vivre przy stole”</u> Układanie przez grupy zastawy obok wizytówki gościa: Ola, Marysia, mama, tata następuje po instrukcji sposobu ułożenia naczyń (jaki przedmiot po której stronie, gdzie).</p> <p>Po skończonej pracy nauczyciel mówi:</p> <p>- Mamy już dowody tego, że pierwszy cel osiągnęliśmy. Teraz zajmijmy się drugim i będziemy pracować nad tym, żebyście potrafili zapisać liczbę 1.</p> <p>Wprowadzenie zapisu liczby 1: - pokaz ilustracji z tortem i jedną świeczką (Załącznik nr 2) - demonstracja przez nauczyciela zapisu liczby 1 - kreślenie cyfry 1 ręką w powietrzu - pisanie cyfry 1 palcem na arkuszu szarego papieru, następnie różnymi narzędziami pisarskimi.</p> <p>Po skończonej pracy nauczyciel mówi:</p>	<p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p> <p>matematyczno- przyrodnicze</p> <p>artystyczno-ruchowe</p>
--	---	--

	<p>- Widzę, że wszyscy poprawnie piszą cyfrę 1. Wszystkie grupy wykonały pomysłowe serwetki, które teraz ozdobią stół na przyjęcie urodzinowe. Brawo! Właśnie osiągnęliście kolejne cele zajęć.</p> <p>Zajęcia można podsumować siedząc przy zastawionym przez dzieci stole.</p>	polonistyczno-komunikacyjne
--	--	-----------------------------

Autor: Danuta Szymczak	
Klasa I Edukacja: polonistyczna, matematyczna, plastyczna,	Temat zajęć: Spotkanie z liczbą 2.
Cel/cele zajęć: - rozwijanie kompetencji językowej poprzez swobodne wypowiedzianie się na określony temat - doskonalenie orientacji w schemacie własnego ciała - ćwiczenie umiejętności tworzenia zbiorów - porównywanie liczebności zbiorów poprzez łączenie ich elementów w pary lub przeliczanie - kształcenie umiejętności pisania cyfry, jako znaku graficznego danej liczby	Cele zajęć w języku ucznia/ dla ucznia: - poznam i zapiszę nową cyfrę - ułożę wyodrębnione przedmioty parami
Kryteria sukcesu dla ucznia: - rozpoznaję i piszę cyfrę 2 - układam przedmioty parami	
Podstawa programowa: 1.1a; 1.1b; 1.3b; 1.3f; 3.1a; 5.4; 6.8; 7.1; 7.2; 7.3; 7.4; 7.9;	
Metody pracy: zabawa integracyjna, pogadanka, pokaz, metoda ćwiczeń i problemowa.	
Formy pracy: zbiorowa, indywidualna jednolita, grupowa	
Środki dydaktyczne: moneta 2 zł i dwie monety po 1zł ,pacynka ,karton, walizka, 3 sztuki skarpet, 2 rękawiczki, szalik, 3 buty,4 paczki kredek,3 piłki,	

1. Zabawy integracyjne Dzieci siedzą w kole i podają sobie monetę 1 zł z dłoni do dłoni w prawą stronę podczas recytacji wiersza, tak by nie upadła, następnie dokładamy monetę 1 zł i zmieniamy kierunek podawania pieniążka i ręki.	1. Nauczyciel demonstruje uczniom monetę 1 zł. Prosi, aby uczniowie określili jej wartość Następnie recytuje wiersz-uczniowie powtarzają jego treść. „Talar tu, talar tam talareczek chodzi sam Jak to miło i wesoło, gdy talarek krąży w koło. Mam go ja, masz go ty, dwa talary may my”. W trakcie podawania monety uczniowie recytują rymowankę. Następnie nauczyciel podaje monetę 1 zł. Zadaje uczniom pytanie ile pieniążków mają razem? Po skończonej zabawie, nauczyciel demonstruje uczniom różne towary, prosi, aby uczniowie podali przypuszczalne ceny towarów. Dziecko, którego szacowana cena	matematyczno-przyrodnicze
--	---	---------------------------

<p>2. Pacynka podawana jest z rąk do rąk, każdy uczeń podaje jeden szczegół opisujący jej wygląd, nie można powtórzyć określenia już podanego wcześniej. Uczniowie zaprzyjaźniają się z klasową maskotką. Podają liczbę jej części ciała, np.: 2 nogi, 2 ręce, 2 uszu, 2 brwi.</p> <p>3. Uczniowie przeliczają wszystkie rzeczy wyjęte z szuflady, zastanawiają się ile z nich będzie potrzebnych do zapakowania, porządkują je i wkładają do walizki. Zauważają, że wśród przedmiotów jest tylko jeden szalik.</p> <p>4. Uczniowie dobrani w parach, otrzymują wycięte sylwety figur geometrycznych, które przeliczają, kolorują a następnie przyklejają do paska papieru. Każda para ma inny rodzaj figur. Na przykład jedna para ma koła, druga para ma trójkąty, trzecia para ma prostokąty.</p> <p>5. Uczniowie wykonują zadania w ramach realizacji etapów wprowadzenia liczby.</p> <p>6. Każde dziecko otrzymuje bilet, w każdym wagonie</p>	<p>jest najbliższa 2 zł otrzymuje pierwszą pacynkę.</p> <p>Nauczyciel przekazuje uczniom cel zajęć i zaprasza do wspólnej pracy i zabawy.</p> <p>2. Uczeń demonstruje pacynkę, nauczyciel prosi, aby uczniowie nadali jej imię i opisali wygląd zewnętrzny. Następnie zadaje uczniom pytania: Pacynka ma dwoje oczu, co jeszcze ma dwoje?</p> <p>3. Rozwiązanie problemu pacynki, która chce wyruszyć w podróż, ma jednak w swej szufladzie (kartonik) wielki bałagan i nie wie, które rzeczy ma zapakować do walizki. Wie jednak, że ze wszystkich rodzajów przedmiotów, mogą zmieścić się tylko po 2 rzeczy. Wśród zgromadzonych rzeczy jest tylko jeden szalik. Nauczyciel prosi uczniów, aby podali propozycje, w jaki sposób można rozwiązać następny problem? Przecież w walizce muszą być po 2 rzeczy z każdego rodzaju przedmiotów.</p> <p>4. Wykonanie kolorowego szalika dla pacynki. Nauczyciel poleca uczniom dobrać się parami i przeliczyć ile osób tworzy para. Następnie uczniowie otrzymują po 2 figury geometryczne, tego samego kształtu. Zadaniem uczniów jest pokolorowanie figur. Po wykonaniu pracy dzieci przyklejają figury do długiego paska papieru, tworząc tym samym kolorowy szalik dla pacynki. Każdy uczeń w parze przelicza swój element np. jeden, dwa i tak kolejno jeden, dwa.</p> <p>5. Nauka pisania cyfry, jako znaku graficznego danej liczby (według toku metodycznego monografii liczby).</p> <p>6. Wyruszamy w podróż z pacynką. Nauczyciel rozdaje uczniom kartoniki z cyferkami 1 i 2 oraz kolorowe obręcze, które stanowiąc będą wagoniki. Na sygnał</p>	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p>
---	--	--

<p>może zmieścić się tylko dwoje pasażerów z numerem 1 i 2. Uczniowie w rytm muzyki lub piosenki „Jedzie pociąg z daleka” przemieszczają się po klasie.</p> <p>7. Uczniowie podczas zabawy wysiadają na określonej stacji.</p>	<p>uczniowie wyruszają w podróż. Pacynka, którą trzyma w ręku nauczyciel lub uczeń, który nie ma pary sprawdza czy do każdego wagonu weszli pasażerowie z odpowiednim numerem biletu.</p> <p>7. Podsumowanie zajęć Nauczyciel prosi, aby uczniowie, którzy nie mają problemu z liczeniem i pisaniem cyfry 2 wysiedli na stacji oznaczonej cyfrą 1. Na stacji oznaczonej cyfrą 2 niech wysiądą uczniowie, którzy uważają, że powinni jeszcze popracować nad utrwaleniem umiejętności związanych z liczeniem i pisaniem cyfry 2.</p>	<p>matematyczno- przyrodnicze</p>
--	--	---------------------------------------

<p>3. Inscenizują ruchem wiersz.</p>	<p>Zapraszamy do tej gry – przywoływanie obiema rękami innych dzieci do siebie Słuchasz ty – przyłożenie dłoni do ucha i „nadstawienie uszu” Szukam ja – przyłożenie dłoni do czoła, jakby się czegoś wypatrywało Patrzy on, to jest gra - zrobienie z dłoni lornetki i rozglądanie się Każdy zgodnie współpracuje – wskazywanie obiema rękoma na inne dzieci I koperty, wnet znajduje – podparcie się pod boki z uśmiechem na buzi.</p> <p>Filmik instruktorzowy z ruchami do wierszyka (Załącznik 2)</p>	
<p>4. Szukają pierwszej koperty.</p>	<p><u>Link do VOKI</u> - (Voki jest zarejestrowanym znakiem towarowym firmy Oddcast Inc) Wskazówka do koperty 1 (miejsce ukrycia można dobrać indywidualnie w zależności od warunków w klasie):</p> <p>Pierwsza koperta jest w jednej z szuflad.</p>	
<p>5. Uważnie słuchają wiersza i odszukują dwa rodzaje zdjęć, które robią pstrykowanie.</p>	<p>Zadanie 2</p> <p>Posłuchajcie uważnie wiersza. „Pstrykowanie” autorstwa Ludwika Jerzego Kerna (Załącznik nr 3)</p> <p>W tekście są wymienione dwa rodzaje zdjęć, które często robią pstrykowanie. Zapamiętajcie ich nazwy.</p>	<p>polonistyczno-komunikacyjne</p>
<p>6. Szukają drugiej koperty.</p>	<p>Odpowiedź: pejzażyk i portrecik.</p> <p>Wskazówka do koperty 2 (miejsce ukrycia można dobrać indywidualnie w zależności od warunków w klasie):</p> <p>Druga koperta jest pod jedną z ławek.</p>	
<p>7. Oglądają i grupują albumy zgromadzone w klasie. Rozmawiają na temat różnych rodzajów albumów, wskazują podobieństwa i różnice.</p>	<p>Zadanie 3</p> <p>UWAGA! Dzień lub dwa dni wcześniej nauczyciel prosi dzieci, by poszukały w domu wraz z rodzicami różnych albumów, mogą to być albumy na zdjęcia, albumy z kartami piłkarskimi, albumy ze zwierzętami, albumy z różnymi dziełami sztuki itp.). Nauczyciel również może przynieść różne albumy, by wzbogacić kolekcję.</p> <p>Nauczyciel prosi uczniów o wyciągnięcie albumów. Daje dzieciom dłuższą chwilę na</p>	<p>polonistyczno-komunikacyjne oraz matematyczno-przyrodnicze</p>

<p>8. Szukają trzeciej koperty.</p> <p>9. Biorą udział w zabawie ruchowo – improwizacyjnej.</p> <p>10. Szukają czwartej koperty.</p> <p>11. Układają obrazek z części znalezionych w czterech kopertach.</p> <p>12. Podczas rozmowy z nauczycielem ustalają cel lekcji – opowiadają o swoich przypuszczeniach, co do celu lekcji.</p> <p>13. Ustalają i czym jest kadr i eksperymentują z „kadrami-ramkami”.</p>	<p>zapoznanie się z albumami i dokonanie ich podziału.</p> <p>Warto w tej sytuacji porozmawiać z dziećmi o cechach tych albumów i kategoriach, na które je podzieliły.</p> <p>Wskazówka do koperty 3 (miejsce ukrycia można dobrać indywidualnie w zależności od warunków w klasie):</p> <p>Trzecia koperta jest na którymś parapecie.</p> <p>Zadanie 4 Przeprowadzenie zabawy „Pstryk” polegającą na tym, że dzieci poruszają się po sali, jak podróżnicy, turyści, podziwiają okolicę, dziwią się różnym rzeczom, zachwycają zabytkami. Na hasło „Pstryk” muszą stanąć w bezruchu. Osoba „robiąca zdjęcie” przygląda się, kto się poruszył. Jeżeli znajdzie taką osobę zamieniają się rolami. Grę powtarzamy kilka razy.</p> <p>Wskazówka do koperty 4 (miejsce ukrycia można dobrać indywidualnie w zależności od warunków w klasie):</p> <p>Czwarta koperta jest gdzieś wysoko, trzeba się wspiąć na palce, by ją odnaleźć.</p> <p>Z części znalezionych w kopertach powstaje obrazek przedstawiający aparat fotograficzny – analogowy.</p> <p>Ustalenie celu lekcji Nauczyciel pyta uczniów o ich przypuszczenia, co do tego, czego dziś się dowiedzą – nauczą w szkole. Wspólnie z uczniami zostaje ustalony cel lekcji.</p> <p>Nauczyciel pyta uczniów jak sądzą, czym jest kadr w fotografii.</p> <p>Pokazuje im dużą, kartonową ramkę o wymiarach ok. 130-90 cm (mogą być inne, ważne by prostokąt był duży i w jego obrębie można było ustawić dzieci lub inne przedmioty. Mogą to być również inne mniejsze ramki np. ramki na zdjęcia bez „pleców” i szkła. Zdjęcie omawianej pomocy dydaktycznej – załącznik nr 4.</p>	<p>artystyczno-ruchowe</p> <p>artystyczno-ruchowe</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p>
--	---	--

<p>14. Samodzielnie wykonują zdjęcia.</p> <p>15. Eksperymentują i odgadują, kto lub co znajduje się za zafoliowaną ramką.</p> <p>16. Eksperymentują przy robieniu zdjęć z różnymi rodzajami oświetlenia (naturalnym i sztucznym) oraz sposobami jego ustawienia.</p> <p>17. W grupach komponują obraz i fotografują go.</p>	<p>Zaznajamia dzieci z pojęciem kadru i pozwala eksperymentować z „kadrami – ramkami”. Prosi, by poszukały czegoś ciekawego do sfotografowania i próbowały ustawić się tak, by ciekawy obiekt mieścił się w kadrze.</p> <p>Po ustaleniu ciekawego obiektu lub ludzi do sfotografowania każde dziecko ma możliwość wykonania własnego zdjęcia ze zwróceniem szczególnej uwagi na dobre wykadrowanie zdjęcia.</p> <p>Nauczyciel wraz z uczniami ustala, czym jest ostrość. Wspólnie przeprowadzają eksperyment związany z ostrością widzenia i ostrością obrazu.</p> <p>Tekturowa rama i mniejsze ramki zostają owinięte folią spożywczą lub inną i dzieci próbują rozpoznać, co znajduje się za ramką. Jedno dziecko ustawia się za ramką, a drugie odgaduje, kto to jest. Można również układać inne przedmioty. Ważne, by dzieci miały możliwość przekonania się, czym różni się zdjęcie ostre od nieostrego.</p> <p>Nauczyciel rozdaje uczniom różne rodzaje oświetlenia (lampki, latarki, reflektor) i pozwala korzystać z oświetlenia w klasie (można odsłaniać lub zasłaniać okna, gasić lub zapalać oświetlenie górne).</p> <p>Zachęca uczniów do eksperymentowania i robienia zdjęć z różnymi rodzajami oświetlenia i różnymi ustawieniami.</p> <p>Nauczyciel dzieli uczniów na 4-osobowe grupy, w których przygotowują kompozycję do sfotografowania.</p> <p>Podczas tego zadania każda grupa musi zadbać o 3 elementy:</p> <ul style="list-style-type: none"> - tło (do zaaranżowania tła można wykorzystać elementy dekoracji Sali i zgromadzone w klasie materiały, ławki, ściany, papier itp. Dzieci mają możliwość korzystania ze wszystkiego, co znajdują w klasie). - pierwszy plan (członkowie grupy muszą wspólnie zdecydować, co znajdzie się z przodu – na pierwszym planie) - drugi plan (członkowie grupy muszą wspólnie zdecydować, co znajdzie się z tyłu – na drugim planie, czy będzie to tylko tło, czy może coś jeszcze) 	<p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p>
---	--	---

<p>18. Oglądają wykonane podczas lekcji zdjęcia i omawiają je wspólnie.</p> <p>19. Podsumowują swoją pracę na zajęciach.</p>	<p>Po zaaranżowaniu sytuacji – scenki i dobraniu postaci i przedmiotów każda grupa fotografuje swoją kompozycję.</p> <p>Na zakończenie lekcji uczniowie oglądają na tablicy interaktywnej lub ekranie komputerów swoje zdjęcia i omawiają je wraz z nauczycielem i resztą klasy.</p> <p>Nauczyciel prosi, by każdy uczeń po kolei podszedł po tablicy lub środka koła, gdzie są umieszczone 3 zdjęcia - załącznik nr 5 i omówił swoją dzisiejszą pracę na lekcji. Zdjęcie nr 1 – „?” – Co było dziś dla mnie trudne – nad czym jeszcze muszę popracować. Zdjęcie nr 2 – „Żarówka”, – Co było dziś dla mnie nowe i zaskakujące. Zdjęcie nr 3 „trójkąt ze strzałek” – Co przekażę innym, bo uważam to za bardzo ciekawe.</p>	<p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p>
--	---	---

Autor: Danuta Szymczak	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna	Temat lekcji: Poznajemy dni tygodnia na podstawie wiersza J. Brzechwy „Tydzień”.
Cel/cele zajęć: - doskonalenie umiejętności słuchania i wypowiedziania się - kształtowanie umiejętności posługiwania się dniami tygodnia w prawidłowej kolejności, - kształcenie umiejętności wyrażania własnych emocji, przeżyć, doświadczeń za pomocą środków artystycznych. - doskonalenie umiejętności posługiwania się liczebnikami głównymi i porządkowymi w zakresie 7,	Cele zajęć w języku ucznia/ dla ucznia: - poznam nazwy dni tygodnia i wymienię je w prawidłowej kolejności, - będę liczyć do siedmiu, - wykonam „Kalendarz przeżyć”
Kryteria sukcesu dla ucznia: - wymieniam wszystkie dni tygodnia w poprawnej kolejności,	
Podstawa programowa: 1.1a) ;1.2b); 1.3a); 1.3c); 1.4a); 7.15; 7.16; 9.2c);	
Metody pracy: pogadanka, ćwiczenia praktyczne, pokaz	
Formy pracy: zbiorowa, indywidualna jednolita.	
Środki dydaktyczne: Wiersze: „Tydzień” J. Brzechwa, kartoniki z cyframi, kartoniki z napisami - dni tygodnia, płyta z nagraniem muzyki do zabawy i metody P. Dennisona, ilustracje do wiersza „Tydzień”, karty pracy, różnego rodzaju kalendarze, długi pasek papieru.	

1. Zabawa na dobry początek.	1. Nauczyciel przygotowuje kolorowe kartki. Przed rozpoczęciem zabawy ustala z dziećmi kod reakcji np. kartka czerwona – 3 podskoki, kartka zielona- 4 obroty wokół siebie, kartka niebieska- 5 przysiadów (liczba kolorów zależy od możliwości i inwencji grupy). Uczniowie poruszają się w rytm dowolnej muzyki. Na sygnał prowadzącego, kolor pokazanej kartki wykonują określone ćwiczenie.	artystyczno-ruchowe
2. Dzieci siedzą w kręgu na dywanie podają rozwiązanie zagadki a następnie słuchają	2. Nauczyciel mówi dzieciom zagadkę: „Kto z was szybko powie mi, Jak mam nazwać siedem dni?” Podanie celu zajęć.	polonistyczno-komunikacyjne

<p>utworu J. Brzechwy „Tydzień”. Po wysłuchaniu wypowiadają się na temat treści wiersza.</p>	<p>Następnie nauczyciel prezentuje nagranie utworu. Po wysłuchaniu wiersza uczniowie formułują odpowiedzi na pytania nauczyciela dotyczące treści wiersza.</p>	
<p>3. Ilustrowanie ruchem treści wiersza</p>	<p>3. Nauczyciel kolejny raz czyta wiersz, a dzieci przedstawiają ruchem kolejne dni tygodnia z opisywaniem czynności (szycie igłą, nabieranie sitkiem wody itd.).</p>	<p>artystyczno-ruchowe</p>
<p>4. Liczenie w zakresie 7</p>	<p>4. Uczniowie porządkują historyjkę obrazkową. Po analizie utworu wymieniają nazwy dni tygodnia w kolejności od pierwszego (poniedziałek) do siódmego (niedziela). Odliczają siedząc w kręgu na dywanie od 1 do 7. Każde dziecko wymawia liczbę pokazując tyle palców, ile oznacza liczba wypowiedziana przez niego w czasie odliczania (Uczeń musi zapamiętać tę liczbę). Następnie zgodnie z kolejnością liczby nauczyciel przydziela dziecku określony dzień tygodnia np. 2 to wtorek, 7 to niedziela itd. Uczniowie zawieszają emblematy z nazwami dni tygodnia. Na hasło nauczyciela – wtorek, dzieci <i>wtorki</i> zamieniają się miejscami (podobnie postępujemy z pozostałymi dniami tygodnia). Po zamianie wszystkich dni tygodnia na hasło „pierwszy dzień tygodnia” wszystkie dzieci - poniedziałki wstają i ustawiają się jeden za drugim, trzeci dzień tygodnia, wszystkie dzieci - środy wykonują podobną czynność itd.</p>	<p>matematyczno-przyrodnicze</p>
<p>5. Praca z kalendarzem</p>	<p>5. Nauczyciel zadaje pytanie: Do czego potrzebne są kalendarze?</p> <p>Następnie demonstruje dzieciom różnego rodzaju kalendarze (ścienne, kieszonkowe, zeszytowe), omawia sposoby oznakowań dni tygodnia i świąt.</p>	
<p>6. Uzupełnianie pierwszej kartki „Kalendarza przeżyć”</p>	<p>Nauczyciel przygotowuje pasek papieru, o szerokości około 25 cm i długości 2,1 m. Odmierza na nim odcinek o długości około 20 cm i 10 cm. Na takie same części dzieli pozostałą część paska. Szerokie prostokąty oznaczają dni tygodnia, wąskie - to noce, należy pokolorować je na granatowo. Można również na węższych prostokątach narysować gwiazdki, księżyc. Na szerokich prostokątach uczniowie przyklejają nazwy dni tygodnia. (Paski papieru uczniowie mogą przygotować w domu.). Na dużym prostokącie uczniowie przedstawiają za pomocą rysunków najważniejsze wydarzenia z minionego</p>	<p>artystyczno-ruchowe</p>

<p>7. Uzupełnianie karty pracy</p> <p>8. Podsumowanie Nauczyciel podnosi do góry kartonik z nazwą dnia tygodnia. Dzieci, które mają taką samą nazwę wykonują określoną czynność np.: obiegają dookoła swojego zespołu.</p>	<p>dnia.(Praca z kartkami kalendarza przewidziana jest na okres 1 tygodnia). Kalendarz „Mój tydzień” można wykorzystać do kształtowania pojęć wczoraj, jutro, pojutrze. Na zajęciu uczniowie uzupełniają pierwszą kartkę z kalendarza. Wskazane jest przeprowadzenie zajęć w poniedziałek.</p> <p>7. Nauczyciel poleca dzieciom uzupełnić kartę pracy. Czyta i wyjaśnia zadanie. (Załączniki 1 i 2)</p> <p>8. Podsumowanie zajęć Nauczyciel dzieli uczniów na 7-osobowe grupy, które tworzą koło. We wszystkich zespołach każde dziecko ma przydzieloną nazwę dnia tygodnia i określoną czynność, którą musi wykonać po usłyszeniu swojej nazwy.</p>	<p>polonistyczno-komunikacyjne</p>
--	--	------------------------------------

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, matematyczna, przyrodnicza, wychowanie fizyczne, muzyczna, społeczna, plastyczna	Temat lekcji: W kolorowym kole
Cel/cele zajęć: - prowadzenie obserwacji naukowych i formułowanie na ich podstawie wniosków - doskonalenie umiejętności posługiwania się zegarem i odczytywania na nim pełnych godzin - doskonalenie techniki czytania i umiejętności czytania ze zrozumieniem - doskonalenie umiejętności formułowania pytań i odpowiedzi	Cele zajęć w języku ucznia/ dla ucznia: - przeprowadzę doświadczenie, zaobserwuję zmiany i opowiem o nich - skonstruuję zegar - odczytam i zaznaczę godziny na zegarze - odszukam przedmioty w określonych kolorach - zadam pytania do gotowych odpowiedzi
Kryteria sukcesu dla ucznia: - wymieniam 3 kolory podstawowe i potrafię stworzyć z nich barwy pochodne - odczytuję godziny na zegarze - wykonuję doświadczenie ukazujące powstawanie kolorów pochodnych	
Podstawa programowa: 1.1.a), 1.1.b), 1.3.a), 1.3.c), 1.3.e), 1.3.f), 1.3.g), 3.1.a), 4. 2.b), 5.4., 6.1., 7.15., 10.3.c).	
Metody pracy: metody praktyczne, obserwacja, kinestetyczna, zabawa ruchowa, metoda realizacji zadań wytwórczych, pokaz z objaśnieniem, pogadanka, metoda ćwiczeń i praktycznego działania, metoda ewaluacyjna, eksperyment, metody KLANZY	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, praca w parach, praca w grupach	
Środki dydaktyczne: kartka z napisem KOLORY, chusta animacyjna, 9 pojemników na wodę, woda, ręczniki papierowe, barwniki spożywcze lub farby, tacki, piłki w trzech kolorach (czerwony, niebieski, żółty), duże kostki (boki zastąpione kolorami i obrazkami – załącznik nr5), załącznik 1, 2, 4 dla każdego ucznia, kredki, kleje, nożyczki, farby akwarele, pinezki i korki, kolorowe bloki techniczne, załącznik nr wydrukowany w formacie A3.	

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
<p>1. Wykonują zadanie na dobry początek. Wymyślają i zapisują wyrazy zawierające jedną z liter wyrazu KOLORY</p>	<p>Nauczyciel zapisuje na tablicy lub przyczepia do niej pasek papieru z wyrazem KOLORY. Litery są napisane jedna pod drugą jak w krzyżówce.</p> <div style="border: 1px solid black; padding: 5px; text-align: center; margin: 10px auto; width: 40px;"> K O L O R Y </div> <p>Uczniowie pracują w parach. Rozdaje dzieciom karteczki, na których mają narysować lub napisać wyrazy które zawierają jedną z liter wyrazu KOLORY. Przykład: Krowa, bo zawiera literę K Słońce, bo zawiera literę O Klasa, bo zawiera literę L</p>	<p>polonistyczno-komunikacyjn e</p>
<p>2. Zadają pytania dotyczące wymyślonych wyrazów i odpowiadają na pytania innych dzieci.</p>	<p>Nauczyciel łączy po 2 pary w grupy 4-osobowe. Każda para zadaje na przemian pytania osobom z drugiej pary. Pytania mają dotyczyć napisanych lub narysowanych przez nich wcześniej wyrazów. Przykład: Które zwierzę daje nam mleko? Co to za gwiazda, dzięki której mamy dzień? Gdzie się teraz znajdujemy?</p>	<p>polonistyczno-komunikacyjn e</p>
<p>3. Odczytują przed całą klasą wyrazy i wybierają najciekawsze propozycje.</p>	<p>Każda para odczytuje przed całą klasą swoje propozycje wyrazów do krzyżówki. Dzieci wybierają najciekawsze i zapisują je na tablicy. Warto zwrócić uwagę na to, by wyrazy były w miarę możliwości związane z hasłem krzyżówki.</p>	<p>polonistyczno-komunikacyjn e</p>
<p>4. Ustalają wraz z nauczycielem cele</p>		

<p>lekcji i poznają kryteria sukcesu</p> <p>5. Wykonują, obserwują i wyjaśniają doświadczenie ukazujące powstawanie barw pochodnych.</p>	<p>Nauczyciel ustala wraz z uczniami cele lekcji i kryteria sukcesu. Informuje uczniów, że podczas zajęć będą bawili się kolorami, ale nie tylko na w centrum artystycznym. Wykorzystają kolory do zabaw językowych matematycznych oraz doświadczeń przyrodniczych.</p> <p>Nauczyciel przygotowuje 3 stoliki, na których gromadzi przybory potrzebne do doświadczenia.</p>
 <p>Przy stolikach będą pracowały 3 grupy – każda będzie przeprowadzała to samo doświadczenie, lecz z innymi kolorami.</p> <p>Zaprasza uczniów do przeprowadzenia doświadczeń według następujących etapów:</p>
	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze i artystyczno-ruchowe</p>
--	--	---

Przy każdym ze stolików umieszcza inne barwniki lub farby. Zestawia ze sobą kolory podstawowe tak, by uczniowie podczas doświadczenia utworzyli kolory pochodne.

Przed przystąpieniem do pracy zadaje uczniom szereg pytań, np.:

- 1) Jak myślicie, do czego wykorzystamy zgromadzone na stolikach przedmioty?
- 2) Czy wiecie jak nazywają się kolory tych barwników?
- 3) Jak przypuszczacie co się stanie, gdy włożymy papierowe ręczniki do szklanek?
- 4) Jak myślicie jakie kolory powstaną z Waszych barwników?
- 5) Co to znaczy, że kolor jest intensywny?
- 6) Co trzeba zrobić, żeby nowy kolor był intensywniejszy?

<p>6. Bawią się chustą animacyjną i utrwalają nazwy kolorów.</p> <p>7. Rozwiązują kartę pracy przyporządkowując nazwy rzeczy do kolorów.</p> <p>8. Konstruują zegar i uzupełniają jego tarczę.</p>	<p>Podczas doświadczeń uczniowie obserwują jak papier nasiąka, a kolor „wędruje” do szklanki z czystą wodą po to, by połączyć się tam z innym.</p> <p>Po zakończeniu doświadczenia nauczyciel daje uczniom możliwość pobawienia się zafarbowanymi ręcznikami i kolorowymi płynami. Dzieci mogą wyciskać wodę z ręczników, przelewać wodę, a tym samym łączyć kolory w inny sposób.</p> <p>Nauczyciel zaprasza uczniów do wspólnej zabawy z chustą animacyjną:</p> <p>Przeprowadza zabawę będącą modyfikacją zabawy „Sałatka owocowa”, w której każdy uczeń ma przydzielony kolor w zależności od fragmentu chusty, który trzyma. Na hasło z nazwą koloru uczniowie przebiegają pod chustą i zmieniają swoje miejsce. Na hasło „mieszamy kolory wszystkie dzieci wchodzi pod chustę i zmieniają miejsca.</p> <p>W pewnym momencie nauczyciel wrzuca na chustę piłki w trzech kolorach (niebieski, czerwony i żółty) dzieci wachlują chustą, tak, by piłki nie spadły z jej powierzchni.</p> <p>W tej zabawie dzieci próbują złapać podskakujące na chuście piłki. Uczeń, któremu się to uda mówi nazwę przedmiotu, który może być w tym kolorze, a następnie wchodzi na chustę, a reszta dzieci zawija go w chustę i przeprowadza zabawę „Calineczka” lub „Kwiat lotosu”.</p> <p>Nauczyciel rozdaje uczniom karty pracy załącznik nr 1, w których zadaniem uczniów jest połączenie kolorów z nazwami rzeczy, które mają dany kolor. Następnie staranne przepisanie wyrazów kończących się samogłoskę.</p> <p>Nauczyciel rozdaje uczniom karty pracy wydrukowane lub przyklejone do grubszej tektury – załącznik nr 2. Zadaniem uczniów jest uzupełnienie tarczy zegara brakującymi godzinami we właściwej kolejności.</p> <p>Następnie uczniowie wykonują z kolorowej tektury wskazówki i przyczepiają je za pomocą pinezki i korka.</p> <p>W ten sposób konstruują zegar, który posłuży do ćwiczeń w odczytywaniu godzin na zegarze.</p> <p>Przykładowe polecenia nauczyciela: Ustawcie wskazówki, tak by wskazywały godzinę 8:00.</p>	<p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p>
--	--	--

<p>9. Śpiewają piosenkę o kolorach i biorą udział w zabawie orientacyjnej.</p> <p>10. Mieszają kolory farb i określają położenie nowopowstałych kolorów na tarczy zegara – kole barw.</p> <p>11. Badają powstawanie różnych odcieni kolorów pochodnych w zależności od ilości dodanych kolorów podstawowych.</p> <p>12. Wyrzucają kolor na kostce i określają skojarzenie z nim.</p> <p>13. Wypełniają kontrolną kartę pracy.</p> <p>14. Rzucają kostką i dokończają zdanie.</p>	<p>Ustawcie wskazówki, tak by wskazywały godzinę 12:00. Ustawcie wskazówki na godzinie 6:00, a teraz na 9:00. Policzcie ile godzin minęło. Zaznaczcie godzinę, o której rozpoczęliśmy dziś lekcję. Zaznaczcie godzinę, o której zazwyczaj chodzicie spać. Dziś kończymy lekcje o 11:00. Zaznaczcie tę godzinę.</p> <p>Dzieci śpiewają wybraną przez nauczyciela piosenkę o kolorach na zatrzymanie melodii nauczyciel mówi kolor, a dzieci mają odnaleźć w klasie przedmiot w tym kolorze.</p> <p>Nauczyciel przygotowuje dla uczniów arkusze papieru z wydrukowanym kołem najlepiej w formacie A3– załącznik nr 3.</p> <p>Dzieci malują w farbami akwarelowymi na „kolorowym zegarze” według wskazówek nauczyciela.</p> <p>Zaczynają od malowania kolorów podstawowych i mówią, którą godzinę one reprezentują.</p> <p>UWAGA W załączniku znajdują się dwie wersje „Kolorowego zegara” jedna z tarczą zegara – dzieci odczytują godzinę na której połączyli dane kolory, natomiast druga karta - trudniejsza nie ma napisanych godzin, a dzieci same będą musiały określić godzinę z pamięci.</p> <p>Tarcza służy również do zabawy badawczej z kolorami. Na niepodpisanych częściach zegara dzieci mieszają kolory podstawowe w dowolnych proporcjach i sprawdzają jakie odcienie powstaną.</p> <p>Nauczyciel daje uczniom do dyspozycji dużą kostkę, która zamiast oczek ma naklejone kolorowe karteczki. Dzieci kolejno rzucają kostką i dokończają zdanie:</p> <p>Wylosowany kolor kojarzy mi się z ponieważ.....</p> <p>Nauczyciel rozdaje uczniom kontrolne karty pracy – załącznik nr 4. Dzieci czytają samodzielnie, kolorują i wpisują nazwy kolorów.</p>	<p>artystyczno- ruchowe</p> <p>artystyczno- ruchowe i matematyczno- przyrodnicze</p> <p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjn e</p>
--	--	---

Autor: Anna Dziadkiewicz		
Klasa I Edukacja: polonistyczna, matematyczna, przyrodnicza, wychowanie fizyczne, społeczna, plastyczna	Temat lekcji: W ptasim gnieździe	
Cel/cele zajęć: - wdrażanie do aktywnego obserwowania przyrody - wzbogacenie wiedzy na temat wybranych ptaków i innych zwierząt budujących gniazda - doskonalenie umiejętności tworzenia kolekcji i klasyfikowania przedmiotów według różnych cech - kształtowanie umiejętności układania i rozwiązywania zadań matematycznych	Cele zajęć w języku ucznia/ dla ucznia: - będę obserwował przyrodę podczas spaceru - wyjaśnię, w jakim celu ptaki budują gniazda - wykonam makietę ptasiego gniazda i wykorzystam do tego przedmioty zebrane podczas spaceru - rozpoznam 5 ptaków i ich gniazda - poznam inne zwierzęta, które budują gniazda - ułożę zadanie matematyczne i rozwiążę zadanie wymyślone przez kolegę/ koleżankę	
Kryteria sukcesu dla ucznia: - wymieniam nazwy 5 ptaków i wyjaśniam jak wyglądają ich gniazda i z czego są zbudowane oraz dlaczego ptaki budują gniazda - tworzę makietę ptasiego gniazda z samodzielnie zebranych materiałów - wymieniam 3 zwierzęta, które nie są ptakami, a budują gniazda		
Podstawa programowa: 1.1.a), 1.1.b), 1.3.a), 1.3.c), 1.4.a), 4.2.b), 5.4., 6.1., 6.2., 6.4., 7.1., 7.2., 7.5., 7.8., 9.3.a), 10.1.a), 10.3.c).		
Metody pracy: metody praktyczne, obserwacja, improwizacja ruchowa, kinestetyczna, programowana, zabawa ruchowa, metoda realizacji zadań wytwórczych, pokaz z objaśnieniem, pogadanka, metoda ćwiczeń i praktycznego działania, metoda eksponująca – film, metoda ewaluacyjna		
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, praca w parach, praca w grupach		
Środki dydaktyczne: tablica interaktywna, podkładki, „Spacerowe checklisty” – załącznik nr 1, ołówki, woreczki papierowe dla każdego ucznia, elementy przyrody – przedmioty potrzebne do budowy gniazda (patyczki, szmatki, kawałki włóczki, piórka, kawałki papieru, gałązki, nasionka itp.), karta pracy – załącznik nr 3, film – załącznik nr 2, kleje, nożyczki, plastikowe jajka – z jajek niespodzianek – po jednym dla każdego ucznia, sylwetki ptaszków wycięte z papieru, kartki z buźkami, małe karteczki, kredki, puzzle zrobione ze zdjęć (pszczoła, osa, mrówka, żółw, krokodyl), nagranie z muzyką relaksacyjną z odgłosami przyrody – lasu i ptaków, wycięte z kolorowego kartonu jajeczka lub małe jajeczka styropianowe.		
	Nauczyciel prosi, by dzieci podczas zabawy dużą kostką podsumowały swoją pracę na lekcji – załącznik nr 5	polonistyczno-komunikacyjne polonistyczno-komunikacyjne

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
<ol style="list-style-type: none"> 1. Wychodzą na spacer, obserwują ptaki, ptasie gniazda i zbierają przedmioty potrzebne do budowy gniazda. 2. Wykonują zadania ze „Spacerowej checklisty”. 3. Dzielią się spostrzeżeniami ze spaceru i porównują wyniki zapisane na „Spacerowych checklistach.” 4. Tworzą kolekcje przedmiotów i klasyfikują je według różnych cech. 5. Budują gniazda z papierowych torebek i samodzielnie zgromadzonych materiałów. 6. Szukają odpowiedzi na 	<p>Nauczyciel zaprasza uczniów na spacer, by obserwować ptaki i przyrodę wiosną. Przed spacerem zadaje pytanie kluczowe: „Dlaczego ptaki budują gniazda?”. Informuje, że odpowiedź na to pytanie oraz zbudowanie ptasich gniazd jest celem lekcji. Prosi uczniów, by podczas spaceru obserwowali ptaki, ich gniazda, nasłuchiwali ptasich głosów. Rozdaje uczniom „Spacerowe checklisty” z zadaniami do wykonania podczas spaceru – załącznik nr 1. Czyta na głos zadania, które uczniowie mają wykonać i objaśnia grafikę. Informuje, że podczas spaceru dzieci będą musiały zebrać rzeczy, z których ptaki budują gniazda. Każde dziecko otrzymuje: podkładkę, „Spacerową checklistę”, ołówek i woreczek papierowy, do którego będzie zbierało elementy do zbudowania swojego gniazda.</p> <p>Nauczyciel prosi uczniów, by opowiedzieli o swoich obserwacjach i wynikach pracy ze „Spacerową checklistą”.</p> <p>Uczniowie robią rundę po klasie i oglądają zgromadzone przez siebie przedmioty. Nauczyciel dobiera uczniów w czteroosobowe grupy. Każda grupa gromadzi wszystkie odnalezione przedmioty. Nauczyciel prosi, by uczniowie posegregowali je według ustalonych przez siebie cech. Następnie wszystkie grupy porównują swoje kolekcje. Jest to dobra sytuacja na ćwiczenia z przeliczaniem i określaniem cech wspólnych zbiorów.</p> <p>Uczniowie pracują w tych samych grupach i przystępują do budowania gniazd. Każdy uczeń przycina i wywija papierową torebkę, do której następnie przykleja gałązki, patyczki, papierki, piórka, szmatki itp.</p>	<p>matematyczno – przyrodnicze i polonistyczno-komunikacyjne</p> <p>matematyczno – przyrodnicze i polonistyczno-komunikacyjne oraz artystyczno-ruchowe</p> <p>matematyczno – przyrodnicze i polonistyczno-komunikacyjne</p> <p>matematyczno – przyrodnicze</p> <p>artystyczno-ruchowe</p>

<p>pytanie „Dlaczego ptaki budują gniazda?”</p>	<p>W parach uczniowie dyskutują nad odpowiedzią na pytanie: „Dlaczego ptaki budują gniazda?”. Każda para przygotowuje wspólnie odpowiedź, a następnie nauczyciel losuje za pomocą patyczków z imionami osoby, które wypowiedzą się na forum klasy. Na zakończenie nauczyciel dopytuje o inne pomysły. Wszystkie propozycje są zapisywane na tablicy przez nauczyciela lub ucznia.</p>	<p>matematyczno – przyrodnicze</p>
<p>7. Naśladują małe ptaszki uczące się latać przy dźwiękach muzyki relaksacyjnej.</p>	<p>Nauczyciel prosi uczniów, by wyobrazili sobie, że są małymi pisklętami, które są jeszcze w jajku i próbują się z niego wydostać. Następnie próbują wydostać się z gniazda i uczą się latać. Cała zabawa improwizacyjna odbywa się przy dźwiękach muzyki relaksacyjnej z odgłosami lasu i śpiewem ptaków.</p>	<p>artystyczno-ruchowe</p>
<p>8. Wymyślają i rysują przykłady zwierząt budujących gniazda nie będących ptakami.</p>	<p>Nauczyciel rozdaje uczniom małe karteczki i kredki. Zadaniem każdego z nich jest narysowanie zwierzęcia, które według niego buduje gniazdo, a nie jest ptakiem.</p>	<p>artystyczno-ruchowe i matematyczno-przyrodnicze</p>
<p>9. Oglądają film i układają puzzle - poznają zwierzęta budujące gniazda.</p>	<p>Następnie wrzucają obrazki do jednego z gniazd.</p>	<p>atematyczno-przyrodnicze</p>
<p>10. Dopasowują nazwy ptaków do ich zdjęć oraz gniazd, które budują.</p>	<p>Nauczyciel zaprasza uczniów do obejrzenia filmu – załącznik nr 2 i porównania swoich pomysłów – zgromadzonych w gnieździe z prezentowanymi na filmie zwierzętami. Dzieci mogą też układać puzzle przedstawiające wybrane zwierzęta budujące gniazda.</p>	<p>atematyczno-przyrodnicze</p>
<p>11. Szukają ukrytych w klasie jajek i rozwiązują zadania matematyczne.</p>	<p>Nauczyciel rozdaje uczniom karty pracy – załącznik nr 3. Zadaniem uczniów jest dopasowanie ptaków, podpisów i gniazd według wskazówek nauczyciela. Dzieci rozcinają obrazki (ptaki, gniazda) i podpisy, następnie dopasowują według wskazówek.</p>	<p>matematyczno-przyrodnicze</p>
<p>12. Układają i rozwiązują zadania matematyczne.</p>	<p>Nauczyciel informuje uczniów, że w klasie ukryte są plastikowe jajka – z jajek niespodzianek, w każdym z nich znajduje się mały ptaszek. Na sylwetkach ptaszków napisane są działania matematyczne (dodawanie i odejmowanie). Zadaniem uczniów jest odnalezienie jednego jajka, następnie obliczenie wyniku działania i odszukanie osoby z takim samym wynikiem. W ten sposób uczniowie dobierają się w pary.</p>	<p>artystyczno-ruchowe i matematyczno-przyrodnicze</p>
<p>13. Podsumowują swoją pracę na lekcji i zaangażowanie. Kończą zdanie: „Na dzisiejszej lekcji</p>	<p>Nauczyciel daje uczniom do dyspozycji wycięte z kolorowego papieru jajeczka lub małe jajeczka</p>	<p>matematyczno-przyrodnicze</p>

<p>dowiedziałam/ dowiedziałem się...”</p>	<p>ze styropianu. Uczniowie pracują w parach, układają dla siebie nawzajem zadania matematyczne i zagadki wykorzystując jajeczka i zrobione wcześniej gniazda.</p> <p>Na zakończenie lekcji nauczyciel prosi uczniów o podsumowanie swojej pracy i zaangażowania. Wykorzystuje do tego celu 3 gniazda.</p> <p>Zadaniem dzieci jest dokończenie zdania i wrzucenie jajeczka do odpowiedniego gniazda.</p> <p>Zdanie do dokończenia:</p> <p>- Na dzisiejszej lekcji dowiedziałam/dowiedziałem się....</p> <p>Przy gniazdach nauczyciel umieszcza trzy buźki:</p>
 <p>Zadaniem dzieci jest ocenienie swojego zaangażowania w pracę na lekcji i zadowolenia ze swojej pracy.</p>	<p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p>
---	---	---

Autor: Danuta Szymczak	
Klasa I Edukacja: matematyczna, polonistyczna, artystyczna	Temat lekcji: W świecie figur geometrycznych.
Cel/cele zajęć: - kształtowanie umiejętności rozpoznawania i nazywania figur geometrycznych, - wdrażanie uczniów do przestrzegania zasad współpracy w zespole -doskonalenie umiejętności wykorzystywania wiedzy teoretycznej w praktyce plastycznej	Cele zajęć w języku ucznia/ dla ucznia: - potrafię rozpoznać i nazwać figury geometryczne - pracuję zgodnie z kolegami - wykonam pracę plastyczną z użyciem figur geometrycznych
Kryteria sukcesu dla ucznia: -rozpoznaję i nazywam figury geometryczne: kwadrat, koło, prostokąt, trójkąt	
Podstawa programowa 1.1a ; 1.3e ; 4.2.b) ;5.4 ; 7.1 ;7.16	
Metody pracy: integracyjna, ćwiczeń praktycznych, zadań wytwórczych,	
Formy pracy: zbiorowa jednolita, grupowa jednolita, indywidualna jednolita	
Środki dydaktyczne: kartonowe figury geometryczne, koperty, pojemniki, nieprzezroczysty worek; klocki Dienesa (zestaw dla każdego dziecka); odtwarzacz płyt CD, płyta CD z utworami dla dzieci; białe kartki z bloku rysunkowego z narysowaną na środku figurą geometryczną, kredki, flamastry, karty pracy.	

<p>1. Zabawa integracyjna</p> <p>Dzieci siedzą w kręgu nauczyciel rozsypuje na dywaniku klocki w różnych kolorach i kształtach. Poleca uczniom wybrać dowolny klocek. Uczniowie dobierają się w pary. Po wstępnej manipulacji opisują klocek koleżance /koledze np. mój klocek jest okrągły i żółty.</p> <p>Następnie wykonują zadania według poleceń nauczyciela.</p>	<p>1. Nauczyciel prosi, aby uczniowie wykonywali zadania według poleceń np.</p> <p>Kto ma czerwony klocek, niech z nim wstanie –wszyscy uczniowie, którzy mają czerwony klocek wstają.</p> <p>Kto ma klocek okrągły, niech położy go na głowie.</p> <p>Kto ma klocek w kształcie prostokąta niech podrzuci go do góry i złapie.</p> <p>Polecenia zależne są od rodzaju klocków i czasu przeznaczanego na zajęcia wstępne.</p>	<p>Matematyczno- przyrodnicze</p>
--	---	-----------------------------------

<p>2. Rozwiązywanie zagadek matematycznych</p> <p>„O jakiej figurze mówię? uczniowie wybierają odpowiednią figurę i wkładają ją do koperty</p> <p>3. Zabawa ze słowami i figurami</p> <p>Uczniowie kolejno wypowiadają swoje imiona z podziałem na sylaby, wyklaskują je, pokazują na palcach z ilu sylab składa się ich imię. Następnie wybierają z pojemnika tyle figur, ile sylab jest w jego imieniu. Figury układają przed sobą. Następnie losują kartoniki z imieniem koleżanki lub kolegi i podają, z jakich figur składają się sylaby np. Imię Franek ma 2 sylaby zbudowane jest z: koła i kwadratu.</p> <p>4. Dzieci tworzą koło podczas śpiewania piosenki, jedno dziecko w kole ma „prostokąt, „gdy piosenka się skończy dziecko musi powiedzieć co jest w klasie w kształcie prostokąta?</p>	<p>Zaproszenie do krainy Figur Geometrycznych. Podanie celu zajęć</p> <p>2. Każde dziecko otrzymuje 4 koperty z naklejonym oddzielnie napisem: koło, kwadrat, prostokąt, trójkąt oraz wycięte sylwety figur. Nauczyciel odczytuje umieszczone wyrazy, poleca podnieść do góry właściwą kopertę.</p> <p>Następnie mówi zagadki (załącznik 1)</p> <p>Uczniowie nie podają nazwy, tylko wkładają wybrane figury do koperty.</p> <p>Po przeczytaniu wszystkich zagadek uczniowie zamieniają się w parach kopertami i sprawdzają poprawność wykonanego zadania.</p> <p>Nauczyciel prosi, aby uczniowie wyjęli z koperty z napisem „Kwadrat” figury geometryczne”. Jeśli kształt jest poprawny przyznajemy koledze lub koleżance punkt. Uczniowie rysują kropkę na kopercie. Zliczamy wszystkie kropki i podajemy wynik.</p> <p>3. Każdy uczeń ma do dyspozycji pojemnik z figurami geometrycznymi.</p> <p>4. Zabawa przy piosence „Obiega pieśń wesola dookoła koła”</p>	<p>Polonistyczno-komunikacyjne</p> <p>Artystyczno-ruchowe</p>
--	---	---

<p>Następni uczniowie kreślą prostokąt w powietrzu, na dywanie.</p> <p>Podobnie postępujemy z kwadratem, kołem i trójkątem.</p> <p>5. Zgadnij, jaką jestem figurą?</p> <p>Uczniowie z zamkniętymi oczami wyjmują klocek, przy pomocy dotyku określają, jaką figurę geometryczną trzymają w dłoni. Reszta grupy ocenia poprawność wykonanego zadania.</p> <p>Następnie w parach kreślą na plecach kolegi lub koleżanki wzory figur.</p> <p>6. Uczniowie siedząc przy stolikach manipulują klockami. Na polecenie nauczyciela wyszukują klocki o jednej wspólnej własności, następnie o dwóch własnościach i trzech własnościach</p> <p>7. Uczniowie wykonują zadania według określonych poleceń.</p> <p>8. Uczniowie wycinają z kolorowego papieru figury ,nakleją je na duży format, ozdabiają pracę flamastrami.</p> <p>9. Wystawa prac</p> <p>Uczniowie wypowiadają się na temat wykonanych prac Ocena koleżeńska.</p>	<p>5 Pojemnik z figurami geometrycznymi. Nauczyciel poleca zasłonić oczy i wyjąć z pojemnika klocki.</p> <p>6. Nauczyciel poleca uczniom układać figury o określonych własnościach.</p> <p>7. Tworzenie na goplanie różnej wielkości figur geometrycznych. Można wykorzystać również gumę. Nauczyciel zwraca uwagę na poprawność budowanych figur geometrycznych</p> <p>8. Nauczyciel przygotowuje duży format kartki z narysowaną na środku figurą geometryczną. Oprócz tego dla każdego dziecka kontury wszystkich figur. Zadaniem uczniów jest stworzenie pracy plastycznej –kompozycji opartej na wyciętych figurach.</p> <p>9. Podsumowanie zajęć Nauczyciel prosi, aby uczniowie opowiedzieli o swoich pracach, wymieniając jednocześnie nazwy figur, które wykorzystali do wykonania swoich prac.</p>	<p>Matematyczno-przyrodnicza</p> <p>Matematyczno-przyrodnicze</p> <p>Artystyczno-ruchowe</p> <p>Polonistyczno-komunikacyjne</p>
--	--	---

Przy opracowaniu scenariusza wykorzystano materiały:

1. „Obiega pieśń wesola dookoła koła” nr 1 cz. I „Ruch i piosenka dla najmłodszych” Marty Bogdanowicz

2. Cydzik Z., 1990, Nauczanie matematyki w klasie pierwszej i drugiej szkoły podstawowej, WSiP, Warszawa, s. 22.

Autor: Danuta Szymczak	
Klasa I Edukacja: polonistyczna, plastyczna, przyrodnicza	Temat zajęć: Warzywa przez cały rok.
Cel/cele zajęć: - doskonalenie umiejętności wypowiedzania się na określony temat, - wdrażanie do uważnego słuchania tekstu, - rozwijanie twórczego myślenia, - wykorzystanie inwencji twórczej w pracy plastycznej.	Cele zajęć w języku ucznia/ dla ucznia: - poznam i opiszę poznane warzywa, - określę ich smak, - ułożę krótką zagadkę, - wykonam z ilustracji pracę plastyczną.
Kryteria sukcesu dla ucznia: - wymienię co najmniej dziesięć warzyw.	
Podstawa programowa: 1.1.a. , 1.1.c. , 1.2.a., 1.3.c., 1.4.a., 4.2a , 4.2b, 5.4, 6.1 , 6.9 ,7.1	
Metody pracy: działań praktycznych, zabawa integracyjna, pokaz, pogadanka, obserwacja	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, grupowa	
Środki dydaktyczne: warzywa, kartoniki słowno-obrazkowe, zagadki, krótki film na temat warzyw, duży arkusz papieru kredki, flamastry, farby, klej, nożyczki, słoik z wodą, cebula, korzeń pietruszki, gazik, talerzyk.	

1. Zabawa integracyjna Dzieci podchodzą do sklepików i kupują w nim tylko jedną z czterech dostępnych rzeczy. Każdy uczeń może zrobić zakupy tylko w jednym sklepie. Na koniec podsumowanie, kto co	1. Co kupisz w moim sklepie? Nauczyciel organizuje dla uczniów cztery sklepiki. W każdym sklepie sprzedawca (uczeń) oferuje klientom (pozostałym uczniom) następujące towary: owoce, warzywa, słodycze, zabawki. Poszczególne produkty to kartoniki, na których z jednej strony wykonany jest rysunek, z drugiej napisany wyraz np. marchew i rysunek marchewki. Kartoniki mogą wcześniej wykonać	matematyczno- przyrodnicze
--	--	-------------------------------

<p>kupił i dlaczego. Każdy sprzedawca podsumowuje, czego najwięcej, a czego najmniej sprzedał. Uczniowie natomiast klasyfikują i przeliczają kupione produkty.</p> <p>2. Uczniowie gromadzą w wyznaczonym miejscu warzywa, wypowiadają się opisując ich wygląd, wielkość, kształt, kolor, zapach.</p> <p>3. Uczniowie wskazują poszczególne warzywa, jako rozwiązanie danej zagadki. Nie ma zagadek do wszystkich warzyw, dlatego zadaniem uczniów jest samodzielne ułożenie krótkich tekstów opisujących pozostałe warzywa.</p> <p>4. Uczniowie odgadują nazwy próbowanych pokarmów. Za pomocą mimiki przedstawiają ich smak. Pozostali uczniowie odgadują i nazywają np.: że coś jest słodkie (Uczniowie zastanawiają się, czy smak można przedstawić za pomocą mimiki twarzy).</p>	<p>uczniowie naklejając przygotowane przez nauczyciela emblematy.</p> <p>2. Wprowadzenie do tematu zajęć-podanie celu zajęć. Zorganizowanie wystawy warzyw przyniesionych przez uczniów. Omówienie ich wyglądu. Wskazywanie części podziemnej i nadziemnej, części jadalnej rośliny. Dobieranie podpisów do poszczególnych warzyw. Wskazane jest przyniesienie przez uczniów warzyw, które występują w wierszu „Na straganie”(koper, szczypiorek, kalarepa, rzepa, groch, pietruszka, seler, burak, cebula, fasola, brukselka, marchewka, kapusta) oraz innych, o których nie było mowy w wierszu.</p> <p>3. Rozwiązywanie zagadek o warzywach (Załącznik 1). Wyrazy można dzielić na sylaby i głoski.</p> <p>4. ”Zgadnij co jesz”? Nauczyciel przygotowuje małe kawałki warzyw do ćwiczeń polegających na rozpoznawaniu warzyw po smaku i węchu, bez udziału wzroku.</p>	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p>
---	--	---

<p>5. Uczniowie wypowiadają się na temat uprawy warzyw.</p> <p>6. Uczniowie dzielą się swoimi doświadczeniami, podają przykłady potraw, w których wykorzystane są prezentowane i omawiane warzywa.</p> <p>7. Uczniowie wykonują zadanie według poleceń nauczyciela. Obserwują zachodzące zmiany, formułują wnioski.</p> <p>8. Uczniowie wypowiadają się na temat wysłuchanego tekstu. Wyodrębniają warzywa występujące w wierszu Zorganizowanie straganu w klasie z naturalnych okazów przyniesionych przez dzieci.</p> <p>9. Uczniowie na dużym arkuszu papieru wykonują w grupach pracę plastyczną z wykorzystaniem sylwet warzyw, które występowały w wierszu.</p>	<p>5. Nauczyciel prezentuje uczniom filmik na temat „Poznajemy warzywa”. Zwraca uwagę, że warzywa rosną nie tylko w ogródkach, uprawia się je także na polach.</p> <p>6. Rozmowa z uczniami na temat roli warzyw w odżywianiu, o ich walorach zdrowotnych. Sformułowanie wniosku: Warzywa są źródłem cennych składników pokarmowych i witamin. Nauczyciel prezentuje soki warzywne, uczniowie smakują.</p> <p>7. Założenie hodowli warzyw. Nauczyciel poleca uczniom przejść do kącika przyrody, w którym znajdują się przyniesione przez nich do szkoły cebulki i korzenie pietruszki. Wyjaśnia, w jaki sposób możemy wyhodować w klasie szczypiorek i natkę pietruszki. a. Cebulę wkładamy do słoika z wodą, w taki sposób by opierała się o brzegi słoika. Uzupełniamy w słoiku wodę, gdy jej ubędzie. Obserwujemy zachodzące zmiany. b. Odcinamy górną część(ok. 3 cm) korzenia pietruszki z zawiązkami liści. Wkładamy na rozłożony na talerzu gazik. Podlewamy regularnie.</p> <p>8. Wysłuchanie i omówienie z uczniami recytowanego przez nauczyciela wiersza Jana Brzechwy „Na straganie”.</p> <p>9. Wykonanie „Klasowego warzywniaka”, odegranie improwizowanych rozmów między warzywami na straganie. Nauczyciel jeszcze raz prezentuje wiersz, może być w formie nagrania.</p>	<p>polonistyczno-komunikacyjne</p>
---	--	------------------------------------

<p>Po wykonaniu pracy plastycznej uczniowie odgrywają role warzyw.</p> <p>10. Uczniowie oceniają prace grup, przydzielając punkty.</p> <p>Każdy zespół uczniów po naradzie koleżeńskiej przydziela poszczególnej grupie odpowiednią ilość punktów. Zasady i kryteria oceny opracowujemy wspólnie przed rozpoczęciem pracy plastycznej.</p> <p>11. Wypowiedzi uczniów na temat: „Co kto lubi” i dlaczego?</p>	<p><u>ćwiczenie warzywa</u></p> <p>10. Wystawa prac dzieci, samoocena i ocena koleżeńska.</p> <p>11. Podsumowanie zajęć, uczniowie wypowiadają się na temat: Dlaczego jemy warzywa?</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p>
--	---	---

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, matematyczna, plastyczna, przyrodnicza	Temat lekcji: Widzę dobrze wszystko.
Cel/cele zajęć: Uczeń: - wprowadzenie i nauka pisania <i>o</i> , <i>O</i> , - zapoznanie z pojęciem optyka i różnymi przyrządami optycznymi jak: lupa, okulary, mikroskop, lornetka, luneta, - doskonalenie umiejętności dokonywania analizy i syntezy słuchowo-wzrokowej wyrazów z literą <i>o</i> , - rozwijanie sprawności manualnej.	Cele zajęć w języku ucznia/ dla ucznia: - rozpoznam i napiszę wielką i małą literę <i>o</i> , - wyjaśnię, czym jest optyka i opowiem do czego służą: lupa, okulary, luneta, mikroskop, lornetka, - zrobię i ozdobię okulary z papieru.
Kryteria sukcesu dla ucznia: - podaję przykład przedmiotu, z pomocą, którego zobaczę coś z bliska, - potrafię zapisać i rozpoznać wielką i małą literę „O”, „o”	
Podstawa programowa: 1.1.a), 1.3.a), 1.3.c), 1.3.d), 1.3.e), 1.3.f), 1.3.g), 3.1.a), 4.2.b), 5.4, 6.1, 9.3.a), 10.3.a,c)	
Metody pracy: zabawa ruchowa, eksperyment, elementy kinizjologii edukacyjnej, rozmowa, zabawa integracyjna „Dyrygent” – KLANZA, pokaz, zabawa słowna,	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, praca w parach	
Środki dydaktyczne: gra multimedialna – odkrywanie obrazka – link znajduje się tutaj , lupy, lornetka, mikroskop, luneta lub teleskop, okulary korekcyjne, szklanka, folia spożywcza, pipeta lub strzykawka, woda, drobne przedmioty, zdjęcia makro znajdujące się w załączniku nr 1, zalaminowane kartki w formacie A4 z jednej strony białe, a z drugiej w trzy linie – dla każdego ucznia, mazaki suchościernalne dla każdego ucznia, okulary różnego typu (korekcyjne, przeciwsłoneczne, dowcipne oprawki, ochronne – budowlane, do spawania, do eksperymentów chemicznych, gogle narciarskie, okulary do pływania, kartki z prostokątami, w których kropki wskazują miejsce głoski w wyrazie – załącznik nr 2, kolorowa taśma klejąca lub malarska, miękkie małe piłeczki, nagranie dowolnego utworu muzycznego, karty pracy dla każdego ucznia – załącznik nr 3,	

1. Odkrywa zdjęcia umieszczone w zadaniu interaktywnym i odgaduje, co się na nich znajduje.	Zadanie na dobry początek. Nauczyciel wita uczniów i zaprasza do odgadnięcia, co znajduje się na zdjęciu prezentowanym na tablicy interaktywnej (jest to zdjęcie makro przedstawiające w zbliżeniu mech). Gdy uczniowie mają trudności z odgadnięciem, co znajduje się na zdjęciu, prosi o odkrycie drugiego obrazka w tym zadaniu i prosi o nazwanie tego co się na nim znajduje (ten	polonistyczno-komunikacyjne
---	--	-----------------------------

<p>2. Rozmawia w parze, o tym, co może znajdować się na zdjęciu.</p>	<p>sam mech tylko sfotografowany z większej odległości).</p> <p>W tym momencie można również wyświetlić uczniom zestaw zdjęć makro –przedstawiających różne przedmioty w dużym zbliżeniu. Zadaniem dzieci jest odgadnięcie, co znajduje się na fotografii. Załącznik nr 1</p> <p>Kolejnym zadaniem uczniów jest odgadnięcie, co znajduje się na trzecim zdjęciu (jest to zdjęcie przedstawiające naskórek ludzki widziany pod mikroskopem) Po odsłonięciu trzeciego obrazka nauczyciel daje uczniom czas na snucie domysłów i przypuszczeń.</p> <p>Można zastosować technikę Wymiana w parach – uczniowie w parach rozmawiają o tym, co według nich znajduje się na zdjęciu. Pozwala dzieciom „puścić wodze fantazji” informuje, że nie ma złej odpowiedzi, każdy pomysł jest dobry, a zadaniem pary jest wymienienie się swoimi pomysłami, można też stworzyć wspólny opis zdjęcia – interpretacja pary.</p> <p>Oba wcześniejsze ćwiczenia są sytuacją wyjściową do rozmowy i prezentacji przyrządów optycznych.</p>	<p>polonistyczno-komunikacyjne</p>
<p>3. Oglądają, manipulują i nazywają różne przyrządy optyczne.</p>	<p>Nauczyciel ustawia przed uczniami następujące przedmioty: lupę, okulary korekcyjne, mikroskop, lunetę, lornetkę. Dzieci mają możliwość dotknąć każdy z nich i wypróbować możliwości tego urządzenia (należy zwrócić uwagę, by dzieci nie przymierzały okularów – chyba, że będą to tzw. zerówki).</p> <p>Nauczyciel prosi uczniów, by spróbowali określić, co takiego łączy te przedmioty.</p> <p>Nauczyciel wprowadza pojęcie przyrząd optyczny i wraz z uczniami próbuje je zdefiniować.</p> <p>Wyjaśnienie z Wikipedii: http://pl.wikipedia.org/wiki/Przyrz%C4%85d_optyczny</p>	<p>matematyczno-przyrodnicze i polonistyczno-komunikacyjne</p>
<p>4. W parach wykonują szkło powiększające</p>	<p>Nauczyciel prosi uczniów o dobranie się w pary. Każda para przygotowuje swoje miejsce do pracy, stolik, szklankę, pojemniczek z odrobina wody, pipetę lub strzykawkę, folię</p>	

<p>z kropli wody i obserwują wybrany przez siebie przedmiot.</p>	<p>spożywcą i wybiera drobny przedmiot, który następnie wkłada do szklanki.</p> <p>Uczniowie w parach przeprowadzają doświadczenie polegające na stworzeniu prowizorycznej lupy z kropli wody.</p> <p>Nauczyciel prosi uczniów, by włożyli do szklanki przedmiot, który chcieliby zobaczyć z bliska, obejrzyć jego szczegóły. Następnie każda para zakrywa wierzch szklanki dobrze naciągniętą folią spożywczą. Kolejnym krokiem jest umieszczenie na folii kropelki wody przy użyciu pipety lub strzykawki. Następnie dzieci obserwują umieszczony w szklance przedmiot dzięki powstałej lupie.</p>	<p>matematyczno-przyrodnicze</p>
<p>5. Uczestniczy w integracyjnej zabawie ruchowej – „Dyrygent”.</p>	<p>Nauczyciel zaprasza dzieci do wspólnej zabawy w kole, a mianowicie stworzenia orkiestry. Spośród wszystkich dzieci wybiera jedną osobę, która na chwilę odwróci się od wszystkich dzieci. W tym czasie nauczyciel wskazuje jedną osobę, która będzie dyrygowała orkiestrą, czyli pokazywała gesty, które reszta dzieci będzie naśladowała. Nauczyciel uwrażliwia dzieci, by gesty były rytmiczne, i dość często zmieniane, jednak dyrygent musi robić to tak, by osoba, która za chwilę się odwróci zbyt szybko nie odgadła – zorientowała się, kto nadaje rytm i „dowodzi” orkiestrą.</p>	<p>artystyczno-ruchowe</p>
<p>6. Ogląda i rozróżnia różne rodzaje okularów.</p>	<p>Uczniowie siedzą w kole, w środku którego nauczyciel umieszcza różnego rodzaju okular (korekcyjne, przeciwsłoneczne, zabawkowe, elementy przebrania, okulary ochronne, okulary do spawania, gogle narciarskie, okulary ochronne chemika, okulary do pływania itp.). Tym samym stwarza uczniom możliwość do wypowiedzania się na temat różnych rodzajów okularów i sposobów ich wykorzystania. W ten sposób zostaje wyodrębniony wyraz podstawowy do wprowadzenia litery „o”, „O”.</p>	<p>polonistyczno-komunikacyjne</p>
<p>7. Dzieli wyraz okulary na sylaby i głoski. Liczy głoski w wyrazie. Tworzy model głoskowy wyrazu podstawowego. Wymyśla i odszukuje w klasie przedmioty zawierające</p>	<p>Dalszy ciąg wprowadzenia litery następuje według poniższych etapów.</p> <p>Analiza i synteza słuchowa wyrazu podstawowego okulary.</p> <ul style="list-style-type: none"> – Wymawianie wyrazu podstawowego sylabami z klaskaniem w dłonie. – Staranne wymawianie głoskami wyrazu okulary z równoczesną jego syntezą. Liczenie głosek w tym wyrazie i przyporządkowanie im takiej samej liczby kolorowych nakrywek. 	<p>polonistyczno-komunikacyjne</p>

<p>w swoich nazwach głoskę „o”.</p>	<p>– Wyróżnianie samogłosek i spółgłosek w wyrazie okulary, liczenie ich. Wymawianie samogłosek w wyrazie podstawowym.</p> <p>– Podawanie wyrazów zawierających literę o, zaczynających się i kończących się na o.</p> <p>W tym momencie dzieci mogą rozejść się po klasie w poszukiwaniu różnych przedmiotów, w których nazwie słychać „o” w wyżej wspomnianych miejscach wyrazu.</p> <p>Każdy uczeń wybiera jeden przedmiot i zapamiętuje go. Odszukuje w jego nazwie głoskę „o” i decyduje, czy znajduje się ona na początku, w środku, czy na końcu wyrazu.</p> <p>Nauczyciel kładzie na podłodze lub trzech różnych ławkach kartki z prostokątami – załącznik nr 2, w których czerwoną kropką zaznaczono miejsce wprowadzanej głoski w wyrazie. Dzieci na hasło ustawiają się przy wybranym kartoniku i wypowiadają po kolei nazwy przedmiotów, które wybrały. Pozostali uczniowie sprawdzają, czy głoska „o” rzeczywiście znajduje się w tym miejscu w wyrazie, na co wskazuje kartonik, przy którym stoi dziecko. Każde poprawne dopasowanie zostaje nagrodzone brawami.</p> <p>Zabawę powtarzamy 2-3 razy, by dzieci miały okazję odszukać lub wymyślić jak najwięcej wyrazów z wprowadzaną literą.</p>	<p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p>
<p>8. Maszerują po owalu wytupując rytm i wypowiadają głoskę o z różną intonacją i w różnym tempie według wskazówek nauczyciela.</p>	<p>Dookoła dywanu za pomocą kolorowej taśmy klejącej lub taśmy malarskiej nauczyciel tworzy duży owal. Dzieci ustawiają się wokół wyznaczonego taśmą kształtu. Nauczyciel informuje dzieci, że kształt, który widzą to owal i podobny kształt ma litera, którą dziś poznają.</p> <p>Nauczyciel wraz z dziećmi maszeruje po wyznaczonym owalu w różnym tempie i rytmie. Tupie, podskakuje i klaszcze nadając różny rytm. W trakcie ćwiczeń ruchowych uczniowie mają za zadanie wymawiać lub wykrzykiwać głoskę o na różne sposoby np.:</p> <ul style="list-style-type: none"> - bardzo ciche o - zdenerwowane o - wystraszone o - o wypowiedane bardzo wolo - o wypowiedane bardzo szybko i często „jak wystrzały z karabinu maszynowego” lub jak w piosence „Mniej niż zero”. - zdziwione o - głośnie o 	<p>polonistyczno-komunikacyjne i artystyczno-ruchowe</p>

<p>9. Piszą literę „o” i „O” palcem w powietrzu i na płaszczyźnie, pisakiem suchościernalnym na czystej karcie i w liniaturze. Piszą literę „o”, „O” w połączeniu z literami: l i a.</p> <p>10. Rysują leniwą ósemkę na kolorowej kartce z bloku technicznego. Następnie ozdabiają powstałe w ten sposób okulary.</p> <p>11. Podsumowują swoją pracę na lekcji kończąc zdanie: „Z dzisiejszej lekcji najbardziej zapamiętałam/zapamiętałem...”</p>	<p>- ziewające o itp.</p> <p>Nauka pisania liter o, O</p> <ul style="list-style-type: none"> – Prezentacja wzoru liter pisanych o, O. – Analiza kształtu liter o, O. – Demonstrowanie sposobu pisania liter o, O przez nauczyciela na tablicy w dużym formacie, a potem w liniaturze. – Wodzenie bezśladowe po liniach tworzących literę. Pisanie w powietrzu i na ławce. – Pisanie liter o i O pisakiem suchościernalnym na zalaminowanej kartce A4 –najpierw na białej stronie, później w liniach. – Prezentacja łączenia nowych liter pisanych z poznanymi literami: a, l – Czytanie i przepisywanie sylab i wyrazów do zeszytu lub zeszytu ćwiczeń. <p>W tym momencie można wykorzystać kartę pracy przygotowaną w ramach projektu „Nowy program-nowe szanse” przez autorkę scenariusza. Karta pracy – załącznik nr 3</p> <p>Nauczyciel prosi uczniów, by na kolorowych kartkach z bloku technicznego wyznaczyli sobie niewidzialny punkt i od tego punktu zaczęli malować kciukiem niewidzialną leniwą ósemkę (prawa ręka, lewa ręka). Po kilku powtórzeniach i wodzeniu wzrokiem za kciukiem uczniowie powtarzają kreślenie leniwej ósemki, jednak tym razem z użyciem ołówka (ręka prawa, lewa a potem obie). Czynność powtarzają kilkakrotnie, w ten sposób na kartce powstaje „szkielet” okularów, które uczniowie mają wyciąć i ozdobić dowolnym sposobem. Projektują swoje wymarzone albo supernowoczesne okulary. Mogą je pokolorować, okleić, dokleić ozdoby według własnego pomysłu.</p> <p>Dzieci siadają dookoła wyznaczonego na podłodze owalu. Nauczyciel rozdaje uczniom 3 piłki, które krążą po kole w rytm dowolnej muzyki. Co jakiś czas muzyka milknie, a dzieci, które mają piłkę w rękach wrzucają piłkę do owalu i kończą zdanie:</p> <p>„Z dzisiejszej lekcji najbardziej zapamiętałam/zapamiętałem...”</p> <p>Kolejne 3 osoby wyciągają piłki ze środka i ponownie podają do siebie piłeczki w rytm muzyki. Zabawa trwa do momentu, gdy każdy uczeń, choć raz się wypowie.</p>	<p>ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>i</p> <p>artystyczno-ruchowe</p>
<p>Autor: Magdalena Kubacka</p>		

Klasa I Edukacja: przyrodnicza	Temat lekcji: Woda naszym skarbem. (dzień pierwszy)
Cel/cele zajęć: - poszerzanie wiedzy o wodzie, jej stanach skupienia, występowaniu na Ziemi, przydatności, zagrożeniach, - poznanie trzech stanów skupienia wody, - doskonalenie umiejętności prowadzenia obserwacji, analizowania zjawisk, wyciągania wniosków i wiązania ich przyczyny ze skutkiem, - wdrażanie do zgodnej i twórczej współpracy w zespole.	Cele zajęć w języku ucznia/ dla ucznia: - sprawdzę w jakiej postaci występuje woda, - wypowiem się na podstawie własnych obserwacji i doświadczeń, na temat korzyści i zagrożeń jakie daje woda ludziom, zwierzętom i roślinom.
Kryteria sukcesu dla ucznia: - wymieniam trzy stany skupienia wody - podaję i uzasadniam na dwóch przykładach, jakie znaczenie ma woda dla ludzi, roślin i zwierząt oraz jakie może powodować zagrożenia	
Podstawa programowa: 1.1)a), 5.4), 6.1)	
Metody pracy: „Fotografie”, pokaz, burza mózgów, zabawy badawcze, gra interaktywna,	
Formy pracy: zbiorowa, indywidualna jednolita, zespołowa	
Środki dydaktyczne: Karty pracy, puzzle z celami zajęć, klej, tablica interaktywna, komputer, projektor, prezentacja multimedialna wykonana w programie Microsoft PowerPoint 2010 <u>prezentacja-temat dnia: Woda naszym skarbem-</u> autor: M. Kubacka, memory- gra interaktywna stworzona na www.learningapps.org - dwie wersje: <u>Memory- woda (7 par)</u> i <u>Memory- woda (4 pary)</u> - autor M. Kubacka, kubeczki i woda źródłana/mineralna	

1. Uczniowie siedząc w kręgu na dywanie przekazują sobie kolejno wiadomość nadaną przez nauczyciela „Witajcie dzieci”.	Zabawa na powitanie. „Głuchy telefon”.	polonistyczno-komunikacyjne
2. Uczniowie wspólnie dochodzą do tematu zajęć.	Nauczyciel uruchamia prezentację multimedialną i prosi, aby uczniowie na podstawie wyświetlanych ilustracji zastanowili się, co będzie tematem zajęć, o czym będą rozmawiać, co poznawać. Prezentacja multimedialna wykonana w programie Microsoft PowerPoint 2010 <u>prezentacja- temat dnia: Woda naszym skarbem-</u> autor: M. Kubacka	

<p>3. Dzieci siedząc na dywanie na około „Ziemi” szukają odpowiedzi na pytania nauczyciela.</p> <p>Na podstawie wykonanych doświadczeń dochodzą do wniosku, że woda to również para wodna i lód.</p>	<p>Zapoznanie z celami zajęć- rozdanie kopert z puzzlami, na których zapisane są cele zajęć.</p> <p>Po zrealizowaniu zadania i osiągnięciu wskazanego celu, uczniowie będą naklejać na Kartę pracy jeden element puzzli- z zapisanym celem zajęć. (Załącznik nr 1)</p> <p>Na dywanie nauczyciel wraz dziećmi układa skakanki tworząc koło- Ziemię. Opowiada dzieciom o tym jak wielką część naszej planety zajmuje woda. Podczas opowieści rozkłada w kole niebieskie, foliowe worki (worki na śmieci).</p> <p>Zadaje pytania:</p> <ul style="list-style-type: none"> - Gdzie można znaleźć wodę na Ziemi? - Czy woda występuje tylko w oceanach, morzach, rzekach itd.? <p>Nauczyciel przygotowuje wcześniej naczynie z kostkami lodu, ciepłą wodę, gotującą wodę (parę wodną), wodę do picia.</p> <p>Wspólne wykonanie doświadczeń na rozłożonej w kole folii- sprawdzenie czy w lodzie i parze jest woda.</p> <p>Należy zachować ostrożność podczas wykonywania doświadczeń.</p> <p><u>Doświadczenie 1:</u> włożenie szklanki z kostkami lodu do garnka z ciepłą wodą- obserwacja jak lód przemienia się w wodę. Próby analizy zjawiska przez chętne dzieci.</p> <p><u>Doświadczenie 2:</u> trzymanie lusterka nad parującą, gotującą wodą – obserwacja jak para się skrapla.</p> <p>Analiza zjawiska. Szukanie odpowiedzi, dlaczego tak się dzieje?</p> <p>Nauczyciel podsumowuje wypowiedzi dzieci i wyjaśnia, że wodę na Ziemi spotykamy w 3 stanach skupienia: ciekłym (oceany, morza, rzeki, jeziora, stawy itp.), gazowym (para wodna) i stałym (lód). Przy odpowiednio niskiej temperaturze woda zamarza, zmieniając się w lód. Woda też paruje i zamienia się w bezbarwny, niewidoczny gaz czyli parę wodną. Gdy w chmurach nagromadzi się duża ilość pary wodnej i dochodzi do nagłego ochłodzenia powietrza to wtedy para zamienia się w deszcz, zimą natomiast w śnieg, lub grad.</p>	<p>matematyczno- przyrodnicze</p>
--	---	---------------------------------------

<p>4. Uczniowie na podstawie ilustracji w podręczniku wyjaśniają, do czego potrzebna jest woda, jakie mamy z niej korzyści. Wymyślają w parach inne zastosowania wody. Podają swoje propozycje związane z wodą dla dzieci (zabawy, eksperymenty itd.) i dla dorosłych (transport wodny, sporty wodne itd.).</p> <p>5. Dzieci swobodnie poruszają się w rytm słyszanych odgłosów morza, naśladują ruchem zabawę w morzu, pływanie itp. – według inwencji twórczej dzieci.</p> <p>6. Pracując w parach szukają odpowiedzi na pytania. Ustalają sytuacje, w których woda jest niezbędna, ale i niebezpieczna dla ludzi, zwierząt i roślin. Swoje propozycje każda para przedstawia na forum klasy.</p> <p>Dzieci przyklejają kolejny element puzzli- osiągnięty cel zajęć.</p> <p>7. Uczniowie dobierają w pary ilustracje przedstawiające wodę w różnych stanach skupienia</p> <p>8. Uczniowie siedząc w kole z kubeczkiem wody źródlanej/mineralnej po kolei kończą zdanie: „Zrozumiałem, że...”-</p>	<p>Wklejenie w Kartę pracy pierwszego elementu puzzli- osiągnięty pierwszy cel zajęć.</p> <p>Omówienie mapy pamięci w książce <i>Nasz Elementarz</i> str. 72 Ustalenie na podstawie ilustracji do czego potrzebna jest woda. - Do czego jeszcze mogą wodę wykorzystać dorośli, a do czego dzieci? Wskażcie, przeanalizujcie różne zastosowania wody.</p> <p>Zabawa ruchowa „<i>Taniec kropelek wody</i>”. Nauczyciel uruchamia nagranie audio, „<i>Szum morza</i>”- autor: M. Kubacka. Audio- „<u>Szum audio Szum morza</u>”</p> <p>- Co zrobilibyście, gdyby zabrakło wody? Skąd wziąć wodę? Ustalenie, że woda znajduje się również w pokarmach, które spożywamy, np. w owocach. Zwrócenie uwagi na zmniejszające się zasoby wody na świecie i na konieczność oszczędzania wody.</p> <p>- Wyjaśnijcie dlaczego mówimy, że woda jest naszym skarbem? Ustalenie, że woda potrzebna jest do życia ludziom, zwierzętom, roślinom.</p> <p>- Czy woda daje nam tylko same korzyści? Kiedy, w jakich sytuacjach woda jest źródłem nieszczęść dla żywych organizmów?</p> <p>Memory- gra interaktywna stworzona na www.learningapps.org: - autor M. Kubacka – doskonalenie pamięci, rozwijanie spostrzegawczości, utrwalenie wiadomości o wodzie. <u>Dwie wersje:</u> <u>Memory- woda (7 par)</u></p> <p><u>Memory- woda (4 pary)</u> Na zakończenie zajęć nauczyciel prosi o dokończenie przez uczniów zdania: - Zrozumiałem, że... Ułożenie przez uczniów wklejonych puzzli do koła- Ziemi utworzonej na początku zajęć na dywanie. Pożegnanie w kręgu na dywanie kubeczkiem wody źródlanej/mineralnej.</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne</p>
--	--	---

Autor: Magdalena Kubacka	
Klasa I Edukacja: przyrodnicza, polonistyczna	Temat lekcji: Woda naszym skarbem (dzień drugi)
Cel/cele zajęć: - wprowadzenie pisanej litery „w”, „W” na podstawie wyrazu „woda” i „Wojtek”, - doskonalenie umiejętności czytania ze zrozumieniem, - poszerzanie wiedzy o wodzie, - doskonalenie umiejętności prowadzenia obserwacji, analizowania zjawisk, wyciągania wniosków i wiązania ich przyczyny ze skutkiem, - wdrażanie do zgodnej i twórczej współpracy w zespole.	Cele zajęć w języku ucznia/ dla ucznia: - poprawnie zapiszę i przeczytam wyrazy z literą „w”, „W”, - będę aktywnie i zgodnie współpracował/a z kolegą lub koleżanką w zabawie badawczej, - wspólnie z kolegą zbuduję oczyszczalnię ścieków według podanej instrukcji.
Kryteria sukcesu dla ucznia: - czytam i zapisuję wyrazy z „w”, „W”, - wyjaśniam na czym polega oczyszczanie brudnej wody i zbuduję z kolegą oczyszczalnię ścieków	
Podstawa programowa: 1.1)a), 1.1)b), 1.3)c), 1.3)e), 1.3)f), 1.3)g), 5.4), 6.1), 6.6), 6.7)b),	
Metody pracy: pokaz, zabawa badawcza, metoda dobrego startu M. Bogdanowicz, swobodna improwizacja ruchowa, gra interaktywna, ćwiczenia praktyczne,	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, zespołowa zróżnicowana	
Środki dydaktyczne: wielka, papierowa kropla wody z wypisanymi celami zajęć, koperty z puzzlami dla ucznia, Karty pracy, tablica multimedialna, projektor, komputery z dostępem do Internetu, film <u>Woda- zastosowanie...</u> –autor: M. Kubacka, folia malarska, <i>Nasz Elementarz</i> , metodniki, gra interaktywna stworzona na www.LearningApps.org (2 poziomy trudności) - autor: M. Kubacka <u>wyrazy z "w", "W"- 12</u> , <u>wyrazy z "w", "W" - 6</u> , butelka z wodą, nożyczki, plastikowe butelki, kamyki, żwirek, piasek, gaza, słoiki, gumki recepturki, plik audio: <u>Budujemy oczyszczalnię ścieków</u>	

1. Uczniowie siedząc w kręgu na dywanie przekazują sobie kolejno z ręki do ręki kubek napełniony wodą. Muszą ostrożnie przekazywać kubek koledze, tak, aby nie wylać ani kropli. Woda jest skarbem, więc muszą uważać. Podczas	Zabawa na dobry dzień- temat dnia: „ <i>Woda to skarb</i> ”.	polonistyczno-komunikacyjne
--	--	-----------------------------

<p>podawania „skarbu” mówią jedno skojarzenie z wodą.</p> <p>2. Uczniowie podczas prezentacji utrwalają zdobytą już wiedzę.</p> <p>3. Uczniowie otrzymują koperty z puzzlami- celami zajęć.</p> <p>4. Uczniowie po demonstracji przez nauczyciela obrazu graficznego „w”, „W” kreślą literę w powietrzu całą ręką - najpierw w obecności wzoru, później z pamięci. Kolejnym etapem jest pisanie na niebieskiej kartce palcem zamoczonym w wodzie poznanej litery.</p> <p>Kiedy uczeń wyćwiczy technikę pisania nowej litery uzupełnia kartę grafomotoryczną –pisze litery „w”, „W” oraz ich łączenia</p>	<p>Nauczyciel uruchamia film <u>Woda-zastosowanie...</u> – autor: M. Kubacka</p> <p>Utrwalenie wiedzy, jaką uczniowie zdobyli poprzedniego dnia (zastosowanie wody)</p> <p>- Wczoraj sprawdziliście, w jakich postaciach występuje woda, wiecie już, że jest jej coraz mniej na świecie. Przeanalizowaliście wiele sytuacji, w których woda przynosi korzyści ludziom, zwierzętom i roślinom, ale wiecie też, że potrafi być groźna i może nam zagrażać.</p> <p>- Dzisiaj sprawdzimy czy brudną wodę możemy jakoś wyczyścić? Nauczymy się pisać literę „w”, „W” oraz poćwiczymy czytanie wyrazów i zdań z nową literą.</p> <p>Umieszcza na tablicy wielką, papierową kroplę wody z wypisanymi celami zajęć. Wyjaśnia, jakie będą kryteria sukcesu ucznia.</p> <p>Należy pozostawić uczniom wybór, które zadanie chcą najpierw wykonać.</p> <p>Wprowadzenie litery „w”, „W”</p> <p>- Po demonstracji przez nauczyciela butelki z wodą następuje analiza i synteza wzrokowo-słuchowa wyrazu <i>woda</i>:</p> <p>-podział na sylaby i głoski, dokonywanie syntezy, wyróżnianie samogłosek i spółgłosek (wykorzystanie cegiełek), wyodrębnienie nowej głoski. Wyszukiwanie w nazwach przedmiotów w otoczeniu tych, gdzie „w” jest w nagłosie, śródgłosie i wygłosie.</p> <p>Można wykorzystać elementy ćwiczeń ruchowo-wzrokowo-słuchowych wg. M. Bogdanowicz</p> <p>1.Demonstracja wzoru i sposobu jego wykonywania.</p> <p>2. Wielozmysłowe uczenie się (polisensoryczne).</p> <p>3.Reprodukowanie.</p> <p>Karta pracy- karta grafomotoryczna Załącznik nr 2 (autor M. Kubacka)</p> <p>Naklejenie elementu puzzli- osiągnięcie celu zajęć.</p>	<p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p>
--	--	---

<p>z samogłoskami: a, o, u, i, e, y w powiększonej i zwykłej liniaturze.</p> <p>Następnie uczniowie układają rozsypankę wyrazową i zapisują zdania- <u>wersja trudniejsza</u> lub przepisują zdania -<u>wersja łatwiejsza</u>.</p> <p>Po sprawdzeniu przez nauczyciela wykonanego zadania, uczniowie wklejają na Kartę pracy puzzel-osiągnęli jeden z celów zajęć.</p> <p>5. Dzieci poruszają swobodnie folię malarską w rytm słyszanej muzyki: falują, opadają itp.</p> <p>6. Uczniowie odpowiadają na pytania nauczyciela „odbijając” w stronę nauczyciela czerwone- Fałsz lub zielone - światło w metodniku.</p> <p>Po sprawdzeniu przez nauczyciela wykonanego zadania, uczniowie wklejają na Kartę pracy puzzel-osiągnęli kolejny cel zajęć.</p> <p>7. Uczniowie w parach zastanawiają się, analizują problem brudnej wody- wymyślają różne sposoby oczyszczenia wody.</p>	<p>Zabawa ruchowa „<i>Falująca woda</i>”- należy przygotować muzykę relaksacyjną np. odgłosy wody oraz folię malarską.</p> <p>Nauczyciel prezentuje na tablicy interaktywnej „<i>Nasz Elementarz</i>” str. 38 Czytanie przez nauczyciela lub chętnych uczniów tekstu z podręcznika.</p> <p>Sprawdzenie znajomości rozumienia słuchanego tekstu- nauczyciel zadaje pytania (Prawda- Fałsz). Należy wykorzystać metodniki- czerwone i zielone „światło”.</p> <p>Wyszukiwanie i podkreślenie wyrazu podstawowego oraz innych wyrazów z literą „w”, „W” w tekście.</p> <p>Gra interaktywna stworzona na www.LearningApps.org (2 poziomy trudności) - autor: M. Kubacka <u>wyrazy z "w", "W"- 12</u> <u>wyrazy z "w", "W" - 6</u></p> <p>Zabawa badawcza- „<i>Budujemy oczyszczalnię ścieków</i>”- instrukcja wykonania oczyszczalni: nauczyciel przygotowuje plik audio <u>Budujemy oczyszczalnię ścieków</u></p> <p>- Znać już zastosowanie wody. Często pomaga nam również w usuwaniu brudu, jednak w ten sposób sama staje się zanieczyszczona. - Czy brudną wodę możemy jakoś wyczyścić? – „gielda pomysłów” (należy docenić nawet nierealne, fantastyczne pomysły uczniów na oczyszczenie wody)</p>	<p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p> <p>matematyczno- przyrodnicze</p>
---	--	---

<p>Następnie według słyszanej instrukcji budują oczyszczalnię ścieków.</p> <p>8. Podczas prezentacji na forum klasy swoich puzzli uczniowie mówią: czego się dziś nauczyły, co zapamiętają z zajęć?</p>	<p>Przygotowanie krainy aktywności artystyczno-ruchowej- rozłożenie na stoliki tacki z kamieniami, żwirkiem. Ułożenie przez wybranych uczniów – dyżurnych-potrzebnych do doświadczenia materiałów: gazy, gumek recepturek „nożyczek, i plastikowych butelek.</p> <p>Omówienie doświadczenia w parach i na forum klasy; ustalenie przyczyn zaobserwowanego zjawiska, wyciągnięcie wniosków- analiza i synteza problemu.</p> <p>Podsumowanie działania- wklejenie ostatniego puzzla- opanowanie celu zajęć.</p> <p>Na zakończenie zajęć nauczyciel prosi podniesienie do góry swoich kropli ułożonych z puzzli ze zrealizowanymi celami zajęć.</p>	
---	--	--

Źródło:

E. Bednarek, K. Nowopolski, Mały inżynier. Nauka i zabawa, Grupa Wydawnicza Publicat S.A., Poznań 2011, 2013, s. 32, 33

Autor: Danuta Szymczak	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna	Temat lekcji: Z jak zamek.
Cel/cele zajęć: - rozwijanie zdolności twórczego posługiwania się słowem mówionym i pisanym - organizowanie własnego procesu uczenia się indywidualnie oraz w grupach - rozwijanie zdolności planowania przedsięwzięć - kształcenie umiejętności współpracy w grupie - doskonalenie umiejętności klasyfikowania obiektów	Cele zajęć w języku ucznia/ dla ucznia: - poznam literę „z”, zapiszę i przeczytam wyrazy z tą literką; - pogrupuję przedmioty według określonej cechy - współpracując w grupie ułożę taniec, rymowanek, menu.
Kryteria sukcesu dla ucznia: -piszę i czytam wyrazy z literą z -podaję przykłady słów, które brzmią tak samo, ale oznaczają coś innego	
Podstawa programowa: 1.1a; 1.1b; 1.2c; 1.3a; 1.3d; 1.4a; 3.1a; 4.2b; 5.4; 7.1;	
Metody pracy: pogadanka, pokaz, ćwiczeń i działań praktycznych, zabawa integracyjna	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: korona, berło, pierścień, korale ,ozdobny pas, piłka, zeszyt, liście ,płyty CD z nagraniami muzyki dworskiej ,ilustracje, wycinki z gazet ilustrujące produkty spożywcze, kolorowe kartki papieru ,pisaki.	

1. Zabawa integracyjna Wybrany przez uczniów król, zasiada na tronie. Wydaje poddanym w swoim królestwie rozporządzenia poddani -uczniowie po wspólnej naradzie oceniają rządy króla. Jeśli są dobre uczniowie podchodzą do swego władcy i nagradzają go oklaskami, jeśli złe	1. Rządy mądrego króla/mądrej królowej. Nauczyciel poleca, aby uczniowie wybrali spośród siebie jedno dziecko, które będzie w zabawie królem, bądź królową. Przygotowuje krzesło (może być nauczyciela), które posłuży, jako tron. Nauczyciel wyjaśnia zasady zabawy. Uczniowie mogą kilka razy wybierać swego króla lub królową. Na koniec zabawy każdy uczeń podaje, które jego zdaniem zarządzenie króla było” mądrym pomysłem”.	artystyczno-ruchowe
--	---	---------------------

<p>odwracają się twarzami i odchodzą.</p> <p>2. Uczniowie w parach podają propozycję, co może znajdować się w skrzyni skarbów. Każdy uczeń powinien zapamiętać propozycję, którą podał kolega lub koleżanka. Po otwarciu wyjmujemy wszystkie przedmioty. Uczniowie, którzy odgadnęli przedmiot znajdujący w skrzyni mogą wstać, pozostali uczniowie nagradzają ich brawami.</p> <p>3. Uczniowie podają propozycję i wybierają odpowiednie przedmioty.</p> <p>4. Na podstawie wstępnych działań uczniowie podają propozycję realizacji celu na zajęciach.</p> <p>5. Uczniowie opisują wygląd zamków, wyszukują przedmioty, w których nazwie występuje „z”. Dzieli je na sylaby i głoski.</p> <p>6. Uczniowie wykonują zadania zgodnie z poleceniami nauczyciela.</p> <p>7. Uczniowie, w grupach wykonują zadania. I grupa Uczniowie przesłuchują przygotowane nagrania, wybierają odpowiedni</p>	<p>2. Nauczyciel przygotowuje dla uczniów „skrzynię skarbów” (może to być karton ozdobiony kolorowym papierem), w której zgromadził ilustracje, bądź naturalne przedmioty. Recytuje uczniom rymowaną, jako wstęp do zajęć: „<i>Nie powiem nigdy wam, co w tej przepięknej skrzyni mam. Zgadnijcie sami i opowiedzcie o tym pomiędzy kolegami</i>”.</p> <p>W skrzyni mogą znaleźć się: korona, berło, pierścień, korale, ozdobny pas, piłka, zeszyt, liście Ważne jest, aby znajdowało się najwięcej przedmiotów związanych z zamkiem, królem i królową.</p> <p>Nauczyciel poleca uczniom, aby powiedzieli na forum propozycje podane przez osoby z pary. Uczniowie mogą podawać tylko jeden wyraz np.: czekolada. Gdy zostaną powiedziane już wszystkie propozycje, otwieramy skrzynię skarbów.</p> <p>3. Nauczyciel prosi, aby uczniowie zgromadzili w obręczy na dywanie, przedmioty, które mają ze sobą coś najwięcej wspólnego.</p> <p>4. Nauczyciel poleca, by uczniowie sformułowali cel zajęć.</p> <p>5. Przedstawienie różnych ilustracji zamków oraz ilustracji przedmiotów, w których występuje głoska „z”.</p> <p>6. Wprowadzenie liter z, Z na podstawie wyrazu „zamek”. (wprowadzenie nowej litery zgodnie z tokiem metodycznym). Łączenie sylaby „za” z innymi sylabami (załącznik 1 i 2)</p> <p>7. Nauczyciel przygotowuje potrzebne materiały do wykonania zadań. Dzieli uczniów na grupy, poleca uczniom zareklamować królestwo – uczniowie sami wybierają jego nazwę. -jedna grupa przedstawia taniec królewski -druga grupa przygotowuje dania na królewski stół</p>	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
--	---	---

<p>utwór, tworzą układ taneczny.</p> <p>II grupa Ze zgromadzonych materiałów (mogą być wycinki z gazet) a także z wykonanych samodzielnie ilustracji uczniowie tworzą menu.</p> <p>III grupa Tworzy rymowanki, układu zdania. Po wykonaniu zadań uczniowie prezentują wytwory swojej pracy.</p> <p>8. Wykonanie zadania na karcie pracy. Uczniowie łączą odpowiednie ilustracje z wyrazem – zamek.</p> <p>9. Uczniowie proponują sylaby, indywidualnie odczytują powstałe wyrazy i zapisują je w zeszytach. Dokończają zdania</p>	<p>-trzecia grupa układu zdania, rymowanki zachęcające do przyjazdu na zamek.</p> <p>Wszyscy uczniowie siadają w kręgu, poszczególne grupy przedstawiają swoje prace.</p> <p>8. Nauczyciel rozdaje uczniom kartę pracy (załącznik 3), wyjaśnia zadanie. Poleca, aby uczniowie wyszukali przedmioty, których nazwa brzmi tak samo, ale oznaczają, co innego.</p> <p>9. Podsumowanie zajęć Dopisywanie do podanych przez uczniów sylab, brakującej sylaby „za”. Uczniowie, którzy jako pierwsi utworzą i zapiszą wyrazy, otrzymują od nauczyciela emotikon z uśmiechniętą minką. Na koniec dzieci siedząc w kręgu przekazują sobie berło i kończą zdanie: <i>Każdemu dzisiaj powiedzieć chcę, że jestem królem / królowa pisania Z(zet) lub Każdemu dzisiaj powiedzieć chcę, że będę królem/ królową pisania zet.</i>(Jeśli dziecko uważa, że musi jeszcze popracować nad kształtnym pisaniem tej literki).</p>	<p>polonistyczno-komunikacyjne</p>
---	--	------------------------------------

1. Danuta Wawiłow „Wierszykarnia”, Nasza Księgarnia, Warszawa 1999

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: przyrodnicza, matematyczna, plastyczna, społeczna	Temat lekcji: Zakupy na straganie
Cel/cele zajęć: - wdrażanie do zdrowego stylu życia, - doskonalenie umiejętności posługiwania się pieniędzmi i wykonywania obliczeń pieniężnych - rozwijanie kreatywności i umiejętności organizowania swojej pracy - uwrażliwianie na przestrzeganie reguł kulturalnego zachowania i zgodną współpracę podczas zabawy	Cele zajęć w języku ucznia/ dla ucznia: - zbuduję stragan wraz z innymi dziećmi - wybiorę lub zrobię zdrowe produkty spożywcze z różnych materiałów - robię zakupy na straganie i dobrze odliczę pieniądze (1zł, 2zł, 5 zł, 10 zł) - będę kulturalnie i zgodnie współpracować podczas pracy i zabawy
Kryteria sukcesu dla ucznia: - potrafię wraz z innymi dziećmi zbudować stragan ze zgromadzonych w klasie pewnie literówek przedmiotów - wymieniam min. 4 produkty spożywcze należące do czterech grup: owoce, warzywa, nabiał, pieczywo - robię zakupy na straganie i potrafię dobrze odliczyć pieniądze (1zł, 2zł, 5 zł, 10 zł)	
Podstawa programowa: 1.1.a), 1.1.b), 1.3.a), 1.3.c), 1.3.d), 4. 2.b), 4.2.c), 5.4., 6.9., 7.5., 7,8., 7.9.	
Metody pracy: pokaz, metoda ćwiczeń i praktycznego działania, metoda ewaluacyjna, zabawa ruchowa,	
Formy pracy: zbiorowa, grupowa zróżnicowana, indywidualna	
Środki dydaktyczne: arkusz papieru z napisem „STRAGAN”, kolorowe karteczki dla uczniów, film „ Zakupy na straganie” – załącznik nr 1- autor: Anna Dziadkiewicz, komputer, projektor, tablica interaktywna, karty pracy- samokontrola umiejętności dokonywania obliczeń pieniężnych dostępny w materiałach dydaktycznych programu „Myślę- działam- idę w świat”- autor: Magdalena Kubacka, piankowe, duże klocki, duże kartony, nożyczki, klej, papierowe talerzyki z naklejonymi ilustracjami różnych produktów spożywczych, monety: 1 z, 2 zł, 5 zł, banknoty 10 zł - załącznik nr 2, (autentyczne oraz gotowe pomoce dydaktyczne lub wycięte z kartonu), koszyk na zakupy, ilustracje zdrowych produktów – załącznik nr 3, gazety, naturalne produkty spożywcze (warzywa, owoce, pieczywo) lub opakowania po nich,	

<p>1. Uczniowie zapisują lub rysują skojarzenia ze słowem „STRAGAN” na kolorowych karteczkach i wklejają w narysowany przez nauczyciela na arkuszu papieru-stragan</p> <p>2. Uczniowie poznają różne stragany i dowiadują się, jaki asortyment można na nich spotkać.</p> <p>3. Wybierają z nazw produktów proponowanych przez siebie te, które będą sprzedawać na swoich straganach, np. warzywa i owoce, nabiał, pieczywo itp. (zgodnie z nazewnictwem, jakie poznali dzień wcześniej)</p> <p>4. Budują stragany według własnego pomysłu</p>	<p>Nauczyciel układa na podłodze arkusz papieru z zapisanym słowem „STRAGAN” i prosi dzieci, by zastanowiły się chwilę, z czym im się kojarzy to słowo. Prosi o zanotowanie lub narysowanie swoich skojarzeń.</p> <p>Po wklejeniu wszystkich pomysłów następuje odczytanie ich (można poprosić, by zrobili to dobrze czytający uczniowie).</p> <p>Nauczyciel opowiada dzieciom, że dzisiaj zabierze je na „zakupy”. Najpierw przespacerują się alejką wśród różnych straganów i poznają produkty, jakie można na nich kupić, następnie sami zbudują własne stragany i będą robić na nich zakupy. Określa cele zajęć.</p> <p>Nauczyciel wyświetla film „Zakupy na straganie” – załącznik nr 1</p> <p>Po prezentacji filmu nauczyciel pyta o produkty, które dzieci widziały i jakie mogłyby kupić na tych straganach. Czy wśród produktów widziały tam te, które są zdrowe i potrzebne nam do prawidłowego rozwoju, wzrostu? (odwołanie się do wiedzy i doświadczeń uczniów oraz wiedzy, którą dzieci zdobyły podczas zajęć „Zdrowo, czyli jak?” – scenariusz zajęć autor Anna Dziadkiewicz).</p> <p>Prosi, aby uczniowie zastanowili się i wspólnie zdecydowali, które produkty chcieliby sprzedawać na swoich straganach, aby mogły być nazwane „ZDROWA ŻYWNOŚĆ”</p> <p>Nauczyciel proponuje zbudowanie straganów z dostępnych w sali lekcyjnej przyborów (wcześniej przygotowuje: piankowe, duże klocki, kartony dużego formatu, naturalne</p>	<p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne i matematyczno-przyrodnicze</p>
--	--	--

<p>wykorzystując dostępne materiały.</p> <p>5. Uczniowie pracują w 4 grupach- dobierają się licząc kolejno 1, 2, 3, 4. Jedynki do jedynek, dwójki do dwójek itd.</p> <p>6. Siedząc w kręgu na dywanie zastanawiają się i podają propozycje produktów, które można kupić za 1 zł, 2 zł, 5 zł i 10 zł.</p> <p>7. Manipulując „pieniężmi” ilustrują zadania, jakie podaje nauczyciel – podają odpowiedź. Chętni uczniowie formułują samodzielnie treść zadań, które ilustrują (układają pieniądze) wszystkie dzieci.</p> <p>8. Rozwiązują samodzielnie zadania na karcie pracy- samokontrola umiejętności dokonywania</p>	<p>i zabawkowe produkty, plastelinę, gazety itp.- według inwencji twórczej nauczyciela)</p> <p>Wyliczanka matematyczna „1, 2, 3, 4”</p> <p>Każda z grup buduje swój stragan, przygotowuje produkty do kupienia oraz ceny. Należy dać uczniom możliwość wyboru produktów, które chcą sprzedawać- nauczyciel musi jedynie sprawdzać poprawność ich doboru do poszczególnych grup: warzywa, owoce, nabiał, pieczywo, itd.</p> <p>Do ich wykonania można wykorzystać wykonane wcześniej przez dzieci materiały- talerzyki z piramidy żywności. Puste pudełka po produktach żywnościowych, sztuczne jedzenie oraz wycinki z gazet. Uczniowie mogą produkty lepić z plasteliny bądź wykorzystać naturalne i zabawkowe produkty- wybór należy zostawić uczniom.</p> <p>Do zabawy można wykorzystać pieniądze- gotową pomoc dydaktyczną lub powielić i wyciąć- Załącznik nr 2</p> <p>Na dywanie nauczyciel demonstruje autentyczne monety: 1 zł, 2 zł, 5 zł i banknot 10 zł. Pyta uczniów czy wiedzą, co można kupić za te kwoty. Uczniowie podają propozycje cen wybranych produktów.</p> <p>Nauczyciel rozdaje uczniom zestaw wyciętych lub gotowych (pomocy dydaktycznych) monet i banknotów prosi o ułożenie przed sobą tyle pieniędzy, ile kosztuje wskazany przez niego produkt, np.</p> <p>- <i>Kalańior kosztuje 5 zł. Z jakich monet można ułożyć tę kwotę?</i></p> <p>- <i>Kalańior kosztuje 5 zł, a kapusta 3 zł. Ile trzeba zapłacić za te warzywa?</i></p> <p>- <i>Masz 10 zł. Za kalańior trzeba zapłacić 5 zł, ile pieniędzy ci zostanie?</i></p> <p>Chętni uczniowie mogą sami formułować treść zadań lub zadawać pytania do treści.</p> <p>Dalej następuje sprawdzenie- samokontrola umiejętności dokonywania przez uczniów obliczeń pieniężnych na kartach pracy (można wykorzystać gotowy test dostępny w materiałach dydaktycznych programu „Myśle- działam- idę w świat”- „Liczę pieniądze” - autor: M. Kubacka)</p> <p>Po sprawdzeniu poprawności wykonania zadania, nauczyciel informuje dzieci, że osiągnęły kolejny cel zajęć. Zbudowały już stragany, wybrały</p>	<p>artystyczno-ruchowe</p> <p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p>
--	---	--

<p>obliczeń pieniężnych.</p> <p>9. Podczas zabawy uczniowie utrwalają nazwy zdrowych produktów.</p> <p>10. Dokonują obliczeń pieniężnych kupując różne zdrowe produkty. Uczą się dokonywać wyboru, doskonałą umiejętność zgodnej współpracy podczas zabawy.</p> <p>11. Podsumowują swoje działania na zajęciach i to czy i w jakim stopniu opanowali cele zajęć. Kończą zadania rozpoczęte przez nauczyciela.</p>	<p>odpowiednią ZDROWĄ ŻYWNOSĆ, więc teraz mogą iść na zakupy.</p> <p>Zabawa ruchowa „<i>Na targu</i>” Nauczyciel przygotowuje ilustracje różnych produktów (alternatywnie karteczki z podpisami – ćwiczenie czytania): nabiał, warzywa, owoce, pieczywo – załącznik nr 3 oraz dowolną muzykę relaksacyjną. Uczniowie losują karteczki, z kosza na zakupy i spacerują z nimi po klasie- „targu” w rytm słyszanej muzyki. Na przerwę w muzyce i hasło nauczyciela wykonują określone ruchy, np.: -NABIAŁ- 2 podskoki - PIECZYWO- 2 kłaśnięcia w dłonie itp. – według inwencji nauczyciela. Po wykonaniu zadania następuje wymiana karteczek.</p> <p>Zabawa „<i>Na straganie</i>” Należy porozmawiać z uczniami o zasadach, jakie obowiązują podczas zakupów- używanie zwrotów grzecznościowych itp.</p> <p>Nauczyciel powinien włączyć się aktywnie do zabawy- może razem z dziećmi „spacerować między straganami” i kupować, jednocześnie obserwując dzieci jak sobie radzą z samodzielnym dokonywaniem zakupów. Podczas zabawy można zwrócić uwagę uczniów na pomoc koleżeńską- dzieci, które mają jakiś problem z obliczeniem danej kwoty mogą liczyć na pomoc, podpowiedź nie tylko nauczyciela, ale i kolegów.</p> <p>Na koniec zajęć uczniowie prezentują swoje zakupy. Siedząc na dywanie mówią o tym, co zapamiętają z dzisiejszych zajęć, czego się nauczyły i co sprawiło im pewną trudność.</p>	<p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p>
---	--	---

Autor: Anna Dziadkiewicz	
Klasa I Edukacja: polonistyczna, matematyczna, przyrodnicza, zdrowotna,	Temat lekcji: Zdrowo, czyli jak?
Cel/cele zajęć: - poszerzanie wiedzy na temat zdrowia - kształtowanie zdrowych nawyków żywieniowych - poszerzenie wiedzy na temat produktów spożywczych - doskonalenie umiejętności matematycznych związanych z liczeniem w zakresie 20	Cele zajęć w języku ucznia/ dla ucznia: - wyjaśnię czym jest zdrowie - nazwę grupy produktów spożywczych i przyporządkuję do nich produkty - skomponuję zdrowy posiłek - będę wykonywał zadania matematyczne
Kryteria sukcesu dla ucznia: - wyjaśnię czym jest zdrowie - komponuję posiłek zgodnie z zasadami zdrowego żywienia - piramidą żywienia - wymieniam 4 grupy produktów spożywczych (warzywa, owoce, nabiał i pieczywo) i podaję ich przykłady - dodaję i odejmuję w zakresie 20	
Podstawa programowa: 1.1.a), 1.1.b), 1.3.a), 1.3.c), 1.4.a), 4. 2.b), 5.4., 6.9.,6.10, 7.1., 7.2., 7.3., 7.5.	
Metody pracy: metody praktyczne, obserwacja, kinestetyczna, zabawa ruchowa, pokaz z objaśnieniem, pogadanka, metoda ćwiczeń i praktycznego działania, metoda ewaluacyjna, metody aktywizujące „Trójkąt”, „Zadania w grupach, zmiana grup” i „Runda bez przymusu”.	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, praca w parach, praca w grupach	
Środki dydaktyczne: plakat z narysowanym trójkątem z wpisanymi w środek 4 mniejszymi trójkątami, cztery kolorowe trójkąty wycięte z brystolu, kartony do ustawienia piramidy, produkty spożywcze prawdziwe/sztuczne lub opakowania po produktach spożywczych, nagranie piosenki „Witaminki”, kleje, nożyczki, gazety i czasopisma, kartki w 4 kolorach z zadaniami matematycznymi, talerzyki papierowe w 4 kolorach, załącznik nr 1 - test ewaluacyjny	

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
1. Poznają temat lekcji i cele oraz strategię działania podczas zajęć.	Na początku lekcji nauczyciel wiesza na tablicy plakat przedstawiający trójkąt równoboczny, w który wpisane są cztery inne trójkąty. Informuje uczniów, że każde wykonane zadanie i osiągnięty w trakcie lekcji cel, będą zaznaczały poprzez wklejanie kolorowego trójkąta w miejsce jednego z mniejszych trójkątów na plakacie.	polonistyczno-komunikacyjne

<p>2. Pracują w parach nad odpowiedzią na pytanie, a następnie zmieniają pary i wymieniają się wcześniejszymi ustaleniami.</p>	<p>Informuje uczniów jakie będą cele lekcji.</p> <p>Uczniowie pracują w parach zgodnie z techniką „Zadania w grupach, zmiana grup”. Uczniowie pracują na przemian w ławkach nad odpowiedzią na dwa pytania.</p> <p>„Czym dla nas jest zdrowie?” „Co trzeba robić, żeby być zdrowym?”</p> <p>Po 4-5 minutach wymyślenia odpowiedzi na pytania jedna osoba z pary przechodzi do innej ławki. W ten sposób pracując w nowych parach uczniowie dzielą się swoimi spostrzeniami i ustaleniami.</p>	<p>polonistyczno-komunikacyjne</p>
<p>3. Prezentują na forum pomysły ustalone w parach.</p>	<p>Na zakończenie nauczyciel proponuje dyskusję lub „Rundę bez przymusu”, by uczniowie podsumowali temat zdrowia.</p> <p>Po wykonaniu zadania dzieci przyklejają pierwszy trójkąt do plakatu na tablicy.</p> <p>Nauczyciel przed lekcją przygotowuje w klasie konstrukcję z połączonych na boku kartonów, tak by tworzyły piramidę od przodu tworzącą układ półeczek, oraz zestaw owoców, warzyw, pojemników po produktach spożywczych, plastikowe lub prawdziwe produkty spożywcze.</p>	<p>polonistyczno-komunikacyjne</p>
<p>4. Rozmawiają o zdrowym żywieniu na podstawie własnych doświadczeń i piosenki.</p>	<p>Zaprasza uczniów, by usiadły w pobliżu konstrukcji. Dzieci słuchają piosenki „Witaminki”. Nauczyciel przeprowadza rozmowę wprowadzającą na podstawie piosenki. Razem z uczniami nawiązuje do ustaleń par, że aby być zdrowym trzeba się dobrze odżywiać. (Jeżeli dzieci nie miały takiej propozycji podczas „Zadania w grupach, zmiana grup”, wówczas nauczyciel odwołuje się do piosenki). Odwołuje się do doświadczeń dzieci i rozmawia o zdrowym odżywianiu.</p>	<p>matematyczno-przyrodnicze</p>
<p>5. Dzielą produkty spożywcze na grupy i nazywają je (owoce, warzywa, nabiał, pieczywo)</p>	<p>Nauczyciel prosi, by dzieci podzieliły zgromadzone w klasie produkty spożywcze na grupy i nazwały te grupy (owoce, warzywa, nabiał, pieczywo). W razie problemów naprowadza uczniów na prawidłowe rozwiązanie.</p>	<p>matematyczno-przyrodnicze</p>
<p>6. Układają produkty spożywcze na konstrukcji piramidy</p>	<p>Dzieci otrzymują za wykonanie tego zadania drugi trójkąt, który przyklejają do plakatu.</p> <p>Nauczyciel informuje uczniów, że piramida ukazuje, których produktów powinno być najwięcej (jemy je kilka razy dziennie) w</p>	<p>matematyczno-przyrodnicze</p>

<p>i porównują swoją pracę z wyświetlonym obrazem/planszą.</p> <p>7. Biorą udział w zabawie pantomimicznej – „Piramida”</p>	<p>codziennej diecie – podstawa piramidy, a których najmniej (jemy raz dziennie albo rzadziej np. raz w tygodniu) – szczyt piramidy. Prosi teraz uczniów, by ustalili sami ułożenie produktów spożywczych.</p> <p>Nauczyciel pokazuje uczniom planszę demonstracyjną, lub wyświetla na ekranie/tablicy interaktywnej jak wygląda piramida żywienia, a uczniowie dyskutują z nauczycielem nad poprawnością wykonania zadania i ewentualnymi zmianami w układzie piramidy.</p> <p>Za wspólne ustawianie produktów żywnościowych na odpowiednich piętrach piramidy uczniowie otrzymują i przyklejają 3 trójkąt – realizują trzeci cel lekcji.</p> <p>Nauczyciel zaprasza do zabawy ruchowej połączonej z pantomimą. <i>Budujemy piramidę: - podnosimy ciężkie kamienie, pchamy kamienie przed sobą. Wchodzimy do piramidy – jest tam zimno – trzęsiemy się z zimna i łapiemy się za ramiona. Wspinamy się po ścianie piramidy – od kucania wspinamy się wysoko na palce.</i></p>	<p>artystyczno-ruchowe</p>
<p>8. Rozwiązują zadania matematyczne</p>	<p>Nauczyciel ustawia stoliki w 4 grupach i umieszcza na nich małe papierowe talerzyki w 4 kolorach (będą wykorzystane w dalszej części lekcji do przyklejania ilustracji produktów spożywczych). Dzieci siadają w grupach zgodnie z wylosowanym kolorem i kolorem talerzyków. Przystępują do rozwiązania serii zadań matematycznych:</p> <ul style="list-style-type: none"> - każde dziecko rozwiązuje działanie matematyczne zapisane na uprzednio wylosowanej kartce. (dodawanie i odejmowanie w zakresie 20 bez przekraczania progu dziesiątkowego – można dostosować do możliwości uczniów). - układają kartki w takiej kolejności, by wyniki układały się od najmniejszego do największego - segregują wyniki na parzyste i nieparzyste - dodają do siebie wszystkie wyniki itp. 	<p>matematyczno-przyrodnicze</p> <p>matematyczno-przyrodnicze</p>
<p>9. Komponują wylosowany posiłek według zasad piramidy żywienia.</p>	<p>Każda grupa otrzymuje zadanie, którym jest skomponowanie posiłku (śniadanie, obiad, podwieczorek, kolacja) wg poznanych wcześniej zasad. Do tego celu dzieci otrzymują zestaw gazetek i czasopism, z których mogą wyciąć potrzebne produkty spożywcze oraz kolorowe papierowe talerzyki, na których komponują posiłki.</p>	

<p>10. Rozwiązują test – ewaluacja własnej pracy na lekcji.</p>	<p>Tym sposobem powstaje kilka pomysłów na klasowy zdrowy jadłospis. Po zakończeniu zadania grupy prezentują swoje dokonania.</p>	<p>polonistyczno-komunikacyjne</p>
<p>11. Podsumowują pracę na lekcji kończąc zdania</p>	<p>Za wykonie tego zadania dzieci otrzymują 4 trójkąt – potrafią już skomponować zrównoważony posiłek według zasad zdrowego żywienia.</p> <p>Na zakończenie lekcji dzieci rozwiązują indywidualnie test ewaluacyjny – załącznik nr 1, a następnie sprawdzają sobie nawzajem poprawność wykonania zadań.</p> <p>Podsumowanie lekcji następuje zgodnie z techniką „Trójkąt” do tego celu nauczyciel wykorzystuje plakat wiszący na tablicy. W trójkąty wpisuje następujące wyrazy: Zapamiętam ... Opowiem innym o ... Będę potrafił ... Poćwiczę jeszcze...</p>	

Autor: Małgorzata Urbańska	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna, przyrodnicza	Temat lekcji: „Jesień w koło nas”- poznaję skarby jesieni.
Cel/cele zajęć: Uczeń: - kształtowanie wrażliwości na piękno przyrody, - rozwijanie umiejętności porównywania liczebności zbiorów, - doskonalenie umiejętności posługiwania się różnymi technikami plastycznymi.	Cele zajęć w języku ucznia/ dla ucznia: - pogrupuję skarby jesieni i porównam ich ilość, - wykonam pracę plastyczną używając liści i farb, - podam skojarzenie do słowa „jesień”, - ocenię swoją pracę podczas zajęć.
Kryteria sukcesu dla ucznia: - wymieni 3 skarby jesieni, - określi, gdzie jest więcej, mniej lub tyle samo skarbów jesieni, - potrafi wykonać pracę plastyczną wykorzystując liście i farby.	
Podstawa programowa: 7. 1); 6.2.); 1. 1a; 4.2b; 10.4e	
Metody pracy: poszukująca, metoda ćwiczeń i praktycznego działania, zabawa interaktywna, pokaz	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: skarby jesieni szyszki, kasztany, żołędzie, jarzębina, gra interaktywna, utwór muzyczny A. Vivaldiego „Cztery pory roku (Jesień)”	

1. Dzieci ustawiają się pojedynczo w rzędzie, wypowiadają po cichu zdanie, a ostatni uczeń w rzędzie wypowiada je głośno.	Witam uczniów i proponuję zabawę w głuchy telefon. Proszę dzieci, aby ustawiły się pojedynczo w rzędzie. Podaję cel zajęć na ucho uczniowi, który ustawił się, jako pierwszy. Wyjaśniam uczniom cel zajęć.	polonistyczno-komunikacyjne
2. Uczniowie rozwiązują rebus. Ci, którzy wykonają zadanie wcześniej, mogą tworzyć własne rebusy.	Rozdaję uczniom karki z rebusami. Rozwiązaniem jest wyraz: <i>skarb</i> .	
3. Dzieci próbują wyjaśnić znaczenie wyrazu „skarb”. Podają	Proszę uczniów o podanie skojarzeń do słowa „jesień”. Z podanych skojarzeń powstanie mapa pamięci.	

<p>skojarzenia do słowa „jesień”. Mogą je zapisać na kartkach w kształcie owoców i liści. W zapisaniu trudniejszych wyrazów pomaga nauczyciel. Następnie przyklejają karteczki w koszu pani jesieni.</p> <p>4. Przygotowują się do wyjścia na spacer po parku. Uważnie słuchają poleceń nauczyciela.</p> <p>5. Po powrocie do sali lekcyjnej uczniowie siadają do stolików w grupach kilkuosobowych. Odpowiadają na nietypowe pytania nauczyciela. Uczniowie wypowiadają się na temat korzyści dla zdrowia wynikających ze spożywania warzyw i owoców. Opowiadają o przygotowywaniu domowych przetworów z warzyw i owoców.</p> <p>6. Dzieci segregują swoje skarby jesieni. Jeśli wyrażą ochotę to bawią się zgodnie z poleceniami nauczyciela.</p>	<p>Rozkładam na podłodze duży arkusz szarego papieru. Jest na nim rysunek przedstawiający panią jesień, która w ręku trzyma kosz. Nauczyciel zapisuje wyrazy na przygotowanych wcześniej papierowych owocach i listkach.</p> <p>Oznajmiam, że pani jesień zaprasza dzieci na jesienny spacer w poszukiwaniu skarbów. Ustaliam z uczniami zasady bezpiecznego spaceru: „Idziemy wolno w parach, idąc po schodach poruszamy się prawą stroną, zachowujemy ciszę, nie biegamy, słuchamy poleceń nauczyciela.”</p> <p>W trakcie spaceru zwracam uwagę uczniów na cel wyjścia poza teren szkoły, czyli zbieranie skarbów jesieni np. kasztanów, liści, żołądzi, jarzębiny.</p> <p>Pobudzam wyobraźnię uczniów pytaniem: „Czy jesień pachnie?”</p> <p>Pytam także o kolory i smaki jesieni.</p> <p>Rozmowa z uczniami dotyczy także zdrowych i smaczných potraw przyrządzanych w ich domach ze skarbów jesieni.</p> <p>Zachęcam uczniów do twórczego myślenia. Zadaje pytanie: „Jak zachować skarby jesieni na zimę?” „Czy jesień można zamknąć w słoiczkach?”</p> <p>Z przyniesionych skarbów proszę, zachęcam uczniów, by podzielili swoje skarby i utworzyli zbiory: zbiór kasztanów, zbiór żołądzi, liści i jarzębiny. Wielkość zbiorów będzie określała ilość kłaśnięć w dłonie nauczyciela np. zbiór kasztanów to pięć kłaśnięć, zbiór żołądzi to trzy kłaśnięcia, zbiór liści to dwa kłaśnięcia, uczniowie określają wielkość zbiorów: mniej,</p>	<p>matematyczno - przyrodnicze</p> <p>polonistyczno - komunikacyjne</p> <p>matematyczno - przyrodnicze</p>
---	--	--

<p>7. Uczniowie malują liście farbami po ich wypukłej i unerwionej stronie. Odciskają je na kartce papieru. Z powstałych prac powstanie jesienna gazetka klasowa.</p> <p>8. Dzieci słuchają utworu muzycznego A. Vivaldiego „Cztery pory roku. Jesień” i wypowiadają się na jego temat.</p> <p>Dzieci spontanicznym ruchem wyrażają nastrój utworu.</p> <p>9. Na zakończenie uczniowie wypełniają kartę pracy (załącznik) i oceniają swoją pracę. Umieszczają na planszy papierowe buźki: wesole, smutne lub obojętne.</p>	<p>więcej, tyle samo. Sprawdzam kryterium sukcesu.</p> <p>Pomaga uczniom podczas pracy, obserwuje ich aktywność i starania.</p> <p>Po wysłuchaniu utworu przez uczniów po raz pierwszy, pytam ich o temat muzyczny utworu i jego nastrój.</p> <p>Ponownie włączam muzykę.</p> <p>Proszę o wybranie karty pracy (autor M. Urbańska) i podsumowujemy wspólnie zajęcia. Zachęcam ich do samooceny.</p> <p>Pod koniec zajęć proszę uczniów, aby następnego dnia przynieśli „skarb jesieni”, który ich zdaniem ma przyjemny zapach. (ulubiony owoc, warzywo itp.)</p>	<p>artystyczno ruchowe -</p>
--	--	----------------------------------

Klasa I Edukacja: muzyczna	Temat lekcji: Deszczowa muzyka
Cel/cele zajęć: - kształcenie słuchu muzycznego, - rozwijanie aktywności muzyczno- ruchowej, - doskonalenie umiejętności wyrażania własnych doznań i przeżyć w kontaktach ze muzyką,	Cele zajęć w języku ucznia/ dla ucznia: - nazwę instrumenty perkusyjne, sprawdzę, jakie dźwięki wydobywają oraz zagram na nich głośno i cicho, szybko i wolno, - wysłucham utworu F. Chopina i powiem o czym opowiadała muzyka, - stworzę wspólnie z kolegami „ <i>Muzykę deszczu</i> ” wykorzystując różne materiały: gazetę, słomki, wodę, folię itp.
Kryteria sukcesu dla ucznia: - stworzę muzykę naśladującą deszcz i wykorzystam do tego instrumenty perkusyjne oraz różne przedmioty	
Podstawa programowa: 3.1)a), 3.1)b), 3.1)c), 3.2)b), 3.2)c), 5.4), 5.9),	
Metody pracy: „giełda pomysłów”, metoda C. Orffa, gry interaktywne technika C. Freineta- swobodna ekspresja muzyczna,	
Formy pracy: zbiorowa, grupowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: parasol, zestaw instrumentów perkusyjnych, folia spożywcza, gazety, naczynie z wodą, kalosze, komputery z dostępem do Internetu, gry interaktywne- pomoc dydaktyczna wypracowana w ramach pomocy dydaktycznych w zakładce Centra artystyczno-ruchowe - autor A. Dziadkiewicz: I wersja- http://learningapps.org/display?v=p8fgpzrzt01 , II wersja- http://learningapps.org/display?v=ppd3g824501 , wycięte z papieru krople wody z zapisanymi celami zajęć, nagranie: Preludium A-dur op.28 nr 7 Fryderyka Chopina,	

1. Uczniowie na podstawie zgromadzonych rekwizytów i instrumentów perkusyjnych dochodzą do tematu zajęć „ <i>Deszczowa muzyka</i> ”. Poznają cele i kryteria sukcesu.	<p>Powitanie w kręgu na dywanie. W kole ułożone są różne instrumenty perkusyjne, gazety, folia spożywcza, kalosze, parasol i woda. Zadaniem dzieci jest na ich podstawie wywnioskować, co mają ze sobą wspólnego.</p> <p>Podsumowanie wypowiedzi dzieci, wybór powtarzających się i wspólne ustalenie, co będzie tematem zajęć.</p> <p>Nauczyciel przykleja do parasola krople deszczu, na których zapisane są cele zajęć w języku ucznia. Następuje omówienie zadań jakie będą miały dzieci na lekcji oraz ustalenie co będzie kryterium sukcesu.</p>	polonistyczno-komunikacyjne
---	--	-----------------------------

<p>2. Uczniowie nazywają zgromadzone instrumenty perkusyjne. Sprawdzają w jaki sposób i jaki wydobywa się z nich dźwięk. Następnie w dwóch grupach grają wymyślone przez siebie rytmy na instrumentach perkusyjnych.</p>	<p>Zabawa muzyczna: „<i>Rozmowa instrumentów</i>”- dzieci siadają w dwóch szeregach pod przeciwległymi ścianami. W obu szeregach zostają rozdane takie same instrumenty. Z każdego rodzaju powinna być tylko jedna para (tzn. 2 bębni, 2 talerze itp.) „Rozmawiać ze sobą będą tylko takie same instrumenty. Wskazane dziecko w jednym szeregu gra w dowolny sposób, a odpowiada mu kolega z przeciwka na takim samym instrumencie.</p> <p>Kolejne grające dzieci- zadające muzyczne pytanie powinny swoje propozycje różnicować zmieniając tempo, rytm czy dynamikę gry. Aby urozmaicić zabawę, nauczyciel może zawiesić w klasie zasłonę oddzielając rzędy grających uczniów.</p> <p>Odpowiadające na instrumencie dziecko będzie się kierowało wyłącznie słuchem. Musi nie tylko zapamiętać charakter improwizacji kolegi, ale również ma poznać bliźniaczy instrument po barwie dźwięku.¹</p>	<p>artystyczno-ruchowe</p>
<p>3. Uczniowie pracując na komputerach dopasowują instrument perkusyjny do słyszanego dźwięku.</p>	<p>Gra interaktywna – sprawdzenie znajomości instrumentów perkusyjnych.</p> <p>Uczniowie uruchamiają grę- pomoc dydaktyczną wypracowaną w ramach pomocy dydaktycznych w zakładce Centra artystyczno-ruchowe- autor: A. Dziadkiewicz.</p> <p>I wersja- http://learningapps.org/display?v=p8fgpzzrt01 II wersja- http://learningapps.org/display?v=ppd3g824501</p> <p>Nauczyciel sprawdza na monitorach poprawność wykonanego przez uczniów zadania. Wpisują palcem zamoczonym w naczyniu z wodą pierwszą literę swojego imienia na kropli przyklejonej do parasola - potwierdzają osiągnięcie celu.</p>	<p>polonistyczno-komunikacyjne</p>
<p>4. Uczniowie leżą na dywanie i z uwagą słuchają utworu. Gdy muzyka cichnie dzielą się swoimi wrażeniami: określają nastrój i mówią, o czym ich zdaniem opowiadała muzyka? Jakie obrazy widziały w wyobraźni</p>	<p>Ćwiczenia słuchowe „Deszczowa muzyka” - słuchanie <i>Preludium A-dur op.28 nr 7</i> Fryderyka Chopina.</p> <p>Uczniowie wpisują palcem zamoczonym w naczyniu z wodą pierwszą literę swojego imienia na kolejnej kropli przyklejonej do parasola - potwierdzają osiągnięcie celu.</p>	<p>artystyczno-ruchowe</p>

¹ U. Smoczyńska-Nachtman, Muzyka dla dzieci, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1992, s. 255

<p>podczas słuchania muzyki?</p> <p>5. Uczniowie tworzą grupy- „Zespoły muzyków” i wspólnie opracowują „utwór”- „<i>Muzyka deszczu</i>”</p> <p>6. Dzieci kolejno podsumowują zajęcia kończąc zdanie: „Dziś dowiedziałem się, że...”</p>	<p>Naśladowanie odgłosów deszczu za pomocą wybranych z kufra różnych instrumentów perkusyjnych. Ustalenie, że deszcz: pada, puka, gra, dzwoni itp.</p> <p>- Wykorzystajcie zgromadzone materiały (wodę w naczyniu, słomki, gazety, folię spożywczą itp.) i zastanówcie się jak je wykorzystać do stworzenia muzyki deszczu?</p> <p>„Muzykę deszczu” uczniowie tworzą według własnej inwencji twórczej. Skomponowany utwór każda grupa – „zespół muzyków” przedstawia na forum klasy.</p> <p>Występy „zespołów muzyków” odbywać się mogą na dywanie.</p> <p>Po prezentacjach uczniowie wpisują palcem zamocowanym w naczyniu z wodą pierwszą literę swojego imienia na kolejnej kropli przyklejonej do parasola - potwierdzają osiągnięcie celu.</p> <p>Ewaluacja zajęć- uczniowie zgromadzeni przy parasolu z kroplami deszczu (osiągniętymi celami zajęć) podsumowują zajęcia kończąc zadanie: - Dziś dowiedziałem się, że...”</p>	<p>polonistyczno-komunikacyjne</p>
---	---	------------------------------------

Autor: Magdalena Kubacka	
Klasa I Edukacja: muzyczna, ruchowa, matematyczna	Temat lekcji: Dodawanie i odejmowanie- zabawy w parach.
Cel/cele zajęć: - doskonalenie umiejętności dodawania i odejmowania w zakresie 10, - zapoznanie z zasadami, regułami nowych gier matematycznych, -kształtowanie umiejętności współpracy z rówieśnikami	Cele zajęć w języku ucznia/ dla ucznia: -zagram w gry matematyczne dodając i odejmując do 10, - będę przestrzegał zasad i reguł grając z kolegami
Kryteria sukcesu dla ucznia: - dodaję i odejmuję liczby do 10, - potrafię zagrać i znam zasady gier matematycznych: Matematyczny latawiec, Mat-Gol, Łyk matematyki,	
Podstawa programowa: 3.1)a), 5.4., 7.5.	
Metody pracy: improwizacja ruchowa, pantomima, pokaz, gry dydaktyczne,	
Formy pracy: zbiorowa jednolita, zespołowa indywidualna i zróżnicowana	
Środki dydaktyczne: płyta CD z ulubionymi przebojami muzyki dla dzieci, odtwarzacz CD, Karty pracy- Matematyczny latawiec, Mat-Gol, karty z działaniami w zakresie 10, Karty wyników i samokontroli do gier, kostki do gry, plastikowa butelka, 3 koperty dla każdej pary	

<p>1. Uczniowie wybierają z matematycznego kufra jedną kartę z ilustracją, czyli bilet wstępu na „matematyczny parkiet”. Gdy usłyszą muzykę swobodnie poruszają się w rytm muzyki. Gdy melodia milknie, spacerują po dywanie szukając swojej pary, czyli pasującego obrazka do tego, który mają. Dalej już parach,</p>	<p>Nauczyciel przygotowuje kostki do gry, licznymy i koperty z planszami gier. Proponuje, aby na podstawie tych przedmiotów dzieci odgadły, co będą robić na zajęciach? Następnie wyjaśnia uczniom cele zajęć.</p> <p>Zabawa na dobry dzień – „Matematyczny parkiet”- należy ją przeprowadzić na dywanie, by dać dzieciom dużą swobodę ruchów. Nauczyciel przygotowuje płytę CD z ulubionymi przebojami muzyki dla dzieci. Potrzebne będą przygotowane wcześniej karty pasujących do siebie rysunków, by dzieci mogły je wylosować i połączyć się w pary. (Załącznik 1)</p>	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p>
--	---	--

<p>stojąc na przeciwko siebie, wykonują dowolne ruchy, gesty, miny układy taneczne w rytm muzyki – jedna osoba w parze, naśladuje drugą. Po chwili następuje zmiana.</p> <p>2. Pary uczniów otrzymują po 3 koperty z zadaniami.</p> <p><u>Zadanie 1-</u> uczniowie dodają i odejmują w pamięci w zakresie 10, wynik szukają na latawcu i układają swój pionek na polu z wynikiem. Osoba, która wygrała otrzymuje 1 punkt i wpisuje go na Kartę wyników (Załącznik nr 3)</p> <p><u>Zadanie nr 2-</u> Zgodnie z instrukcją gry podanej przez nauczyciela, uczniowie obliczają w pamięci działania w zakresie 10. Osoba, która wygrała (lub gdy jest remis) otrzymuje 1 punkt i wpisuje go na Kartę wyników (Załącznik nr 3)</p>	<p>Zabawa pantomimiczna w parach „<i>Roztańczone lustro</i>”- kształtowanie umiejętności współpracy, wzajemnego zrozumienia w parze.</p> <p>Nauczyciel przygotowuje dla każdej pary po 3 koperty z grami matematycznymi. Reguły każdej gry omawia z dziećmi w toku zajęć.</p> <p>I koperta- plansza <i>Matematyczny latawiec</i> (wersja łatwiejsza i trudniejsza do wyboru przez parę), pionki w dwóch kolorach na każdą parę (każdy uczeń musi mieć po 10 pionków w jednym kolorze- można wykorzystać małe guziki, kamyki lub koraliki).</p> <p><u>Matematyczny latawiec-</u> autor: M. Kubacka (Załącznik nr 2)</p> <p><u>Cel gry:</u> doskonalenie umiejętności dodawania i odejmowania w zakresie 10.</p> <p><u>Przebieg gry:</u> Dzieci (pary) układają na stoliku stos odwróconych kart z działaniami i po kolei je losują. Obliczają działanie i podają wynik np. $8-1=7$. Następnie wspólnie z kolegą sprawdzają wynik na karcie odpowiedzi. Jeżeli jest poprawny, wtedy układają swój pionek na polu z okienkiem 7. Jeżeli uczeń dokona błędnych obliczeń, nie może postawić swojego pionka</p> <p>Na jednym polu mogą stać maksymalnie 2 pionki. Jeżeli ktoś wylosuje kartę z działaniem, którego wynik jest taki jak już zajęte przez dwa pionki pole, niestety nie może położyć swojego pionka. Gra kończy się wtedy, gdy wylosowane są wszystkie karty ze stosu kart. Wygrywa ta osoba, która ułożyła na polach latawca więcej swoich pionków.</p> <p>II koperta- <i>Łyk matematyki-</i> plastikowa butelka i karty zadań w kopercie- autor: M. Kubacka (Załącznik nr 4)</p> <p><u>Cel gry:</u> doskonalenie umiejętności dodawania i odejmowania w zakresie 10.</p> <p><u>Przebieg gry:</u> Pary wybierają sobie miejsce w sali lekcyjnej (na stolikach, na podłodze, dywanie itp. i układają karty z koperty nr 2 żółtą stroną ku górze (liczby od 1-10) tworząc koło. W środku koła umieszczają plastikową butelkę. Po kolei uczniowie w parze kręcą butelką. Każdy</p>	<p>matematyczno- przyrodnicze</p>
--	---	---------------------------------------

Zadanie nr 3- uczniowie sumują ilość wyrzuconych na kostkach kropek i o tyle krater przesuwają się do przodu (kolorują drogę piłki na Karcie *Mat-Gol*).
Osoba, która „wbiła go”, czyli jako pierwsza dotarła do bramki przeciwnika wygrywa i otrzymuje **1 punkt**. Wynik wpisuje na Kartę wyników (Załącznik nr 3)

zawodnik ma 5 ruchów. Liczba, na jakiej się zatrzyma butelka wskazuje numer zadania na kartach ukrytych w butelce. Po podaniu głośno wyniku należy sprawdzić poprawność odpowiedzi. Prawidłowy wynik jest na odwrocie karty z wylosowanym numerem. Jeżeli podany wynik jest prawidłowy, uczeń zabiera kartę z działaniem, jeśli odpowie z błędem, karta wraca do butelki. Wygrywa ten zawodnik, który ma przy sobie najwięcej kart z działaniami – na Karcie wyników wpisuje wtedy 1 punkt. Jeżeli jest remis, to oby dwie osoby zapisują sobie 1 punkt.

III koperta- plansza *Mat-Gol* – autor: M. Kubacka (Załącznik nr 5) - 2 kostki z liczbami 1-5- należy zakleić pole z 6 - białe pole to 0.
Pary siadają do stoliczków. Każdy uczeń w parze wybiera dowolny kolor kredki, inny niż kolega i wybiera łatwiejszą bądź trudniejszą wersję gry.

Cel gry: doskonalenie dodawania i odejmowania liczb w zakresie 10
Przebieg gry: Każdy zawodnik w parze rzuca po kolei 1 lub dwiema kostkami naraz. Liczba, jaką wyrzuci (1 kostka w łatwiejszej wersji gry) wskazuje ile krater uczeń ma zamalować na „boisku”. Jeżeli rzuca dwie kostki (trudniejsza wersja gry), dodaje do siebie liczby, a wynik wskazuje liczbę krater do zamalowania. Wygrywa osoba, która jako pierwsza dotrze do bramki przeciwnika i wbije „gol”.

W trakcie gier nauczyciel jest obserwatorem, jednak uczniowie powinny mieć możliwość zadawania pytań i uzyskania dodatkowych objaśnień, wskazówek.

Każde zadanie, jakie rozwiązują podczas gier, mogą sprawdzić na kartach samokontroli dołączonych do gier. Należy dać uczniom możliwość wyboru- obliczeń pamięciowych lub korzystania z liczmanów.

Po zliczeniu przez pary wszystkich punktów następuje ogłoszenie wyników. Nauczyciel powinien docenić zgodną pracę i naukę wszystkich dzieci. Może je nagrodzić odznaką (Załącznik nr 6)

<p>3. Uczniowie mają w ręce klocki: 2 czerwone, 2 żółte i 2 zielone. Układają w kołach klocki według wskazówek nauczyciela- dokonują samooceny.</p> <p>Spośród swoich klocków wybierają jeden (w kolorze, który odpowiada stopniu opanowania przez nich danej umiejętności) i wrzucają odpowiednio do koła nr 1- dodawanie i odejmowanie do 10 oraz koła nr 2- gry matematyczne w parach</p>	<p>Ewaluacja zajęć – w kręgu. Nauczyciel układa na dywanie dwa koła hula- hop:</p> <ul style="list-style-type: none"> - pierwsze koło to pierwsze kryterium - drugie koło to drugie kryterium. <p>Uczniowie oceniają w jakim stopniu opanowali umiejętność dodawania i odejmowania do 10 oraz poznali reguły i zasady nowych gier.</p> <p><u>I koło:</u> Należy wyjaśnić dzieciom, że czerwony klocek będzie oznaczał to, że uczeń musi jeszcze ćwiczyć i doskonalić dodawanie i odejmowanie,</p> <p>żółty - już sobie radzi, ale musi jeszcze ćwiczyć,</p> <p>Zielony- wspaniale radzi sobie z dodawaniem i odejmowaniem liczb do 10.</p> <p><u>II koło-</u> Na podobnej zasadzie będzie sprawdzana znajomość zasad i reguł w poznanych na zajęciach grach:</p> <p>czerwony klocek będzie oznaczał to, że uczeń musi jeszcze utrwalić zasady gier</p> <p>żółty - już sobie radzi, ale musi jeszcze ćwiczyć,</p> <p>Zielony- wspaniale radzi sobie w grach, zna ich reguły i gra z kolegą</p>	
--	---	--

Autor: Małgorzata Urbańska	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna, przyrodnicza, plastyczna	Temat lekcji: Domy i domki.
Cel zajęć: - kształtowanie umiejętności wypowiedziania się na dany temat, - rozwijanie umiejętności dodawania i odejmowania w zakresie 4. -ukazywanie wagi więzi rodzinnych w życiu człowieka.	Cele zajęć w języku ucznia/ dla ucznia: - poznam różne rodzaje domów zwierząt, - będę dodawać i odejmować w zakresie 4, - wyjaśnię, jakie znaczenie ma dla mnie dom, - wykonam pracę plastyczną
Kryteria sukcesu dla ucznia: - wyjaśnię znaczenie domu w życiu człowieka, - wymieniam 4 domy i ich mieszkańców, - dodaję i odejmuję w zakresie 4.	
Podstawa programowa: 1.1)a); 1.3)a); 4.2)a); 5.3); 7.5); 10.3)c);	
Metody pracy: poszukująca, praktycznego działania, zabawa interaktywna, burza mózgów, zabawa ruchowa, piramida priorytetów.	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: Model domu, wiersz „Dom” Z. Beszczyńskiej, zabawa interaktywna, guziki, karty pracy z zadaniami dodawania i odejmowania w zakresie 4, elementy domu dla każdego ucznia, pudełko od zapalek.	

<p>1. Uczniowie słuchają i rozwiązują zagadkę-DOM.</p> <p>2. Dzieci zakładają strój roboczy, biorą kielnię i stawiają dom"- układają dom przygotowanych przez nauczyciela elementów.</p> <p>3. Uczniowie tworzą „Piramidę priorytetów” – skojarzeń ze słowem DOM i po ustaleniu priorytetów (przeliczeniu głosów), wprawiają jako murarze je do domu.</p> <p>4. Uczniowie uważnie słuchają wiersza, sami próbują ułożyć pytania do tekstu i zadają je wszystkim uczniom.</p> <p>5. Uczniowie łączą elementy w pary w zabawie interaktywnej „Dom i jego mieszkańcy”.</p> <p>6. Jeden uczeń pokazuje całej klasie gestem, mimiką i ruchem jakieś zwierzę nie używając słów i dźwięków. Uczniowie odgadują, co to za zwierzę i podają miejsca zamieszkania danego zwierzęcia.</p> <p>7. Jedno dziecko staje naprzeciwko drugiego i wymyśla zagadki rozkładając cztery guziki w dłoniach (pokazuje koleżce zawsze tylko guziki w jednej garści)</p>	<p>Na powitanie mówię zagadkę „Ma dach i ściany, są w nim podłogi, okna i drzwi. Każdy go ma,a mieszkasz w nim Ty.”</p> <p>Na dywanie rozkładam papierowe elementy domu: ściany, drzwi, dach. Wzbudzam wyobraźnię pytając „Co można z nimi zrobić? Umożliwiam dzieciom samodzielne działanie.”</p> <p>Przygotowuję karteczki samoprzylepne- okna domu, na nich dzieci zapisują skojarzenia bliskie słowu: dom: rodzina, bezpieczeństwo, miłość, rodzeństwo, schronienie, radość, ciepło, zabawa, odpoczynek, troska... Wyjaśniam w jaki sposób ustalić i wkleić piramidę priorytetów. Na najwyższym piętrze najważniejsze wartości. Rozdaje im po 3 „cenówki - głosy”, które mają rozdzielić.</p> <p>Odczytuję wiersz „Dom” Z. Beszczyńskiej. Proponuję pytania: W domu mieszka rodzina, kto ją tworzy? Jak spędzacie czas w domu? Czy tylko ludzie mają domy? Czy lubicie wracać do domu? Po co nam dom?</p> <p>Zadaniem uczniów jest połączenie w pary- „<u>Dom i jego mieszkańcy</u>” (autor M. Urbańska) - sprawdzam kryterium sukcesu. Kura-kurnik Pies-buda, osa-ul Ptak-gniazdo, koń-stajnia Krowa-obora Wiewiórka–dziupla</p> <p>Aranżuję zabawę ruchową „ Zgadywanka” Obserwuję twórcze zaangażowanie swoich pociech i nagradzam wspólnie z dziećmi oklaskami.</p> <p>Proszę, aby uczniowie wyjęli ze skrzyni skarbów po 4 guziki w jednym kolorze i dobrali się parami. Podczas zabawy „Guziczkowe zagadki”- sprawdzam umiejętność liczenia- kryterium sukcesu.</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
---	--	---

Autor: Beata Sochacka	
Klasa I Edukacja: przyrodnicza, plastyczna	Temat bloku: Zmysłami poznaję świat Temat lekcji: Doświadczamy letnich atrakcji znad morza.
Cele: - nabywanie umiejętności potrzebnych do rozumienia świata (uwważnego patrzenia, słuchania, działania); - doskonalenie procesów myślenia: wyciągania wniosków, analizowania na bazie doświadczeń; - rozwijanie ekspresji plastycznej.	Cele zajęć w języku ucznia: - wykorzystam oczy, uszy, nos, ręce i nogi do poznania atrakcji na plaży; - nazwę, co mogę zobaczyć nad morzem, - wykonam pracę plastyczną, łącząc rysunek z wyklejanką.
Kryteria sukcesu dla ucznia: - określę, do czego służą oczy, uszy, nos, ręce - wymieniam 4 elementy krajobrazu, które mogę zobaczyć nad morzem, - wykonuję pracę techniką łączoną: rysunek wyklejanka.	
Podstawa programowa: 6.1 / 6.3 / 6.8 / 5.4 / 4.2 b	
Metody i techniki pracy: integracyjna – zabawowa, definiowania pojęć – mapa mentalna, czytania globalnego, doświadczeń czuciowych, elementy kinizjologii edukacyjnej Techniki: niedokończonych zdań, powtarzanie chórem	
Formy pracy: jednostkowa, zbiorowa, grupowa jednolita	
Środki dydaktyczne: słońce wycięte z żółtego brystolu, elementy do przypięcia części ciała – zał. nr 1, wyrazy do czytania globalnego – zał. nr 2, miska z wodą, papierowy ręcznik, piłka plażowa, przybory do zabawy w piasku (wiadereczko, łopatka, foremki), okulary, mata plażowa, mata łazienkowa, ziarna fasoli, nagranie multimedialne – film „Spacer nad morzem”, projektor, tablica interaktywna, arkusze białego brystolu, znaczki z muszelmami, znaczki z bursztynem, 2 karty pracy – zadanie domowe, zadanie dla chętnych.	

1. Powitanie, udział w zabawie integracyjnej	<ul style="list-style-type: none"> • Przed lekcją uczniowie przebierają się w stroje gimnastyczne, • Stoliki ustawione są w podkowie • Uczniowie przygotowali (zadanie domowe) okulary przeciwsłoneczne, czapkę z daszkiem lub kapelusik • Nauczyciel zaprasza do zabawy ruchowej „Tańczymy wesoło” (na melodię „Tańczymy labado”) 	artystyczno- ruchowe
---	--	----------------------

Uczniowie tworzą krąg, podają sobie ręce śpiewają piosenkę, przesuwając się w prawo po obwodzie koła: „*Tańczymy wesoło, wesoło, wesoło, Tańczymy wesoło białego walczyka.* Tańczą go pierwszacy, pierwszacy, pierwszacy, tańczą go pierwszacy i inne dzieci też.

- *Kontynuując zabawę odpowiadają na pytania nauczyciela*

N: - *Ręce były?*

U: - *były*

N: *Uszy były?*

U: - *nie były*

- Powtarzają słowa „*Tańczymy wesoło*”, trzymając się za uszy
2. **Poznanie celów lekcji i kryteriów sukcesu**
 3. **Ożywienie „Letnie o słoneczka”**

- wyróżnienie części ciała

4. Chętni uczniowie wybierają papierowe elementy, które od spodu mają masę mocującą i dokładają do słoneczka, uzasadniając swój wybór - załącznik nr 1

- Podczas śpiewu ukierunkowuje sytuację zadając kolejne pytania: zabawową i pyta: *Ręce były? Uszy były? Nosy były? Oczy były?*
- Po każdym pytaniu, śpiewa z uczniami „*Tańczymy wesoło ...*”

- Forma słowno – ruchowa
- Nauczyciel organizuje sytuację zadaniową – *Na dzisiejsze zajęcia chce popatrzeć letnie słoneczko. Jak spełnimy życzenie słoneczka?*
U: (...)

N: - *Zastanówcie się, jakie części ciała wyróżniliśmy w zabawie*

U: (...), *ręce, uszy, oczy, nos*

- Równolegle, pojawiają się wyrazy do czytania globalnego, które można umieszczać obok promieni - załącznik nr 2

patrzę	
	slucham	

wącham	
	dotykam	

smakuję			

polonistyczno-komunikacyjna

matematyczno-przyrodnicze

polonistyczno-komunikacyjne

<p style="text-align: center;">5. Spacer po plaży inspirowany metaforą</p> <p>Dzieci spacerują uśmiechając się do siebie, przysiadają na kocu i piją wodę, rozmawiają z nauczycielem.</p> <p style="text-align: center;">6. Rozmowa na temat zabaw nad morzem.</p> <p style="text-align: center;">7. Przeprowadzenie doświadczenia „stapania po wodzie”.</p> <ul style="list-style-type: none"> • Uczniowie stają przed ławkami w półokręgu 2 papierowe ręczniczki kładą na ławkę, 2 zabierają i podchodzą do „morskiego brzegu”. • W misce moczą papierowe arkusze, wracają na swoje miejsce przed ławkę, rozkładają je delikatnie na podłodze, zdejmują buty, skarpetki i „stapają po morskim brzegu” • Po zakończonej zabawie z wodą uczniowie wycierają miejsce odłożonymi ręczniczkami, wyrzucają je do kosza i wracają na dywan. <p style="text-align: center;">8. Relaksacyjne oddychanie.</p> <ul style="list-style-type: none"> • Uczniowie ćwiczą oddychanie przeponowe. Wciągają powietrze nosem z jednoczesnym 	
 <ul style="list-style-type: none"> • Słoneczko i jego promienie najlepiej mocować magnesami do tablicy, przestrzeń na dywanie i w klasie, potrzebna będzie do wykonania doświadczeń. • Nauczyciel tworzy atmosferę miejsca. - <i>Jest ciepło, świeci słoneczko, jesteście nad morzem, spacerujemy po plaży.</i> - <i>Zalóżcie okulary przeciwsłoneczne kapelusiki, czapeczki, które dzisiaj przynieśliście.</i> - <i>Co możemy robić na plaży?”</i> • Podczas dziecięcego planowania na dywanie pojawiają się różne przybory: pływakzki, piłka plażowa, wiadereczko z wyposażeniem, okulary, mata plażowa. • Radosną sytuację nauczyciel pobudza pytaniami: <i>Czy jest sucho?</i> <i>Jaka jest woda?</i> <i>Co czujecie? ...</i> • Elementy kinezylogii edukacyjnej 	<p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p> <p>matematyczno- przyrodnicze</p> <p>artystyczno- ruchowe</p>
--	--	---

<p>przyciągnięciem rąk do siebie. Wypuszczają powietrze stopniowo ustami, prostują ręce przed siebie – jak podczas pływania.</p> <p>9. Zabawa na plaży.</p> <ul style="list-style-type: none"> • Najpierw dzieci same proponują formę zabawy z piłką, w kolejności sytuację zabawową inspiruje nauczyciel. <p>10. Animacja multimedialna: Co robiliście podczas wakacji?''</p> <p>11. Aktywny udział w zabawie inspirującej myślenie techniką niedokończonych zdań.</p> <p>12. Doświadczenie czuciowe – „chodzimy” po piasku.</p> <ul style="list-style-type: none"> • Uczniowie na boso spacerują tym razem „po piasku”. • Każdy spacerowicz idzie kolejno i mówi co czuje ... <p>13. Powtarzanie chórem</p> <ul style="list-style-type: none"> • Wybrane dziecko losuje znaczek z częścią ciała masuje ją lub wykonuje dowolny ruch głośno mówiąc „<i>uszy słuchają</i>” <ul style="list-style-type: none"> • Dzieci naśladują ruchy powtarzają „<i>uszy słuchają</i>” • W kolejności do losowania podchodzi kolejne dziecko – powtarza zabawę. <p>14. Oglądanie filmu – obserwacja elementów</p>	<ul style="list-style-type: none"> • - „<i>Witam Was na plaży, mamy piłkę o czym marzysz?</i>” - <i>Jakie lato ma kolory?</i> - rzucając wymieniamy kolory lata. <p>10. http://LearningApps.org/1086693</p> <ul style="list-style-type: none"> • Uczniowie siedzą w kręgu i podają sobie wiaderekzko, kończą zdania Wiaderekzko jest ... Nad morzem jest ... • Nauczyciel rozkłada matę łazienkową z wypustkami (można wykorzystać również małe kratki do zlewozmywaka), rozsypuje na dywanie ziarna fasoli. • <u>Sprawdzenie pierwszego kryterium sukcesu</u> • Znaczkę ukrytą w tajemniczym worku; przygotowane wcześniej przez nauczyciela – zał. nr 3 • Wskazane, aby w zabawie uczestniczyły wszystkie dzieci. • Elementy filmoterapii; • – „<i>Z pewnością jesteście już zmęczeni spacerem po plaży,</i> 	<p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p> <p>polonistyczno- komunikacyjne</p> <p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p>
---	--	---

<p>nadmorskiego krajobrazu</p> <p>15. Rozmowa na temat filmu techniką niedokończonych zdań</p> <ul style="list-style-type: none"> • <i>Nad morzem ...</i> <p>16. Tworzenie pracy „Nad morzem”–</p> <ul style="list-style-type: none"> • Uczniowie losują Znaczkę z bursztynem lub muszelką i dzielą się na grupy Bursztyny tworzą drużynę Króla Mórz; muszelki Poszukiwaczy Skarbów. • Poznają kryteria sukcesu: - należy wykonać pracę techniką łączoną – rysunek, wyklejanka; - trzeba umieścić przynajmniej 4 elementy nadmorskiego krajobrazu. • Zgodnie współpracują w grupie. <p>17. Ocena koleżeńska</p> <ul style="list-style-type: none"> • Każde dziecko z drużyny Króla Mórz wymienia 1 element, który zauważyło w pracy kolegów np.: piasek, bursztyny, kamyki, babki z piasku, ludzie na plaży, statki na wodzie. • W kolejności, pracę oceniają dzieci drużyny z Poszukiwaczy Skarbów. • Jeżeli są 4 	<p><i>zapraszam na leżakowanie, podczas którego obejrzyjecie film „Spacer nad morzem”</i></p> <p><i>- Zapamiętajcie, co można zobaczyć nad morskim brzegiem</i></p> <p>https://www.youtube.com/watch?v=eggOlZK7qp8&feature=youtu.be</p> <ul style="list-style-type: none"> • Możliwość „wyłonienia” wrokowców w klasie • Warto, aby nauczyciel odnotował spostrzeżenia w karcie obserwacji ucznia. • Nauczyciel przygotowuje znaczkę do podziału na grupy – zał. nr 4 oraz arkusze białego brystolu. <p>* Element OK – określenie kryterium do pracy plastycznej</p> <ul style="list-style-type: none"> • <u>Obserwując pracę uczniów ma możliwość sprawdzenie drugiego kryterium sukcesu.</u> <p>* Ocena koleżeńska – element OK</p> <ul style="list-style-type: none"> • Znaczkę do oceny koleżeńskiej przygotowuje nauczyciel – zał. nr 4. <ul style="list-style-type: none"> • Po ocenie przez dzieci, pracę ocenia nauczyciel uwzględniając kryterium wykonania pracy techniką łączoną; jeżeli jest uwzględniona, przyznaje każdej drużynie 2 p. • Wszystkie dzieci nagrodzone zostają brawami i zabrane w nadmorską podróż z piosenką „Kropelka złotych marzeń” 	<p>polonistyczno-komunikacyjne</p> <p>artystyczno- ruchowe</p> <p>polonistyczno - komunikacyjne</p>
--	---	---

<p>elementy(lub więcej) przyznają 4 p., czyli 4 bursztyny lub 4 muszelki – w zależności od nazwy grupy, które przyklejają na pracy.</p> <p>18. Objaśnienie pracy domowej, zapoznanie z kartą/kartami pracy</p> <p>19. Pożegnanie polisensoryczne</p> <ul style="list-style-type: none"> • Wszyscy naśladują szum wiatru, przesyłają całusy „cmokając” i dmuchając w odkrytą dłoń, uśmiechają się, machają do siebie na pożegnanie. 	<ul style="list-style-type: none"> • Muz. K. Marzec; słowa A.M. Grabowski – płyta CD 2001 Magic Records Sp.z o.o. Nagrania Muzyczne, ul. Włodarzewska 69, 02-384 Warszawa; HH 6002334 • Uczniowie zabierają kartę pracy – zał. nr 5, <u>chętni</u> również kartę dodatkową – zał. nr 6, wspólnie z nauczycielem omawiają zadanie <u>Technika OK - inicjujemy zadania dla chętnych</u> • Nauczyciel uczestniczy w zabawie, żegna się głośnym „Do widzenia!” 	<p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p>
---	---	---

Autor: Małgorzata Urbańska	
Klasa I Edukacja: techniczna społeczna, matematyczna, plastyczna,	Temat lekcji: Droga na wsi i w mieście
Cel zajęć: - kształtowanie umiejętności bezpiecznego zachowania się w ruchu drogowym w charakterze pieszego - porównywanie drogi na wsi i w mieście, - rozwijanie zdolności poznawczych: uwagi, spostrzegawczości, myślenia przyczynowo-skutkowego	Cele zajęć w języku ucznia/ dla ucznia: - opowiem o drodze na wsi i w mieście - utrwale zasady przechodzenia przez jezdnię, wskażę kierunki: w lewo i w prawo, - ułożę wyraz, zdanie, - zgodnie będę współpracował w zespole, - wiem jak poruszać się po drodze na wsi i w mieście
Kryteria sukcesu dla ucznia: - wymieniam i przestrzegam zasady poruszania się, jako pieszego po drodze na wsi i w mieście	
Podstawa programowa: 9.3. c); 1.1. a); 7. 17)	
Metody pracy: dyskusja, gry dydaktyczne, ćwiczeń praktycznych	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, praca w grupach,	
Środki dydaktyczne: interaktywne puzzle, zdjęcia drogi na wsi i w mieście, interaktywna krzyżówka, kredki ołówkowe, cegielki białe, niebieskie i czerwone, karty pracy	

<p>1. Uczniowie w parach porównują drogę na wsi i w mieście, opowiadają o niej.</p> <p>2. Dzieci układają z cegiełek wyraz-droga, dzielą na sylaby. Z tym wyrazem układają zdania, dzielą zdania na wyrazy. Wklejają te zdania na kartę pracy, zasłaniają, piszą je z pamięci i sprawdzają poprawność zapisu.</p> <p>3. Uczniowie przyglądają się ilustracjom drogi na wsi i w mieście</p>	<p>Wieszam na tablicy hasło dnia: Droga na wsi i w mieście i proszę, aby porozmawiali sobie w parach o wskazanych drogach.</p> <p>Podaję cele zrozumiałe dla dziecka i wspólnie z uczniami ustaliam kryterium sukcesu.</p> <p>Zwracam uwagę na prawidłowe rozpoznanie samogłosek, spółgłosek i sylab. Na bieżąco informuję o prawidłowym ułożeniu i przyklejeniu zdań.</p> <p>Proszę uczniów o dopasowanie wyrazów do ilustracji drogi na wsi i w mieście.</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
--	--	---

<p>(załącznik) - wyszukują podobieństwa i różnice. Wybierają napis i przypinają magnesem pod odpowiednią ilustracją. Dla utrwalenia kierunków określają, gdzie przypięli np. z lewej strony, po prawej stronie ...</p> <p>4. Uczniowie recytują wiersz W. Chotomskiej „Gdy zamierzasz przejść ulicę” improwizują go ruchem.</p> <p>5. Uczniowie podchodzą do tapety w wylosowanym kolorze, na nich są umieszczone napisy: „Droga na wsi” lub „Droga w mieście”. Na metrowej jasnej tapecie (może być karton, szary papier...) jedna grupa uczniów tworzy z różnych materiałów drogę na wsi, a druga w mieście. Na końcu swoje kolorowe kółka (oznaczające pieszych) przyklejają w odpowiednim miejscu. Muszą pamiętać o zasadzie, iż na wsi gdzie nie ma chodnika, piesi idą lewą stroną, a w mieście po chodniku- prawą stroną. Liderzy grup prezentują swoje prace, które będą zdobić klasę.</p> <p>6. Uczniowie utrwalają zdobytą wiedzę na tablicy interaktywnej - układają puzzle i określają: gdzie znajduje się droga (wieś lub miasto)?</p> <p>7. Dzieci pokazują nauczycielowi kolory: czerwony, żółty i zielony (w zależności od stopnia opanowania zagadnienia). - zielony – daję sobie świetnie radę, wszystko rozumiem, - żółty – mam pewne wątpliwości, - czerwony – nie rozumiem, proszę o pomoc.</p>	<p>Przygotowuję napisy do drogi w mieście: pasy ruchu, torowisko, chodniki, sygnalizacja świetlna, przejścia dla pieszych, droga dla rowerów, rondo oraz drogi na wsi: jezdnia, rów, chodnik, pas ruchu, przejście dla pieszych. Daję uczniom chętnym kolorowe kartki, na których mogą napisać inne określenia drogi.</p> <p>Na dywanie lub podłodze rozkładam matę – pasy i zachęcam dzieci do zabawy ruchowej.</p> <p>Rozkładam białe kółeczka (tyle ile jest dzieci) i proszę o wybór jednego (na odwrocie są w kolorach: czerwonym i zielonym).</p> <p>Na tablicy interaktywnej sprawdzam kryterium sukcesu http://LearningApps.org/watch?v=pwxikr6rj01 (autor M. Urbańska)</p> <p>Ewaluacja zajęć w kręgu na dywanie. Gratuluję uczniom ich sukcesów. Chwalę za wysiłek i współpracę w grupach.</p> <p>Rozdaję uczniom metodniki. Proszę, by ocenili swoją wiedzę wykorzystując metody „świateł drogowych”. W ten sposób dowiaduję się, w jakim stopniu uczniowie opanowali omawiane zagadnienie.</p> <p>Do domu polecam uczniom rozwiązanie krzyżówki - pomoc dydaktyczną wypracowaną w ramach programu kształcenia „Myślę- działam- idę w świat” w zakładce centra polonistyczno-komunikacyjne – (autor A. Florczak) http://LearningApps.org/view1093072</p>	
--	---	--

Autor: Małgorzata Urbańska	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna, ruchowa	Temat lekcji: Gdy dorosnę zostanę...
Cel zajęć: - zapoznanie z różnymi zawodami i sposobami wykonywania danej pracy, -kształtowanie umiejętności wypowiedzania się w logiczny i uporządkowany sposób na dany temat, - doskonalenie umiejętności dodawania i odejmowania w zakresie 10, - rozwijanie umiejętności układania i rozwiązywania zadań z treścią;	Cele zajęć w języku ucznia/ dla ucznia: - poznam przedstawicieli różnych zawodów, - układam zdania, - opowiem o swoich planach zawodowych, - ułożę zadania tekstowe, - będę dodawał i odejmował w zakresie 10.
Kryteria sukcesu dla ucznia: - umiem ułożyć i napisać poprawnie 1 zdanie - potrafię rozpoznać i nazwać 5 zawodów - sprawnie dodaje i odejmuje w zakresie 10	
Podstawa programowa: 1.3) c); 1.4) a) ; 7.5); 7.8); 5.9);10.3) c); 10.4) e)	
Metody pracy: zabawa integracyjna, pokaz, pogadanka, praktycznego działania, mapa myśli, metodą Smiley.	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: Wiersz J. Tuwima „Wszyscy dla wszystkich”, zabawa interaktywna, karteczki z rysunkami zawodów, kartoniki z przykładowymi działaniami matematycznymi, karta pracy z zadaniami matematycznymi,	

1. Dzieci siedzą w kręgu i podają sobie wzajemnie kłębek wełny wymieniając nazwę zawodu (nadal trzymają w ręku nic). Zabawa kończy się, gdy każde dziecko zostanie złapane w sieć	Po powitaniu wręcza pierwszemu dziecku kłębek i prosi o podanie nazwy zawodu. Zwraca uwagę, aby każde dziecko zostało złapane „w sieć”.	polonistyczno-komunikacyjne
2. Uczniowie uważnie słuchają wiersza czytanego przez nauczyciela, zapamiętując wszystkie zawody wymienione w wierszu. Po wysłuchaniu	Proszę o uważne słuchanie wiersza „Wszyscy dla wszystkich”, gdyż będzie czytana tylko raz.	

<p>sami spróbują ułożyć pytania do treści wiersza np. Czy praca jest ważna? Czy każdy zawód jest potrzebny? Co by było gdyby nie pracował piekarz?</p> <p>3. Jedno dziecko zabiera obrazek, drugie układa zdanie-ćwiczą umiejętność układania zdań. Następnie zamieniają się rolami. Najładniejsze zdania zapisują i dokleją do obrazka, który będzie przyklejony na szarym papierze – powstanie „mapa myśli”.</p> <p>4. Uczniowie dzielą się na dwie równe grupy. Zawodnik pierwszej grupy losuje karteczkę z rysunkiem przedstawiającym jeden zawód. Jego zadaniem jest gestem i ruchem pokazać jaki to zawód nie używając słów. Zadaniem jego drużyny jest odgadnąć jaki to zawód.</p> <p>5. Dzieci łączą zawody z odpowiadającymi im atrybutami- zabawa interaktywna- „Zawody” .</p> <p>6. Uczniowie siedzą na dywanie w półokręgu i kończą zdanie: „A ja gdy dorosnę zostanę... „</p> <p>7. Dzieci układają treść zadań do podanych przez</p>	<p>Po omówieniu wiersza prezentuję ilustracje (architekt, rolnik, weterynarz, kolarz, murarz, architekt, policjantka...) innych zawodów. Udzielam uczniom na bieżąco informacji zwrotnej dotyczącej poprawności układania zdania. Na szarym papierze proponuję przyklejanie prac dzieci według zależności np. rolnik – krawiec - piekarz... i wykorzystanie różnych materiałów rysunkowych. Prace po prezentacji ozdabiają klasę.</p> <p>Proponuję zabawę „Kalambury” (uczniowie mogą sami przygotować karteczki i podzielić się na zespoły) dla utrwalenia znajomości zawodów. Przyznaję zespołom punkty na karcie zadań, zwracam uwagę na uczciwą rywalizację i przestrzeganie zasad. Za każde odgadnięte hasło drużyna dostaje jeden punkt. Wygrywa zespół, który odgadnie jak najwięcej zawodów i otrzymuje brawa.</p> <p>Sprawdzam kryterium sukcesu poprzez zabawę interaktywną http://LearningApps.org/view1093156 (autor M. Urbańska) Proponowane zawody z odpowiadającymi im atrybutami. Pielęgniarka-Strzykawka Policjant-Gwizdek Lekarz-Stetoskop Piekarz-Chleb Dentysta-Zęby Szewc-Buty</p> <p>W widocznym miejscu przygotowuję podium (ważne marzenie musi mieć odpowiednią rangę), na które wchodzi każde dziecko i mówi, kim chce zostać i co chce robić. Gdy zechcą, to wypowiedzi nagram, aby odtworzyć po prezentacji lub po wielu latach. Dla ciekawostki odtwarzam z kasyety wiersze recytowane przez ich rodziców.</p> <p>Sprawdzam kryterium sukcesu, dzieci mają możliwość samodzielnego tworzenia działań i zadań. Pomysły przedstawiają na</p>	<p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p>
--	---	---

<p>nauczyciela działań matematycznych. Następnie wykonują zadania z kart pracy.</p> <p>8. Praca domowa dla uczniów- dokonują wyboru.</p> <p>Na tablicy samooceny wskazują emotikonami- swoje samopoczucie.</p>	<p>dodatkowych kartach pracy, które wpinają do swojej teczki- portfolio</p> <p>Udzielam uczniom na bieżąco informacji zwrotnej dotyczącej poprawności wykonania zadań.</p> <p>Prezentuję różne zadania do wykonania w domu(do wyboru):</p> <ol style="list-style-type: none"> 1. „O jakich zawodach marzyli wasi rodzice, opiekunowie, gdy byli mali?. 2. Narysuj „Mój wymarzony zawód”. 	<p>matematyczno- przyrodnicze</p>
--	---	-----------------------------------

Autor: Małgorzata Urbańska	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna, przyrodnicza, ruchowa, plastyczna, muzyczna	Temat lekcji: Gdy jesteśmy chorzy.
Cel/cele zajęć: - kształtowanie postaw promujących zdrowy styl życia, - rozwijanie samodzielności i kreatywnego działania,	Cele zajęć w języku ucznia/ dla ucznia: - wskażę miejsca, przez które mogę zachorować: dłonie, usta, nos i przypomnę sobie jakie to są zmysły. - potrafię zadbać o własne zdrowie, - znam zasady zdrowego odżywiania - sprawnie dodam i odejmę w zakresie 10 - potrafię twórczo pracować w zespole i samodzielnie,
Kryteria sukcesu dla ucznia: - wymieni 2 miejsca na ciele człowieka podatne na zarażenia, - stosuje zasady zdrowego odżywiania i troski o własne zdrowie, - sprawnie dodaje i odejmuje w zakresie 10	
Podstawa programowa: 1.1) a); 1.3) a); 3.1) a); 4.2) b); 5.4); 6.9); 7.5); 10.4) b); 10.4) c)	
Metody pracy: poszukująca, praktycznego działania, zabawa interaktywna, burza mózgów, metoda tworzenia i definiowania pojęć „Słoneczny promyczek”	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: wiersz J. Brzechwy „Katar”, modele wirusów i bakterii, szablon sylwety dziecka, gra multimedialna, piosenka „Witaminki” Fasolki, kalka	

<p>1. Uczniowie stojąc przy ławkach gimnastykują się przeciągają, prostują i głośno mówią.</p> <p>2. Dzieci odczytują wyrazy – skojarzenia z chorobą lub zdrowiem Układają „Słoneczne promyczki”.</p>	<p>Nauczyciel prosi, aby uczniowie połączyli się w pary i stojąc naprzeciwko siebie powiedziały wierszyk „Dzisiaj będzie dobry dzień, ja to wiem i ty to wiesz”- mogą wykonywać dowolne ćwiczenia gimnastyczne.</p> <p>Nauczyciel proponuje uczniom, aby zabrali ze stolika po jednej karteczce, odwrócili ją i przeczytali wyraz. Wytwarza sytuację sprzyjającą określeniu przez uczniów celu lekcji. Przykładowe skojarzenia do wyrazów: CHOROBA: katar, chusteczki, gorączka, ból gardła, bakterie, wirusy.. ZDROWIE: lekarz, stetoskop, recepta, termometr, ruch, owoce, warzywa...</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>matematyczno - przyrodnicze</p>
---	---	--

<p>3. Uczniowie aktywnie słuchają wiersza J. Brzechwy „Katar” i sprawdzają, czy wszyscy zasłaniają usta podczas kichania.</p> <p>3 Jedno dziecko wychodzi za drzwi, reszta proponuje nauczycielowi, gdzie ma schować. Bawią się tak długo, jak nie znajdą. Gdy odkleją koperty, zobaczą różne fotografie przedstawiające wirusy i bakterie.</p> <p>4. Na przygotowanej sylwetce dziecka zaznaczają wskazane przez nauczyciela miejsca zakażenia-odblaskowe samoprzylepne znaczki.</p> <p>5. Uczniowie rysują najpierw kontur, a następnie kolorują według własnego uznania kredkami modele wirusa lub bakterii. Rozcinają kartkę i każde dziecko tworzy dwie podobne bakterie lub wirusy. Odwracają i bawią się według własnego pomysłu tworząc dowolne grupy.</p> <p>6. Uczniowie maszerują dowolnie, jako zdrowi uczniowie (wyprostowani, weseli, energicznym krokiem) na dźwięk bębenka naśladują chore dzieci (smutne, mogą położyć</p>	<p>Nauczyciel odczytuje wiersz J. Brzechwy „Katar”. Zadaniem uczniów jest odgadnięcie tytułu wiersza i przypomnienie o zasłanianiu ust podczas kichania.</p> <p>Nauczyciel przypomina zasady zabawy „Ciepło - zimno”. Ukrywa koperty, w których są fotografie z wirusami i bakteriami. Gdy chcą je zobaczyć, muszą ich poszukać. Gdy wszystkie koperty zostaną znalezione, uczniowie mogą się zastanowić, co w nich się znajduje i dlaczego są niewidoczne.</p> <p>Być może któryś uczeń odgadnie, że to bakterie i wirusy, niewidzialne gołym okiem (ukryte na różnych przedmiotach). Wtedy demonstruje uczniom różne modele wirusów i bakterii (załącznik), pyta czy uczniowie wiedzą w jaki sposób można się zarazić wirusami i bakteriami. Wyjaśnia, że niektóre bakterie są pożyteczne i podaje przykłady ich występowania.</p> <p>Na tablicy nauczyciel przywiesza szablon postaci dziecka i prosi o wskazanie na ciele miejsc podatnych na zarażenia wirusami (nos, usta i dłonie). Mogą nazwać te zmysły.</p> <p>Uwaga: Sylwetkę wcześniej wykonują, samodzielnie obrysowują i „ubierają”.</p> <p>Zadaniem uczniów jest wymyślenie wyglądu innych wirusów i bakterii, i przedstawienie ich w formie plastycznej – kredki pastelowe. Ja proponuję złożyć kartkę A4 na połowę, włożyć kalkę, narysować wymyślony wirus i w ten sposób powstają dwa takie same.</p> <p>Można wykonać wystawkę prac i dokonać oceny bądź samooceny prac. Ja proponuję grę „Memory”.</p> <p>Uwaga: W zależności od inwencji nauczyciela pracę można wykonać z różnych materiałów – kolaż lub techniczną pracę z materiałów do recyklingu (butelki, opakowania po serkach, reklamówki)</p> <p>Nauczyciel proponuje wędrującą zabawę – „Zdrowy-chory” Sprawdza, czy rozumieją uczniowie pojęcie: zdrowy, chory.</p> <p>Po odtworzeniu piosenki, nauczyciel zadaje pytania:</p>	<p>artystyczno - ruchowe</p> <p>matematyczno - przyrodnicze</p> <p>artystyczno - ruchowe</p>
---	---	--

<p>się na dywanie) i tak na zmianę.</p> <p>7. Po uważnym wysłuchaniu piosenki „Witaminki” w wykonaniu zespołu Fasolki, odpowiadają na pytania oraz mogą również zadawać pytania.</p> <p>8. Dzieci doskonałą umiejętności dodawania i odejmowania w zakresie 10 - gra interaktywna.</p> <p>9. Na zakończenie dzieci śpiewają piosenkę „Witaminki” i cieszą się, że są zdrowe.</p>	<p>Co trzeba robić, żeby dbać o zdrowie? Gdzie jest najwięcej witamin? Dzieci segregują rzeczy ze stolika na zdrowe i nie zdrowe. Na stoliku leżą: owoce, warzywa, napoje słodzone, woda niegazowana, słodczyce, hamburger itp. Sprawdzam kryterium sukcesu.</p> <p>W nagrodę za odniesiony SUKCES prezentuje grę interaktywną. Zadaniem uczniów jest <u>dodawanie i odejmowanie w pamięci</u> (autor M. Urbańska) i zaznaczanie prawidłowych odpowiedzi. Prawidłowe odpowiedzi odsłaniają obrazek.</p> <p>Nauczyciel obserwuje i ocenia samopoczucie uczniów.</p>	<p>matematyczno - przyrodnicze</p>
--	---	--

Autor: Beata Sochacka	
Klasa I Edukacja: społeczna, przyrodnicza, matematyczna	Temat bloku: Obserwuję przyrodę Temat lekcji: Gramy i sprawdzamy jesienne zmiany!
Cele: - wdrażanie do przejmowania odpowiedzialności za pracę w grupie, - rozwijanie umiejętności kojarzenia i analizowania zjawisk przyczynowo - skutkowych	Cele zajęć w języku ucznia: - podejmę grę zespołową, - ustalę poprawne odpowiedzi.
Kryteria sukcesu dla ucznia: - przestrzegam zasad gry, - opowiadam o zmianach w przyrodzie.	
Podstawa programowa: 5.4 / 6.5	
Metody i techniki pracy: bezpośredniego działania -gra dydaktyczna, polisensoryczna - zabawy paluszkowe, grupowego podejmowania decyzji, ewaluacyjna	
Formy pracy: indywidualna, zespołowa, grupowa	
Środki dydaktyczne: gazety, kostka (duża), kartki A3 z tarczą gry „Kostka pytań”, kartoniki do wypełnienia tarczy, kolorowe koła (punkty), plansza do gry „Późna jesień”, zasady gry z kryteriami odpowiedzi, kartoniki – punkty w grze, karta ewaluacyjna.	

<p>1. Powitanie „Zabawy paluszkowe”</p> <p>- uczniowie obrazują wypowiedziany tekst, naśladując ruchy nauczyciela: Późna jesień do nas zawitała. Deszczyk często kropi i liście szeleszczą. Przybyli do nas zimowi goście,</p>	<ul style="list-style-type: none"> • Stoliki ustawione w podkowie • Centrum matematyczno – przyrodnicze, zlokalizowane na dywanie. • Gazety przyniesione przez uczniów przygotowane do wykorzystania. <p>1. Nauczyciel recytuje wierszyk, dzieląc niektóre wyrazy na sylaby.</p> <p>Pó-źna je-sień do nas za-wi-ta-ła. (dzieci łączą kolejno paluszki ze sobą x 2) Deszczyk często kropi (paluszki uderzają o podłogę lub o dywan) i liście szeleszczą (zgniatamy gazetę) Przy-by-li do nas zi-mo-wi go-ście,</p>	<p>polonistyczno- komunikacyjne</p>
---	---	---

<p>będzie wesoło będzie donośnie.</p> <p style="text-align: center;">2. Gra „Kostka pytań”</p> <p>Dzieci samodzielnie dobierają się w grupy 6-8 osobowe. Wspólnie ustalają odpowiedzi, wypełniają koło gry.</p> <p style="text-align: center;">3. Prezentacja i omówienie wypełnionych kół.</p>	<p>(dzieci łączą kolejno paluszki ze sobą – w każdym wersie kończą małym palcem) bę-dzie we-so ło, (klaszczą w dłonie) bę-dzie do-no-śnie. (naśladują dłońmi otwieranie i zamykanie dziobka: kra, kra)</p> <p>2. Każda grupa otrzymuje kartkę A3, na której narysowane jest koło podzielone na 6 części. <u>załącznik 1a,1b</u></p> <ul style="list-style-type: none"> • Na każdej z nich zaznaczone są oczka kostki. • Do rzutu kostką podchodzą kolejno gracze z każdej grupy. • Wyrzucona liczba, określa liczbę oczek na kartce i konkretne pytanie, które nauczyciel głośno czyta dla wszystkich grup. • Grupy nie odpowiadają głośno, ustalają decyzję wewnątrz grupy, wybierają konkretny obrazek lub wpisują słowo – <u>załącznik 1c</u> • Jeżeli wyrzucana liczba powtarza się, gracz próbuje dwukrotnie, jeśli nie ma efektu, nauczyciel wskazuje pytanie do wyboru, uczeń decyduje o kolejnym numerze pytania. <p><u>*I kryterium sukcesu</u></p> <p>Pytania do koła gry:</p> <ol style="list-style-type: none"> 1. Który ptak został u nas na zimę? <ul style="list-style-type: none"> • bocian • sroka 2. Kto zrobił zapasy, schował żołądź? <ul style="list-style-type: none"> • wiewiórka • biedronka 3. Jakie owoce spadły z dębu? <ul style="list-style-type: none"> • kasztany • żołądź 4. Jak wygląda liść dębu? Odszukaj go. 5. Kto zapada w sen zimowy: niedźwiedź czy sarna? 6. Czy spotkamy w listopadzie kaczkę w parku lub nad rzeką? <p>3. Grupy otrzymują punkty od 0 do 6, w zależności od liczby poprawnie wypełnionych pól.</p>	<p style="text-align: center;">matematyczno – przyrodnicze</p> <p style="text-align: center;">polonistyczno- komunikacyjne</p>
--	---	--

<p>4. <i>Zabawa ruchowa „Zgadnij, jakim jestem zwierzątkiem”</i></p> <p>5. <i>Gra zespołowa „Późna jesień”</i></p>	<ul style="list-style-type: none"> • <u>Punkty każdej grupy układamy w centrum matematyczno-przyrodniczym, tworząc „pociąg punktowy” - można wykorzystać koła z wyprawki kreatywnej.</u> <p>4. Uczniowie losują nazwę zwierzęcia, pokazują charakterystyczne ruchy lub opisują je dowolnie, grupa odgaduje.</p> <ul style="list-style-type: none"> • Uczeń pokazujący otrzymuje brawa. • Wszyscy naśladują pokazane ruchy lub wymyślają własne. <p>5. Uczniowie grają zespołowo.</p> <p>*Warto powiększyć plansze gry do formatu A3</p> <ul style="list-style-type: none"> • Tworzą krąg na dywanie – gra na środku. • Do rzutów podchodzą kolejno <u>pary</u> z każdej grupy. • Jedna osoba z pary rzuca kostką, druga przesuwając pionek. Wspólnie naradzają się nad odpowiedzią, jeżeli zatrzymali się na polu ilustrowanym. • Za poprawną odpowiedź, otrzymują punkt. <p><u>*II kryterium sukcesu</u></p> <p>Zasady gry:</p> <ol style="list-style-type: none"> 1. W grze bierze udział dowolna liczba graczy (zespołów). 2. Ustala się kolejność rzutów i przestrzega jej do końca. <ul style="list-style-type: none"> • Gra nie jest na czas, każdy ją kończy, wygrywa ten gracz, który zbiera najwięcej punktów - kolorowych obrazków z elementami przyrody. 3. Rozpoczynamy wyrzucając dowolną liczbę. 4. Jeżeli zatrzymujemy się na pustym polu – nic nie zyskujemy. 5. Jeżeli zatrzymujemy się na polu z ilustracją, musimy o niej coś powiedzieć – wtedy zdobywamy punkt. <p>Kryteria wypowiedzi:</p> <ol style="list-style-type: none"> A. Gracz udziela prawidłowej informacji na temat: zmian w przyrodzie późną jesienią. B. Informacja dotyczy elementu na obrazku. 	<p>artystyczno – ruchowe</p> <p>matematyczno – przyrodnicze</p>
--	---	---

Autor: Danuta Szymczak		
Klasa I Edukacja: polonistyczna, matematyczna, przyrodnicza, plastyczna	Temat zajęć: Idzie rak nieborak.	
Cel/cele zajęć: - kształtowanie umiejętności uważnego słuchania - rozwijanie koordynacji ruchowej poprzez zabawę dramową -doskonalenie kompetencji językowej przez swobodne wypowiedzianie się na temat ilustracji -rozwijanie umiejętności współpracy w grupie	Cele zajęć w języku ucznia/dla ucznia: - poznam życie zwierząt żyjących w wodzie, ze szczególnym uwzględnieniem raka - przedstawię za pomocą mapy myśli wiadomości na temat wody - ułożę z liter wyrazy, które można czytać wspak	
Kryteria sukcesu dla ucznia: -opisuję w trzech zdaniach raka -potrafię ułożyć 2 wyrazy wspak		
Podstawa programowa: 1.1a; 1.1c; 1.3a; 1.3c; 1.3e; 1.4a; 3.1a; 4.2a; 4.2b; 5.4; 6.2; 6.7b; 7.1,7.3,7.4;		
Metody pracy: sytuacyjna, działań praktycznych,		
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana		
Środki dydaktyczne: chusta animacyjna, ilustracje zwierząt zamieszkujących wody, rak wykonany techniką orgiami, kartoniki z ilustracjami i napisami zwierząt, materiały do wykonania pracy plastycznej techniką collage.		
Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji

1. Zabawy integracyjne Uczniowie stoją w kręgu, trzymając chustę, na której leży mała piłeczka wymawiają imię dziecka, do którego turlają piłkę i podają wyraz, do którego należy podać wyraz przeciwstawny np.: biały-czarny, chudy-gruby, wysoki -niski itd.	1. Tworzymy wyrazy o znaczeniu przeciwnym. Nauczyciel przygotowuje chustę Klanzy i małą piłeczkę. Wyjaśnia uczniom zasady zabawy. Jako pierwszy wymawia wyraz i kładzie na chuście piłeczkę, wskazuje także ucznia, do którego ma ona dotrzeć. Podanie celu lekcji	Polonistyczno-komunikacyjna
2. Uczniowie wyszukują w albumach przyrodniczych i innych	2. Nauczyciel przedstawia uczniom ilustracje wybranych zwierząt żyjących w wodzie (ryby -	Matematyczno-przyrodnicz

<p>książkach określonych zdjęć i informacji na temat zwierząt żyjących w wodzie lub w jej pobliżu. Porównują z ilustracjami przedstawionymi przez nauczyciela. Opisują ich wygląd, zwracają uwagę na miejsce pobytu tych zwierząt.</p> <p>3. Uczniowie wykonują w grupach mapę, po zakończeniu pracy prezentują ją wraz z komentarzem na forum klasy.</p> <p>4. Uczniowie chodzą na czworakach po dywaniku, na sygnał podchodzą do tablicy i odczytują wyrazy Następnie recytują z nauczycielem rymowankę Idzie rak nieborak-chodzą po obwodzie koła Czasem w przód –idą do przodu, czasem wspak – idą do tyłu Jak uszczypnie będzie znak (kucają) Tworzenie przez uczniów w parach wyrazów, które można odczytać wspak.</p> <p>5. Uczniowie losują kartoniki z nazwami zwierząt np.: rak, pies, kura, ryby) lub ich rysunkami oraz kartoniki z rysunkami mieszkań (rzeka, wiejskie podwórko, staw, jezioro, akwarium).Uczniowie, którzy wylosowali kartoniki z rysunkiem pobytu zwierząt zajmują miejsca w obręczach, nie pokazują wcześniej kolegom swoich kartoników. Na hasło”</p>	<p>karp, zimorodek, kaczka krzyżówka, wydra, rak) a także podaje ciekawostki na temat ich życia 1. Poleca także odszukać dzieciom w przyniesionych materiałach określonych zwierząt.</p> <p>3. Wykonanie mapy pamięci: Komu i do czego jest potrzebna woda”? Nauczyciel dzieli uczniów na grupy, poleca za pomocą rysunków i wyrazów przedstawić zadanie.</p> <p>4. Nauczyciel prezentuje uczniom raka Makarego (wykonanego z kolorowego papieru techniką orgiami). Podaje informacje, że jest on skorupiakiem, lubi czyste wody, jest wszystkożerny, (je rośliny, ślimaki, małże, małe ryby). Jest aktywny głównie o zmroku, i w nocy. Ulubionym zajęciem Makarego jest chodzenie wspak. W celu wyjaśnieni tego pojęcia nauczyciel przypina na tablicy wyrazy: oko, oto, aga, ara kajak, zaraz. Poleca uczniom przeczytać wyrazy od początku i od końca. Proponuje uczniom, spacer z rakiem Makarym. Improwizacje ruchowe uczniów Po zabawie z rakiem nauczyciel rozkłada kartoniki z literami (dla 2 uczniów jeden zestaw) zachęca do pomocy rakowi Makaremu w układaniu wyrazów wspak Po wykonaniu zadania uczniowie w parach odczytują utworzone wyrazy.</p> <p>5. Nauczyciel przygotowuje kartoniki z nazwami lub rysunkami różnych zwierząt (kartoniki ilustrujące nazwy zwierząt powinny być wykonane w kilku egzemplarzach) oraz kartoniki z nazwami mieszkań (pobytu tych zwierząt po jednym rysunku).Rozkłada na dywaniku obręcze. Uczniowie losują kartonik. W rytm muzyki uczniowie chodzą, pływają, skaczą itd.(w zależności od wylosowanego zwierzęcia) po dywaniku. Na sygnał zajmują miejsca w swoim domostwie. Zabawę można powtarzać, można zmieniać i dokładać rysunki zwierząt.</p>	<p>Polonistyczno-komunikacyjna</p> <p>Matematyczno-przyrodnicza</p>
--	---	---

<p>gdzie mieszkają zwierzęta? Uczniowie siedzący w obręczach podnoszą do góry swój kartonik, pozostali zajmują miejsce w odpowiednim domku. Wybrani uczniowie liczą zwierzęta w domkach, wybierają odpowiedni kartonik z cyfrą, porównują liczebność zbiorów.</p> <p>6. Uczniowie wykonują pracę w parach. W rozwiązaniu plastycznym powinny znaleźć się wszystkie elementy obrazujące uzyskane wiadomości na temat raka.</p> <p>7. Uczniowie w parach prezentują zadanie plastyczne, wypowiadają się na temat wykonanej pracy. Pozostali uczniowie oceniają wykonane zadanie, poprzez przyklejenie do pracy małej kartki, jeśli się podoba, jeśli nie uczniowie nie przyklejają kartki.</p>	<p>6. Wykonanie pracy plastycznej „Przygody raka Makarego ”z zastosowaniem techniki collage. Ustalenie zasady wykonania pracy.</p> <p>7. Ocena pracy Ocenie podlegają wszystkie wcześniej ustalone kryteria.</p>	<p>Artystyczno-ruchowa</p>
--	--	----------------------------

1. J. Feltwell. W świecie zwierząt. Oficyna Wydawnicza” BGW”

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,	

<p>1. Na dywanie dzieci zebrane w kręgu wstają i ilustrują ruchem tekst mówiony przez nauczycielkę.</p> <p>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.</p> <p>3. Uczniowie dzielą się na grupy wybierając różnej wielkości kółka, koloru</p>	<p>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)</p> <p>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.</p> <p>Proszę, aby na dużej prostokątnej kartce (dwa koła - sygnalizator) odrysowali dłonie wokół jednego koła. Sami</p>	<p>polonistyczno-komunikacyjne</p>
---	--	------------------------------------

<p>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.</p> <p>4. Dzieci siadają przy stanowiskach z komputerami. Wykonują ćwiczenie interaktywne.</p> <p>5. Dzieci wybierają jedną z dwóch zaproponowanych przez nauczyciela zabaw ruchowych. („Auta na drodze”, „Myjnia”)</p> <p>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.</p> <p>Przejście przez jezdnię, czyli zebra tworzą sami np. z szarf, gazet, worków na śmieci... ze skrzyni skarbów.</p> <p>Dla utrwalenia pięciu zasad przechodzenia przez jezdnię, dzieci układają na dywanie porozrzucane wersy wiersza. Następnie zakrywają tekst wiersza.</p> <p>6. Dzieci kończą zdanie: Jestem wzorowym pieszym, gdyż...</p>	<p>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.</p> <p>Objaśniam polecenie ćwiczenia interaktywnego „<u>Sygnalizacja świetlna</u>”</p> <p>Proponuję uczniom wybór zabawy ruchowej.</p> <p>Zachęcam uczniów do pracy indywidualnej. Dzieci otrzymują w kopercie 5 obrazków - zasad przechodzenia przez drogę. Różnicuję pracę w zależności od możliwości dzieci.</p> <p>Recytuję wiersz pt. „Gdy zamierzasz przejść ulicę” W. Chotomskiej <i>Na chodniku przystań bokiem. Popatrz w lewo byстрым wzrokiem. Skieruj w prawo wzrok sokoli. Znów na lewo spójrz powoli. Jezdnia wolna – więc swobodnie mogą przez nią przejść przechodnie.</i></p> <p>Gdy treść tekstu zostanie opanowana, uczniowie mogą przedstawiać go w parach: jedno dziecko recytuje, drugie inscenizuje wiersz ruchem.</p> <p>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 wypowiedziania się decyduje dziecko, które zostało wcześniej wybrane przez innego ucznia. (Sprawdzam stopień osiągnięcia kryterium sukcesu)</p>	<p>matematyczno- przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>polonistyczno- komunikacyjna</p>
---	--	--

Autor: Beata Sochacka	
Klasa I Edukacja: przyrodnicza, plastyczna	Temat bloku: Nazywam, stosuję, podsumowuję. Temat lekcji: Jesienne doświadczenia i eksperymenty
Cele: - kształtowanie postawy wnikliwego badacza i obserwatora przyrody, - wdrażanie do samodzielnych eksperymentów plastycznych,	Cele zajęć w języku ucznia: - przeprowadzę doświadczenie i dowiem się, czy liście pływają po stawie? - sprawdzę kształty i wzory na liściach, - wykonam papier ozdobny techniką frotażu (przecierki)
Kryteria sukcesu dla ucznia: - wyjaśniam, co zaobserwowałem/ łąm podczas doświadczenia, - stosuję frotaż do zbadania wzorów na liściach.	
Podstawa programowa: 6,1/ 4.2b	
Metody pracy: integracyjna, rozmowa, doświadczenie, zadań wytwórczych, kinezjologii edukacyjnej: „Sowa”, „Kołyska”	
Formy pracy: zespołowa, jednostkowa	
Środki dydaktyczne: liście, miski z wodą, animacja w programie Learning Apps.org http://LearningApps.org/1103443	

<p>1. Powitanie, poznanie celów lekcji i kryteriów sukcesu.</p> <p>2. Zabawa integracyjna, „Co jest w worku”</p>	<ul style="list-style-type: none"> • Stoliki ustawione segmentowo do pracy w grupach. • W centrum matematyczno–przyrodniczym zgromadzono liście. <p>1. Nauczyciel określa cele przy współpracy uczniów, wskazując na zgromadzone pomoce.</p> <p>2. Ćwiczenie rozwijające zmysł dotyku</p> <p>Przedmioty w worku mogą się powtarzać, ważne, aby można było dokonać podziału np. na 3 grupy np:</p> <ul style="list-style-type: none"> A. liść, kasztan, patyk, B. cytryna jabłko, banan, C. pluszak, samochodzik, piłeczka. <ul style="list-style-type: none"> • Każdy uczeń bierze udział w zabawie, rozpoznana rzecz 	<p>polonistyczno – komunikacyjne</p> <p>matematyczno– przyrodnicze</p>
--	---	--

<p>3. Rozmowy w grupach i na forum</p> <ul style="list-style-type: none"> uczniowie w grupach wyróżnionych podczas zabawy ustalają, co chcą powiedzieć, dzielą się wrażeniami. Następnie wspólnie ustalają odpowiedź na pytanie nauczyciela. <p>4. Ćwiczenie interaktywne</p> <p>5. Przeprowadzenie doświadczenia sprawdza -jącego, czy liście pływają?</p> <p>1) Samodzielne eksperymentowanie z liśćmi na powierzchni wody</p> <p>2) Refleksja: Co zaobserwowaliśmy? Które liście, większe czy mniejsze unoszą się swobodniej?</p> <p>3) Uogólnienie Dlaczego liście pływają?</p> <p>4) Eksperymentowanie: - liście odwracane są stroną lewą i prawą, - dzielone na części, - wkładane do słoika z wodą,</p>	<p>określa, do jakiej grupy badawczej będzie należał:</p> <p>A. I - kasztanowa, B. II - bananowa, C. III - pluszakowa</p> <ul style="list-style-type: none"> Ważne, aby w każdej rundzie badawczej, rzeczy rozpoznane odkładane były z boku - pozwoli to na równą liczebność grup badawczych. <p>3. Najpierw swobodnie uczniowie opowiadają swoje wrażenia</p> <p><u>*I kryterium sukcesu</u></p> <ul style="list-style-type: none"> W II części nauczyciel celowo kieruje rozmowę, inspirując pytania na różnych poziomach myślenia: <u>Pytanie dla gr I:</u> Nazwijcie, jaka część ciała (jaki zmysł) pomógł wam rozpoznać przedmiot? (ręce, zmysł dotyku) <u>Pytanie dla gr II:</u> Ustalcie, jak poznawaliście? (dotykając) <u>Pytanie dla gr III:</u> Podsumujcie, co pomogło w rozpoznaniu? (kształt, faktura materiału) <p>4. Wykorzystanie animacji -TIK http://LearningApps.org/1103443</p> <p>5. Należy przygotować 3 miski z wodą.</p> <ul style="list-style-type: none"> Wybierając liście uwzględnić ich wielkość np.: brzoza – dąb; lipa – klon itp. Działanie oparte na cyklu Dawida Kolba <p>a. doświadczenie, b. analiza i refleksja, c. uogólnienie d. eksperymentowanie (inaczej)</p> <ul style="list-style-type: none"> pojawia się słoik z wodą oraz inne okazy przyrody 	<p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p>
---	--	--

<p>- pozostawione do następnego dnia, - <u>uczniowie sprawdzają też, czy inne okazy przyrody, (przedmioty) pływają.</u></p> <p>6. Praca plastyczna techniką frotażu</p> <p>7. Wystaw prac – przygotowanych papierów ozdobnych; obserwacja wzorów na liściach, ocena koleżeńska.</p> <p>8. Rozmowa na temat zadania domowego „Zaproponuj wykorzystanie przygotowanego papieru”</p> <p>9. Pożegnane piosenką</p>	<p>6. <u>*II kryterium sukcesu</u></p> <p>7. Można zastosować zabawową formę oceny koleżeńskiej pod hasłem „W sklepie” Sprzedający: - Dzień dobry, co mogę podać. Kupujący: - Proszę ten papier z czerwonym liściem, bardzo podoba mi się wzór na liściu klonu. Sprzedający: - Proszę bardzo. Kupujący: - Dziękuję, do widzenia. Sprzedający - Do widzenia.</p> <p>8. Wskazanie praktycznej formy wykorzystania pracy.</p> <p>9. Wspólne zaśpiewanie piosenki „Moja fantazja” Muz. S. Kowalewski; słowa E. Chotomska – płyta CD 2001 Magic Records Sp.z o.o. Nagrania Muzyczne, ul. Włodarzewska 69, 02-384 Warszawa; HH 6002334</p>	<p>artystyczno- ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>artystyczno-ruchowe</p>
--	--	--

Autor: Małgorzata Urbańska	
Klasa I Edukacja: polonistyczna, społeczna,	Temat lekcji: Każdy z nas jest inny...
Cel/cele zajęć: - kształtowanie zdolności wypowiedzenia na temat zachowania innych na podstawie wysłuchanych wierszy, - doskonalenie umiejętności wyrażania własnego sądu o sobie i innych, - kształtowanie umiejętności dokonywania samooceny, - wzmacnianie poczucia własnej wartości, - zainspirowanie dzieci do nauki i zabawy,	Cele zajęć w języku ucznia/ dla ucznia: - odróżnić dobro od zła, - wskażę swoje mocne strony i przedstawię jedną, wybraną za pomocą rysunku, - ułożę krótki wiersz, - wymienię cechy różniące zachowania/e ludzi, - będę wzmacniać słabe strony,
Kryteria sukcesu dla ucznia: - wymieniam swoje mocne strony i potrafię powiedzieć nad czym muszę popracować - podaję przykłady pozytywnych i negatywnych cech charakteru	
Podstawa programowa: 1.1) a); 1.3)a);5.4); 5.3); 5. 1)a);5. 1)b); 10.3) c)	
Metody pracy: zabawa integracyjna, aktywne słuchanie wiersza, dyskusja kierowana; praktycznego działania, zabawa relaksacyjna, <i>Kosz i walizeczka</i>	
Formy pracy: indywidualna jednolita i zróżnicowana, zespołowa	
Środki dydaktyczne: wiersze J. Brzechwy: „Samochwała”, „Kłamczucha”, „Leń”, J. Blasius: „ To już potrafię”, piosenka Golec Orkiestra& Eliza Kania- „, Dobra piosenka”, szary papier, kolorowe kartki z wyrazami, karta pracy	

1. Zabawa integracyjna, na powitanie „To wszystko potrafię”. Dzieci aktywnie słuchają wiersza, ilustrują jego treść ruchem. Następnie siedząc w kręgu każdy uczeń kończy zdanie: <i>Jestem super, umiem świetnie...</i>	Odczytuję wiersz: „Spójrzcie wszyscy tutaj, ja tyle potrafię! Szyję wysoko wyciągać, udawać żyrafę. Klaskać też potrafię, wolno, potem szybko, głośno i cichutko lub bardzo wolniutko. Tupać też potrafię, wolno, potem szybko, głośno i cichutko lub bardzo wolniutko. Uderzać w dłońmi w uda też potrafię, wolno, potem szybko, głośno i cichutko lecz najchętniej to robię bardzo wolniutko. Skakać też potrafię, Tupać też potrafię, wolno, potem szybko, głośno i cichutko lub bardzo wolniutko. (Wykorzystano wiersz J. Blasius, 3 minuty ruchu, wyd. Jedność, Kielce 2009) Dzieci otrzymują brawa za improwizację ruchową wiersza.	polonistyczno-komunikacyjne
--	---	-----------------------------

<p>2. „Moje puzzle ”- siedzą w kręgu przy stolikach. Każde dziecko otrzymuje czerwone serce. Rozcina je dowolnie, trzykrotnie. Dzieci podają różne propozycje, a nożyczki i klej jednak sugerują poniższe czynności.</p> <p>Każde dziecko po rozcięciu papierowego serca, składa je i przykleja na kartce w dowolnym kolorze.</p> <p>Uczniowie wstają i wspólnie, jeden za drugim maszerując wokół (muzyka relaksacyjna) oglądają prace i formułują wnioski: np. Każde serce jest inne, rozcięte inaczej, przyklejone w inny sposób na kartce...</p> <p>Na kolorowych medalach, rysują swoją jedną, niepowtarzalną cechę, wyróżniającą się. Ozdabiają prace wg własnego pomysłu, mocują na kolorowej tasiemce, zakładają na szyję i prezentują swoje prace przy piosence.</p> <p>3. Interaktywne postacie wprowadzają w tematykę różnorodnych zainteresowań. Uczniowie po obejrzeniu, omawiają zainteresowania dzieci.</p> <p>4. Uczniowie przedstawiają swoje zainteresowania, zastanawiają się, czym jednak różnią się od innych.</p> <p>5. Uczniowie aktywnie słuchają i swobodnie interpretują ruchowo piosenkę.</p> <p>6. Dzieci słuchają wybranych wierszy i wypowiadają się</p>	<p>Rozpoczynam rundkę mówiąc zdanie: Jestem super, umiem świetnie.... A ty Kasiu (podaje imię ucznia i rzuca do niego piłeczkę). Wywołane dziecko łapie piłkę. Kończy to samo zdanie i przekazuje piłeczkę koledze lub koleżance itd.</p> <p>Zadaję pytanie „Co można z sercem zrobić? Prace swoje przyklejają na szarym papierze w kształcie serca np. ”Każdy z nas jest inny...” (cel zajęć), który zdobi klasę.</p> <p>Korzystam z animacji z zasobów Scholarisa „Zainteresowania”.</p> <p>Pytam uczniów: „Czy są tacy sami?” Udzielam uczniom na bieżąco informacji zwrotnej i doceniam ich zainteresowania.</p> <p>„Dobra piosenka” - Golec Orkiestra & Eliza Kania</p> <p>Uwaga:</p>	<p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p> <p>artystyczno ruchowe -</p>
--	--	--

<p>swobodnie na temat zachowania bohaterów. Wypisują określenia na kolorowych kartkach: (np. leniwy - pracowity kłamie - mówi prawdę; dobry - zły)</p> <p>7. Uczniowie w parach układają treść wiersza „Dobry wiersz”.</p> <p>8. Każde dziecko wybiera jeden pasek z cechą, ocenia ją i wrzuca do kosza bądź walizeczki.</p> <p>Dzieci chętnie podają sobie dłonie i kończą wypowiedź.</p>	<p>Nauczyciel wg własnego pomysłu dobiera wiersze, wskazujące wady bohaterów/ Ja proponuję wiersze J. Brzechwy „Samochwała”, „Kłameczucha”, „Leń”(mogą być fragmenty). Dzieci wypowiadają się na temat bohaterów wierszy kierowane pytaniami: Jak wyobrażał sobie swoją pracę Leń? Czy chcielibyście być jednym z nich? Udzielam uczniom na bieżąco zwrotnej informacji o pozytywnych i negatywnych cechach charakteru.</p> <p>„Polowanie na rymy”- tworzymy rymy-karta pracy (rymy dla ułatwienia w jednym kolorze): dzieci- świeci, śmieje - się wieje, Słońce – gorące, marzy- na plaży itp. W tym czasie układam swój wierszyk: „Jak dobrze, gdy słońce świeci, wtedy cieszą się dzieci. Radośnie grzeje słońce, wiemy, że jest gorące” Najładniejsze wiersze przepisane są na kartce i zdobią kącik Twórcy. Można wydać tomik wierszy i zaprojektować do niego okładkę.</p> <p>Proszę o stworzenie kręgu przyjaźni, aby zastanowić się nad naszymi wspólnymi działaniami - sprawdzam kryterium sukcesu. Proponuję, aby w podróż wyruszyć z walizeczką. W nagrodę recytuję im wiersz: „Życzenie”: Jeszcze dzisiaj nie wiecie, co w życiu robić będziecie. Wiem jedno na pewno, że macie dobre serce, wytrwałością i pracowitością osiągniecie szczęście! Tego Wam szczerze życzę - wasz nauczyciel! (autor M. Urbańska) Sugeruję, aby po wysłuchaniu wiersza przesłali sobie uściskiem dłoni- iskierkę dobra. Mogą kończyć wypowiedź: Każdy z nas jest inny, lecz...</p>	<p>polonistyczno-komunikacyjne</p>
--	---	------------------------------------

Autor: Beata Sochacka	
Klasa I Edukacja: polonistyczna, plastyczna	Temat bloku: Spotkanie z lekturą Temat lekcji: „Kaczka dziwaczka”
Cele: - kształtowanie wrażliwości estetycznej poprzez kontakt z literaturą dla dzieci, - rozwijanie aktorskiej kreatywności w małych formach dramowych.	Cele zajęć w języku ucznia: - wysłucham uważnie wiersza J. Brzechwy „Kaczka dziwaczka”, - pokażę wyrazem twarzy i ruchem wydarzenia z wiersza.
Kryteria sukcesu dla ucznia: - wymieniam 3 miejsca, które odwiedziła kaczka, - gram w scenie dramowej.	
Podstawa programowa: 1.2a/ 1.4a/ 4.2b/ 5.4	
Metody pracy: polisensoryczna „Poranny krąg”, Ruchu Rozwijającego Weroniki Sherborne analizy pozawerbalnej, pytań i odpowiedzi (elementy), dramowa, plastyczna (do wyboru przez dziecko) wycinanka, rysowanie pastelami, wyklejanie plasteliną, kuleczkami bibuły.	
Formy pracy: zbiorowa, indywidualna, grupowa zróżnicowana	
Środki dydaktyczne: rekwizyty przyniesione przez dzieci, kaczka – zabawka dziecięca, miska z wodą, książka J. Brzechwy „Kaczka dziwaczka i inne wiersze”, filmik „Na spacerze z Kaczką dziwaczką”, karta pracy „Mapa mentalna, płyta CD z recytacją wiersza, muzyka relaksacyjna, karta pracy – wycinanka, instrumenty muzyczne.	

<p>1. Powitanie w „porannym kręgu” inspirowane zabawką</p> <p>Uczniowie opisują kaczkę na podstawie tego, co obserwują oraz własnych doświadczeń.</p>	<ul style="list-style-type: none"> • Nauczyciel w porozumieniu z Rodzicami (Trójką klasową) przygotowuje czerwone kokardy dla wszystkich dzieci. • Uczniowie przynoszą rekwizyty do wybranego miejsca: salon fryzjerski, apteka, gabinet lekarski, pralnia (zadanie domowe) <p>1. Źródłem inspiracji jest zabawka kaczka, która pływa w misce.</p>	<p>polonistyczno-komunikacyjne</p>
--	--	------------------------------------

<p>2. Zabawa dźwiękonaśladowcza „Podwórko”</p> <p>3. Omówienie celów lekcji i kryteriów sukcesu.</p> <p>4. Uważne słuchanie wiersza recytowanego przez nauczyciela.</p> <p>5. Przygotowanie mapy mentalnej, rysowanie miejsc, które odwiedziła kaczka dziwaczka</p> <p>6. Drugie słuchanie wiersza z płyty CD</p> <p>7. Aktywne oglądanie filmu „Spacer z kaczka” „Zaobserwuj, z jakimi nietypowymi rzeczami pojawia się kaczka</p>	<p>2. Uczniowie losują karteczki ze zwierzętami, które powtarzają się 2 lub 3 razy w zależności od liczby uczestników.</p> <ul style="list-style-type: none"> • Na hasło „podwórko” wszyscy zaczynają naśladować głosy zwierząt, które wylosowali. Zadaniem „zwierzątek jest odnaleźć swoją parę lub grupę. • Kompletna drużyna podnosi ręce do góry (wcześniej ustalamy, czy tworzymy pary, czy trójki) • Aby uatrakcyjnić zabawę nauczyciel ustala miejsca w zależności od kompletu zespołu. • Za udział w zabawie wszyscy uczniowie otrzymują czerwone kokardy <p>3. Podczas omawiania prezentacja książki Jana Brzechwy „Kaczka dziwaczka i inne wiersze”</p> <p>4. Podczas recytacji nauczyciel zakłada czapkę kaczki dziwaczki, recytuje z akcentami ruchowej wizualizacji.</p> <ul style="list-style-type: none"> • Wcześniej ukierunkowuje słuchanie określając cel: <i>Zapamiętajcie miejsca, które odwiedziła kaczka dziwaczka</i> <p>5. Uczniowie otrzymują częściowy obraz mapy mentalnej z kaczka w środku – uzupełniają.</p> <p>6. Płyta: Jana Brzechwy „Wesołe wierszyki”, wydawnictwo Siedmioróg, Wrocław 2007</p> <ul style="list-style-type: none"> • Uzupełnienie i oddanie kart pracy <p>* <u>I kryterium sukcesu</u></p> <p>7. https://www.youtube.com/watch?v=D_IJtBiVQCw&feature=youtu.be Obserwacja spaceru –liczenie elementów nietypowych dla kaczek wyróżnionych w wierszu</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno- ruchowe</p>
---	---	--

<p><i>dziwaczka na spacerze?”</i></p> <p>8. Zabawa ruchowa „Po śladach”</p> <ul style="list-style-type: none"> • Uczniowie idą po sali za kaczką dziwaczką i zatrzymują się w oznaczonych miejscach. • Wybrana grupa Przedstawia • w danym miejscu scenkę dramową z udziałem kaczkę np. „U fryzjera” <p>9. Relaksacja przy muzyce</p> <p>10. Układanie kaczki z elementów, – tworzenie pracy plastycznej.</p> <p>11. Wystawa prac i ocena koleżeńska.</p> <p>12. Omówienie zadania omowego.</p> <p><i>Narysujcie jak najwięcej przedmiotów rozpoczynających się na głoskę „k”</i></p> <p>13. Pożegnanie – zabawa – słuchowo – dźwiękowa.</p>	<p>8. Przed wymarszem kaczką prowadząca przy wsparciu nauczyciela dzieli umownie klasę na 4 grupy, informuje, że odwiedzą znane jej miejsca, w których przedstawią scenki.</p> <p><u>*II kryterium sukcesu</u></p> <ul style="list-style-type: none"> • Miejsca w sali oznaczone są rysunkiem kaczkę i wyrazem do czytania globalnego: u fryzjera, w aptece, • u lekarza, u praczki • Po zakończonym spacerze wszyscy udają się na odpoczynek. <p>9. Picie wody, receptywne słuchanie muzyki, ćwiczenia ruchowe.</p> <ul style="list-style-type: none"> • Elementy metody Ruchu Rozwijającego Weroniki Sherborne: przyciąganie kolejno nóg (ręce oparte wzdłuż boków, siedząc – kręcenie się w kółko na pośladkach, leżenie z rękami wzdłuż ciała (napinanie i rozluźnianie mięśni). <p>10. Uczniowie samodzielnie wybierają technikę pracy.</p> <p>11. Każdy uczeń ma kroplę wody i może ją przeznaczyć dla wybranej kaczkę.</p> <ul style="list-style-type: none"> • Przydzielając ją, krótko uzasadnia swój wybór. • Zasada jest taka, że każda kaczkę może mieć tylko jedną kropelkę. Kolejny uczeń musi więc wybrać inną kaczkę, którą wyróżni. <p>12. Zadanie dla chętnych! Zapisać w liniaturze wyrazy kot, kret. Do jednego wykonajcie mapę mentalną. Inspirowanie zadań domowych dla chętnych <u>jest elementem oceniania kształtującego</u></p> <p>13. Nauczyciel mówi wyrazy, jeżeli dzieci usłyszą sylabę „ka” grają na instrumentach. Przykładowe słownictwo: kalendarz, kapusta, kalafior, Karpacz, kartka, kaszka, kamień.</p>	<p>artystyczno-ruchowe</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p>
---	---	---

Autor: Beata Sochacka	
Klasa I Edukacja: matematyczna, muzyczna	Temat bloku: Doświadczamy i utrwalamy Temat lekcji: Liczę do 3.
Cele: - rozwijanie umiejętności logicznego rozumowania matematycznego, - kształtowanie poczucia estetyki ruchu i ekspresji pozawerbalnej.	Cele zajęć w języku ucznia: - zapiszę cyfrę 3 po śladzie i samodzielnie, - dodam liczby w zabawie matematycznej, - pokażę ruchem treść piosenki.
Kryteria sukcesu dla ucznia: - piszę kształtnie cyfrę 3, - dodaję poprawnie do 3.	
Podstawa programowa: 3.2b/ 7.3,/ 7.5/	
Metody i techniki pracy: integracyjna, zabawowa, ćwiczebna, ekspresyjna.	
Formy pracy: indywidualna, zespołowa, grupowa.	
Środki dydaktyczne: talerze – instrumenty, maskotki – misie, Kolorowe liczby, cyfra 3, karta pracy, nagranie „Trzej przyjaciele”, zdjęcia, piłki, guziki, płyta CD z nagraniem piosenki „Stary niedźwiedź”.	

<ol style="list-style-type: none"> 1. Powitanie w kręgu pod hasłem „Biały miś” – na wzór techniki „Krasnoludek” 2. Poznanie celów lekcji, wspólne ustalenie kryteriów sukcesu. 3. Zabawy ruchowe „1,2,3,” <ul style="list-style-type: none"> • „Lustro” <p>Uczniowie dobierają się w pary, najpierw jedno dziecko pokazuje ruch, drugie naśladuje, po czym następuje zmiana ról.</p> 	<ul style="list-style-type: none"> • Na każdej ławce taśmą papierową przyklejony arkusz papieru (szarego lub białego) <ol style="list-style-type: none"> 1. Inspiracją jest maskotka miś - w białym kolorze. 2. Kryteria ustalamy wspólnie z uczniami po omówieniu celów. <ul style="list-style-type: none"> • Zachęcamy do prognozowania, co będą potrafili po lekcji. 3. Zabawy doskonałą przeliczanie w aspekcie kardynalnym 1, 2, 3 	<p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p>
--	---	--

<p>Na dźwięk tamburyna zatrzymują się i liczą głośno, pokazując na siebie i kolegę: jeden, dwa.</p> <ul style="list-style-type: none"> • „Raz, dwa, trzy” <p>Uczniowie w trójkach rzucają do siebie piłkę.</p> <p>4. Liczenie w zakresie 3 w aspekcie porządkowym i kardynalnym (układ liczenia wynikający z formy zabawy) „Poznaj mnie”</p> <ul style="list-style-type: none"> • jeden, dwa, trzy <p>Ilu nas jest!?</p> <ul style="list-style-type: none"> • Jeden, dwa, trzy – trzech! <p>5. Liczenie wielkości jednostkowych – na bazie „Kolorowych liczb”.</p> <p>6. Nauka pisania cyfry 3.</p> <p>7. Zabawa z piosenką „Stary niedźwiedź”.</p> <p>8. Liczenie w zakresie 3;</p>	<ul style="list-style-type: none"> • Na hasło „raz, dwa, trzy” wszystkie drużyny zatrzymują podawanie – zastygają, by po chwili podawać rytmicznie, równo, razem na uderzenie talerzy: raz- dwa - trzy <p>4. Z bogactwa maskotek, dziecko z zawiązanymi oczami wybiera trzy misie, głośno mówiąc: „Poznaj mnie” - zespół dopowiada: - miś pierwszy - „Poznaj mnie” - zespół: miś drugi - „Poznaj mnie” - miś trzeci</p> <ul style="list-style-type: none"> • Uczniowie liczą wybrane pluszaki. <p>5. Uczniowie samodzielnie analizują: Ile razy się mieści się wielkość jednostkowa ...</p> <p>6. Pisanie po śladzie – każda para otrzymuje wzór cyfry (napisanej na czystej kartce, bez kratek) i pisze po nim palcem Pisanie na dużym formacie flamastrem - na każdej ławce taśmą papierową przymocowane są arkusze szarego lub białego papieru do swobodnych ćwiczeń. Pisanie cyfry po śladzie i samodzielnie na karcie pracy – zał. nr 1</p> <p>7. „Stary niedźwiedź” Muzyka i słowa tradycyjne, podkład dźwiękowy – płyta CD 2011 Magic Records Sp.z o.o. Nagrania Muzyczne, ul. Włodarzewska 69, 02-384 Warszawa; HH 6002334</p> <p>8. Nauczyciel organizuje materiał badawczy: - nagranie obrazowe – filmik „Trzej przyjaciele” https://www.youtube.com/watch?v=ZrRIJ1ME3Ls&feature=youtu.be</p>	<p>matematyczno- przyrodnicza</p> <p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>artystyczno- ruchowe</p> <p>matematyczno- przyrodnicze</p>
--	---	---

<ul style="list-style-type: none"> • Uważne oglądanie filmiku „Trzej przyjaciele”: <p>- liczenie w zakresie 3, - określanie kierunków: z prawej strony, z lewej strony</p> <p>Zabawa „Ile brakuje”</p> <ul style="list-style-type: none"> • Na dywanie zasiada jeden miś, wybrany uczeń szacuje ile brakuje do trzech ..., po czym dokłada dwa, trzy i sprawdza. <p>W kolejności pojawiają się 2 misie – zabawa powtarza się.</p> <ul style="list-style-type: none"> • „Guzikowe układanki” <p>- uczniowie w parach układają, przeliczają i oceniają wzajemnie swoje umiejętności.</p> <p>9. Rundka bez przymusu – <u>ocena koleżeńska.</u></p> <p>10. Pożegnanie dotykowe „Głaszczę misia”.</p>	<p>- zdjęcia – zał. nr 2 - wybrane wcześniej pluszaki.</p> <ul style="list-style-type: none"> • Nauczyciel obserwuje działania uczniów, nie narzucając toku zabawy. <p>9. Wypowiedzi na temat umiejętności liczenia kolegi/koleżanki.</p> <p>10. Uczniowie wzajemnie pocierają swoje policzki prawą i lewą ręką, machają na pożegnanie. Do widzenia!</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno- ruchowe</p>
--	--	--

Autor: Beata Sochacka	
Klasa I Edukacja: matematyczna, muzyczna	Temat bloku: Doświadczamy i utrwalamy Temat lekcji: Liczę do 4
Cele: - rozwijanie umiejętności logicznego rozumowania matematycznego, - kształtowanie poczucia estetyki ruchu i ekspresji pozawerbalnej.	Cele zajęć w języku ucznia: - zapiszę cyfrę 4 po śladzie i samodzielnie, - dodam liczby w zabawie matematycznej, - pokażę ruchem treść piosenki.
Kryteria sukcesu dla ucznia: - piszę kształtnie cyfrę 4 - dodaję poprawnie do 4	
Podstawa programowa: 7.3./ 7.5/ 3.2b	
Metody i techniki pracy: integracyjna, zabawowa, ćwiczebna, ekspresyjna	
Formy pracy: indywidualna, zespołowa, grupowa	
Środki dydaktyczne: tamburyno, Kolorowe liczby, cyfra 4, karta pracy, kartoniki do zabawy „Ile brakuje” kostka, kartoniki ze zwierzętami, szary papier, płyta CD	

<p>1. Powitanie, zabawa integracyjna „To jest mój przyjaciel”*</p>	<ul style="list-style-type: none"> • Stoliki ustawione segmentowo, do pracy w czwórkach. • Na każdej ławce taśmą papierową przyklejony arkusz papieru (szarego lub białego) <p>1. Przebieg zabawy:</p> <ul style="list-style-type: none"> • Tworzymy koło, osoba rozpoczynająca może być nauczyciel, podnosi rękę dziecka, które stoi z prawej strony i mówi: -„To jest mój przyjaciel Marek” • Marek w kolejności podnosi rękę kolegi/ koleżanki, która stoi z prawej strony i mówi: To jest moja przyjaciółka Ela – tak przesuujemy się do końca. • Gdy wszystkie ręce są w górze, kłaniamy się i klaszczemy w dłonie. <p>*Zabawa pochodzi z propozycji zabaw zamieszczonych w Zabawniku</p>	<p>polonistyczno-komunikacyjne</p>
---	---	------------------------------------

<p>2. Poznanie celów lekcji, wspólne ustalenie kryteriów sukcesu.</p> <p>3. Zabawy ruchowe „1,2,3,4”</p> <ul style="list-style-type: none"> • „Młynek” <p>Uczniowie dobierają się w pary, poddają sobie skrzyżowane ręce, kręcą młynek. Na dźwięk tamburyna zatrzymują się i liczą głośno, pokazując na siebie i kolegę: jeden, dwa.</p> <ul style="list-style-type: none"> • „Dziupla z mieszkańcem.” <p>2 uczniów podaje sobie ręce, jeden wchodzi do środka. Na hasło „dziupla” – uczniowie podskakują; na hasło „mieszkaniec” – liczą głośno: jeden, dwa, trzy.</p> <ul style="list-style-type: none"> • „2 pary łączą się” <p>Uczniowie tworzą pary, otrzymują woreczki z grochem i rzucają do siebie. Na hasło „2 pary łączą się”, tworzą czwórki, liczą głośno: jeden, dwa, trzy, cztery. (pozostają na miejscu, mogą usiąść na podłodze)</p> <p>4. Liczenie w zakresie 4 w aspekcie kardynalnym i porządkowym.</p> <p>„Zespól twórz”</p> <ul style="list-style-type: none"> • jeden, dwa, trzy, cztery <p>Szereg formuł!</p>	<p>www.zabawnik.org (treść zabawnika można wykorzystywać i rozpowszechniać)</p> <p>2. Kryteria ustalamy wspólnie z uczniami po omówieniu celów.</p> <ul style="list-style-type: none"> • Inspirujemy do prognozowania, co będą potrafili po lekcji. • Pozwalamy na decyzyjność w celu rozwijania świadomości wpływania na własną naukę. <p>Warto je w tym momencie zapisać przy uczniach</p> <p>3. Zabawy doskonalą przeliczanie w aspekcie kardynalnym 1, 2, 3</p> <ul style="list-style-type: none"> • Zabawę powtarzamy 2 razy, najpierw liczy pierwsze dziecko, potem drugie. • Przeliczanie rozpoczyna osoba stojąca w środku, ona też wskazuje „drugą i trzecie dziecko”, licząc dwa, trzy <p>4. Nauczyciel kolejno wywołuje czwórki hasłem „Zespól twórz ... Marku!”.</p> <ul style="list-style-type: none"> • W każdej drużynie wymienia jedno imię. Drużyna, w której jest wywołane dziecko wstaje, a wywołany uczeń rozpoczyna 	<p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>matematyczno-przyrodnicza</p>
---	---	--

<ul style="list-style-type: none"> • pierwszy, drugi, trzeci, czwarty <p>5. Liczenie wielkości jednostkowych – na bazie „Kolorowych liczb”</p> <p>6. Nauka pisania cyfry 4</p> <p>7. Zapoznanie z piosenką „Cztery słonie” - nauka I zwrotki, zabawa ruchowa, manipulacyjna</p> <p>8. Liczenie w zakresie 4; Zabawa „Ile brakuje”</p> <p>Rzut 1</p> <ul style="list-style-type: none"> • Chętny uczeń podchodzi rzuca kostką i głośno mówi, jaką ilość oczek wyrzucił, np.: „3” • Uczniowie w jednym okienku rysują 3 kropki, zastanawiają 	<p>liczenie, zaczynając od siebie: jeden i kieruje głowę w prawo, kolejne dziecko mówi „dwa i kieruje głowę w prawo. Zabawa kończy się, gdy czwarte dziecko powie cztery.”</p> <p>N: Szereg formuł! Uczniowie stają obok siebie, pierwsze, jest zawsze dziecko tworzące drużynę – przewodnik, w kolejności głośno mówią: - „Stoję pierwszy”, „stoję drugi” ...</p> <ul style="list-style-type: none"> • Po zakończeniu liczenia idą do stolika – jeden za drugim. <p>5. Uczniowie samodzielnie analizują Ile razy się mieści się wielkość jednostkowa ...</p> <p>6. <u>Pisanie po śladzie</u> – każda para otrzymuje wzór cyfry (napisanej na czystej kartce, bez kratek) i pisze po nim palcem – zał. nr 1</p> <ul style="list-style-type: none"> • <u>Pisanie na dużym formacie</u> flamastrem - na każdej ławce taśmą papierową przymocowane są arkusze szarego lub białego papieru do swobodnych ćwiczeń. • <u>Pisanie cyfry po śladzie i samodzielnie</u> na karcie pracy – zał. nr 2 <p>7. „Cztery słonie” Muz. L. Koszycki; słowa A. Świrszczyńska – płyta CD 2011 Magic Records Sp.z o.o. Nagrania Muzyczne, ul. Włodarzewska 69, 02-384 Warszawa; HH 6002334</p> <ul style="list-style-type: none"> • Kartoniki do zabawy – zał. nr 3 <p>8. Na każdym stoliku przygotowane są koperty z okienkami – zał. nr 3</p> <ul style="list-style-type: none"> • Na dużej kostce zaklejone są cyfry: 45,6 – wpisane dodatkowo 1, 2, 3 <table border="1" data-bbox="746 1787 1034 1921"> <tr> <td></td> <td></td> </tr> <tr> <td></td> <td></td> </tr> </table> <ul style="list-style-type: none"> • Przez cały czas zabawy nauczyciel nic nie sugeruje 					<p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>artystyczno- ruchowe</p> <p>matematyczno- przyrodnicze</p>

się, ile brakuje do 4 i rysują odpowiednią ilość kropek w drugim okienku. Pod rysunkami, wpisują liczby 3, 1

Rzut 2

- Kolejny uczeń rzuca kostką. Jeżeli wyrzuci taką samą liczbę oczek, próbuje raz jeszcze. Jeżeli sytuacja powtarza się, podaje samodzielnie liczbę mniejszą o 1 od poprzedniej np. głośno mówiąc 2 lub podając działanie: $3 - 1 = 2$,
- Uczniowie postępują, jak w pierwszym przypadku: rysują 2 oczka i dokładają własne 2, wpisują cyfry.

Rzut 3

- Uczeń tradycyjnie ma 2 szanse, musi wyrzucić liczbę inną niż te, które padły wcześniej – czyli 1. Jeżeli nie uda się, samodzielnie podaje liczbę mniejszą o 1 od poprzedniej, czyli 1, może głośno obliczyć: $2 - 1 = 1$

9. Informacja zwrotna ustna, na lekcji dla wybranych 4 uczniów, po lekcji pisemna dla wszystkich.

10. Pożegnanie piosenką „Cztery słonie”

odnośnie rysowania kropek na kostkach, obserwuje działania uczniów

- Sprawdzenie 2 kryterium sukcesu

- Po zakończeniu zabawy, kartoniki z okienkami wklejane są do zeszytu

9. Informacja zwrotna – element OK

- ustna, na lekcji dla wybranych 4 uczniów (1 z każdego zespołu), po lekcji pisemna dla wszystkich.

polonistyczno-komunikacyjne

artystyczno- ruchowe

10. Nauka II zwrotki piosenki, utrwalenie całości Do widzenia!	
Autor: Beata Sochacka	
Klasa I Edukacja: przyrodnicza, matematyczna	Temat bloku: Obserwuję i poznaję przyrodę. Temat lekcji: Jak powstaje lód? Zimowy kalendarz pogody.
Cele: - doskonalenie obserwacji przyrodniczych w odniesieniu do pory roku.	Cele zajęć w języku ucznia: - opowiem o doświadczeniu z zamrażaniem wody, - poznam rodzaje termometrów.
Kryteria sukcesu dla ucznia: - określam właściwości lodu, - rozpoznaję 2 rodzaje termometrów.	
Podstawa programowa: 5.4 / 6.1 / 6.5 / 7.13	
Metody i techniki pracy: ekspresyjna, pokaz połączony z bezpośrednią obserwacją, doświadczenie, ćwiczebna, zabawowa.	
Formy pracy: indywidualna, zbiorowa, w parach, w grupach 4 – osobowych.	
Środki dydaktyczne: instrumenty perkusyjne, bryły lodowe, pojemniki na lód, kostki lodu, białe kartki, chustka, różne rodzaje termometrów, Karta pracy, tekst zadania domowego.	

<p>1. Powitanie piosenką „Pada śnieg”</p> <p>2. Ustalenie przez uczniów pierwszego celu lekcji w odniesieniu do zadania domowego. Poznanie celu drugiego i pytania kluczowego:</p> <p><i>Jakie właściwości ma lód?</i></p> <p>3. „Prezentacja zadania domowego, połączona</p>	<ul style="list-style-type: none"> • Uczniowie przygotowują bryłki lodu np. w foremkach babeczek • Lodową fantastykę przynoszą w odpowiednim pojemniku. <ol style="list-style-type: none"> 1. Gra na trójkątach i grzechotkach. 2. Nauczyciel podkreśla, że warto być, ponieważ zadanie domowe „dzisiaj się kureczy”. 3. Nauczyciel pełni rolę obserwatora, prawie nie kierkuje wypowiedzi, dając uczniom możliwość swobodnej prezentacji. 	<p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p> <p>matematyczno-</p>
--	---	--

<p>z krótką wypowiedzią na temat wykonanych w domu czynności.</p> <p>4. Określanie właściwości lodu, smakowanie lodowych kostek.</p> <ul style="list-style-type: none"> • Na białej kartce lub na tablicy nauczyciel zapisuje wymieniane właściwości: <p>śliski, zimny, topi się, nie ma smaku, częściowo przezroczysty, twardy, lecz kruszy się.</p> <p>5. Czy lód pływa? Część kostek dzieci wrzucają do słoika z wodą i obserwują, co się dzieje.</p> <p>6. Zabawa ruchowa „Kra”</p> <ul style="list-style-type: none"> • Dzieci współpracują w parze. Jedno ma zawiązane oczy, przechodzi na drugi brzeg kierowane tylko głosem drugiego dziecka. <p>7. Oglądanie i nazywanie termometrów: - lekarski, pokojowy, zaokienny - <u>informacyjnie</u>: meteorologiczny, laboratoryjny.</p> <p>8. Zabawa „Jaka dziś temperatura?” Uczniowie tworzą czwórki. Uzgadniają, jaką temperaturę pokazują ruchem:</p> <ul style="list-style-type: none"> • dodatnią - spacerujemy, rozmawiamy, gramy w piłkę, wystawiamy buzię do słońca, • ujemną: trzęsiemy się, zacieramy ręce, 	<ul style="list-style-type: none"> • Samoistnym elementem, który określa kierunek jest zadanie w rękach uczniów. <p>4. Uczniowie odnoszą się bezpośrednio do bieżącej obserwacji.</p> <p>*I kryterium sukcesu</p> <ul style="list-style-type: none"> • Nauczyciel ma przygotowane kostki lodu, sugeruje, aby uczniowie posmakowali trochę lodowej niespodzianki. • Opowiada również, pokazując woreczek, jak je przygotował. • Wszystkie lodowe bryły pozostają w miseczkach do dalszej obserwacji. <p>5. Nauczyciel podkreśla, że jest to bardzo ważne dla zwierząt zimą, obserwatorzy starają się uzasadnić, dlaczego?</p> <p>6. Na podłodze rozkładamy białe kartki tak, aby można było przejść na drugi brzeg.</p> <ul style="list-style-type: none"> • Zadanie zaliczamy, jeżeli przynajmniej jedna noga pozostaje na krze. <p>7. Bazę do obserwacji przygotowuje nauczyciel, bądź uczniowie kilka dni wcześniej.</p> <p>8. Zasady zabawy można rozszerzyć o pokazywanie innych zachowań np.:</p> <ul style="list-style-type: none"> • opalamy się, bawimy na plaży, • lepimy bałwana, rzucamy śnieżkami. <p>Jeżeli grupa ma problem, pokazujący udzielają krótkich odpowiedzi.</p> <ul style="list-style-type: none"> • Po każdej rundzie przedstawiający podają temperaturę, wybierając właściwy zapis: np. - <u>dodatnia 20 stopni C</u>, - <u>ujemna 10 stopni mrozu C</u>; (lub rozszerzająco – 10 stopni C) 	<p>przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p>
--	--	--

<p>przeszliśmy z nogi na nogę.</p> <p>9. Wykonanie ćwiczeń na karcie pracy.</p> <p>10. Końcowa obserwacja co stało się z lodem?</p> <p>11. Omówienie zadania domowego</p> <ul style="list-style-type: none"> • Zaobserwuj w domu, kiedy w kuchni woda jest w stanie gazowym. • Obserwację przeprowadź pod opieką osoby dorosłej. 	<p>9. *II kryterium sukcesu</p> <p>10. Nauczyciel rozszerza wiadomości podkreślając, że woda może mieć 3 stany skupienia: stały – gdy jest zamrożona (lód), ciekły – woda z kranu (także w naszej misce), gazowy – gdy paruje.</p> <p>11. Uczniowie rysują w zeszytach domek – jako symbol zadania domowego - <i>UCZĄ SIĘ PAMIĘTAĆ!</i></p> <p>Dodatkowy tekst otrzymują od nauczyciela w ramach wsparcia, wklejają do zeszytu.</p>	<p>matematyczno-przyrodnicze</p> <p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne</p>
---	--	--

Autor: Magdalena Kubacka	
Klasa I Edukacja: plastyczna, polonistyczna	Temat lekcji: Moja fantazja
Cel/cele zajęć: - rozwijanie umiejętności swobodnego wypowiedziania się inspirowanego ilustracjami oraz wyobraźnią, -rozwijanie umiejętności twórczego myślenia, - doskonalenie umiejętności ilustrowania scen fantastycznych za pomocą różnych środków wyrazu plastycznego, - wdrażanie do aktywnego i twórczego uczestnictwa w zabawach ruchowych, - doskonalenie umiejętności zgodnej i twórczej współpracy w grupie	Cele zajęć w języku ucznia/ dla ucznia: - samodzielnie oraz wspólnie z kolegami wymyślę, opowiem, narysuję lub przedstawię ruchem i gestem fantastyczne opowiadanie, historię, - wymyślę inne przeznaczenie wybranego przedmiotu, - zaprojektuję i wykonam wybraną przez siebie techniką plastyczną „fantastyczną maszynę”
Kryteria sukcesu dla ucznia: - prezentuję sam oraz wspólnie z kolegami fantastyczną historię za pomocą słów, rysunków lub gestów i ruchu, przedstawiam inne przeznaczenie znanego przedmiotu, - wykonuję wybraną przez siebie techniką plastyczną samodzielnie zaprojektowaną „fantastyczną maszynę”	
Podstawa programowa: 1.1)c), 1.3)a), 1.3)c), 1.4)a), 4.2)a), 4.2)b), 5.4)	
Metody pracy: zajęć ruchowych z chustą wg M. Bogdanowicz, „burza mózgów”, ćwiczeń praktycznych, słowna,	
Techniki C. Freineta: swobodna ekspresja plastyczna i technika swobodnego tekstu	
Formy pracy: zbiorowa, zespołowa, indywidualna jednolita	
Środki dydaktyczne: pozytywka, Słownik języka polskiego, chusta animacyjna, ilustracje do zabaw słownych- Załącznik nr 1 i nr 2, Kufer z różnymi przedmiotami np. nienadmuchaną piłką, spinaczem, gazetą (przedmioty według inwencji twórczej nauczyciela)	

1. Uczniowie spacerują po rozłożonej na podłodze chuście animacyjnej. Słuchają uważnie poleceń nauczyciela i wykonują zadanie. - Prawą ręką dotykam chmurkę. (Szukają koloru niebieskiego i szybko, przed innymi zajmują to miejsce na chuście dotykając ją prawą ręką).	Zabawy ruchowe na dobry dzień z chustą animacyjną - utrwalenie kolorów oraz stosunków przestrzennych (prawa ręka, lewa ręka) Nauczyciel zaprasza uczniów do „Świata fantazji”. Prosi, aby dzieci usiadły wygodnie w kręgu na dywanie, zamknęły oczy i wsłuchały się w dźwięk pozytywki. W tym czasie układa w kole chustę animacyjną.	artystyczno-ruchowe
---	--	---------------------

<p>- Co jeszcze może być niebieskie? (Dzieci wymieniają to, co jest niebieskie)</p> <p>- Lewą ręką zrywam czerwone maki. (Szukają koloru czerwonego i szybko, przed innymi zajmują to miejsce na chuście, lewą ręką naśladują zrywanie kwiatów).</p> <p>- Co jeszcze może być czerwone? (Dzieci wymieniają to, co jest czerwone)</p> <p>- Na prawej nodze skaczę po piasku. (Szukają koloru żółtego i szybko, przed innymi zajmują to miejsce na chuście, następnie podskakują na prawej nodze).</p> <p>- Co jeszcze może być żółte? (Dzieci wymieniają to, co jest żółte)</p> <p>- Lewą nogą dotykam trawę. (Szukają koloru zielonego i szybko, przed innymi zajmują to miejsce na chuście, następnie lewą nogą dotykają kolor zielony).</p> <p>- Co jeszcze może być zielone? (Dzieci wymieniają to, co jest zielone)</p> <p>2. Uczniowie wyjaśniają i podają skojarzenia do słowo „<i>fantazja</i>”.</p> <p>Odpowiadają na pytania nauczyciela uzasadniając swoje zdanie.</p> <p>Projektują na białych kartkach formatu A3 maszynę według własnego pomysłu wykorzystując dowolne dostępne w sali materiały plastyczne (według inwencji twórczej uczniów).</p>	<p>Gdy melodia pozytywki ucichnie, mówi uczniom, że przenieśli się do „Świata fantazji”. Informuje, że czekają tu na nich różne zadania: będą wspólnie z kolegami tworzyć fantastyczne opowieści i zaprojektują maszynę, która będzie mogła ich przenosić w „<i>Świat fantazji</i>” zawsze, kiedy tylko zechcą (cele zajęć).</p> <p>Podczas spaceru dzieci po chuście nauczyciel nakręca pozytywkę. Gdy dźwięk milknie uczniowie wykonują zadania według instrukcji.</p> <p>Próby tworzenia własnej definicji słowa „<i>fantazja</i>”, porównanie z definicją w „Słowniku języka polskiego”,</p> <p>- Wyjaśnijcie jak rozumiecie słowo fantazja?</p> <p>- Z czym wam się kojarzy „<i>fantazja</i>”?</p> <p>- Czy fantazja jest nam potrzebna? Jakie ma zastosowanie? W jakich sytuacjach ją wykorzystujecie?</p> <p>-Porównajcie świat fantastyczny ze światem realnym- prawdziwym. Pokażcie różnice i podobieństwa.</p> <p>- Wykorzystajcie dziś swoją fantazję do pracy na zajęciach. Wymyślcie fantastyczną maszynę, która pozwoli wam się przenieść do tego niezwykłego świata zawsze, kiedy tylko będziecie mieć na to ochotę.</p> <p>Prace plastyczne należy wyeksponować w Klasowej galerii pomysłów. Wybrani uczniowie opowiadają, w jaki sposób</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
--	--	---

<p>3. Dzieci pracują w kilkusobowych grupach-dobierają się losowo- kolor, który wylosują wybierając z magicznego kapelusza kolorową karteczkę czerwoną, zieloną itd., przypisuje je do odpowiedniej grupy: czerwonej, zielonej itd.</p> <p>Każda grupa losuje jeden obrazek ukryty w kufrze. Dzieci wspólnie tworzą opowiadanie i przedstawiają je w wybrany przez grupę sposób na forum klasy. Kolejno każda grupa prezentuje swoje opowiadanie.</p> <p>4. Uczniowie wybierają z kufra dowolny przedmiot. Zastanawiają się nad jego nowym przeznaczeniem. Swój pomysł przedstawiają kolejno na forum klasy mogą opowiedzieć lub zaprezentować nowe przeznaczenie, np. nienadmuchana piłka plażowa może być czapką, miseczką na owoce itp.</p> <p>5. Dzieci swobodnie poruszają się po klasie w rytm melodii z pozytywki, wśród rozłożonych na podłodze kolorowych kół, na których umieszczone są różne ilustracje. Gdy muzyka milknie wybierają 3 obrazki umieszczone na kole, obok</p>	<p>uruchamia się, jak działa itp. wymyślona maszyna. Nauczyciel powinien docenić, pochwalić wszystkie pomysły dzieci.</p> <p>Zespołowe opowiadanie fantastycznej opowieści.</p> <p>Nauczyciel umieszcza w kufrze obrazki – Załącznik nr 1</p> <p>Grupy tworzą fantastyczne opowiadanie, którego bohaterem jest wylosowana postać. Mogą przedstawić je za pomocą słów, dramy lub w postaci rysunków. Decyzję o sposobie prezentacji nauczyciel pozostawia uczniom.</p> <p>Zabawa „<i>Co z tego i do czego?</i>”- autor: M. Kubacka</p> <p>W kufrze zgromadzone są różne przedmioty: spinacz, nienadmuchana piłka plażowa, miseczka, gazeta itp. – według pomysłu nauczyciela.</p> <p>- Wybierzcie z kufra jeden przedmiot. Nazwijcie go i opiszcie. Następnie zastanówcie się nad jego nowym zastosowaniem. Swój pomysł zaprezentujcie wszystkim kolegom podczas prezentacji w kręgu na dywanie. Uzasadnijcie dlaczego takie nowe zastosowanie, co wpłynęło na to, czy na przykład kolor, kształt, że nienadmuchana piłka może być teraz czymś innym?</p> <p>Zabawa „<i>Papuga-Pleciuga?</i>”- autor M. Kubacka</p> <p>Podsumowaniem zajęć może być zabawa, w której uczniowie układają samodzielnie krótką historyjkę z wylosowanych obrazków, np. <i>kot, oko, osa, kwiatek: Kot szedł na spacer i zobaczył osę, która siedziała na kwiatku.</i></p>	<p>polonistyczno-komunikacyjne</p>
--	---	------------------------------------

<p>którego się zatrzymały. Siadają w kręgu na dywanie i opowiadają wymyśloną przez siebie, krótką historyjkę związaną z obrazkami.</p> <p>6. Uczniowie kończą rozpoczęte przez nauczyciela zdania- dokonują samooceny i podsumowania swoich działań na zajęciach i stopnia osiągniętych przez nich celów zajęć.</p>	<p>Nauczyciel przygotowuje kolorowe koła- może skorzystać z gotowych kół wykorzystywanych na zajęciach gimnastycznych lub wyciąć je z kolorowego papieru.</p> <p>Nauczyciel na zakończenie zajęć podsumowuje twórczą pracę dzieci obserwowaną przez niego w toku wszystkich działań uczniów oraz osiągnięcie celów zajęć.</p> <p>Następnie prosi uczniów o dokończenie zdań:</p> <ul style="list-style-type: none"> - Co nowego dziś się nauczyłem? - Co było najłatwiejsze, a co najtrudniejsze i muszę jeszcze nad tym popracować? 	
---	--	--

Źródło:

M. Bogdanowicz, Ruch i piosenka dla najmłodszych, Wydawnictwo Fokus, Gdańsk 2001, s. 108

Autor: Magdalena Kubacka	
Klasa I Edukacja: ruchowa, polonistyczna	Temat lekcji: Na tropie smoka
Cel/cele zajęć: - wdrażanie do aktywnego i twórczego uczestnictwa w zabawach ruchowych, - kształtowanie umiejętności wypowiedzenia się na podstawie wysłuchanego tekstu komiksu oraz własnej wyobraźni, - wprowadzenie pisanej litery „s”, „S na podstawie wyrazu „smok” i „Seki” - doskonalenie umiejętności czytania ze zrozumieniem	Cele zajęć w języku ucznia/ dla ucznia: - będę przestrzegał reguł obowiązujących w zabawach ruchowych, - poprawnie zapiszę i przeczytam wyrazy z literą s, S - poznam zasadę pisowni imion wielką literą
Kryteria sukcesu dla ucznia: - potrafię przeczytać i zapisać wyrazy z „s”, „S”, - pisząc imiona pamiętam o wielkiej literze	
Podstawa programowa: 1.1)a), 1.3)c), 1.3)e), 1.3)f), 3.2)d), 10.3)c), 10.4)e)	
Metody pracy: burza mózgów, metoda dobrego startu M. Bogdanowicz, gry i zabawy ruchowe, gra interaktywna, ćwiczenia praktyczne,	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: pomoce dydaktyczne wypracowane w ramach programu kształcenia „Myślę-działam- idę w świat”- zakładka centra artystyczno-ruchowe – zabawy ruchowe „Pięciogłowy smok”- autor M. Kubacka, 5 gumowych piłek, łopatką dla każdego ucznia, Karta pracy-karta grafomotoryczna (wersja trudniejsza i łatwiejsza) autor M. Kubacka, gra interaktywna stworzona na www.learningapps.org : ukryte zdania- autor M. Kubacka, komputery z dostępem do Internetu	

<p>Przygotowanie uczniów do zajęć ruchowych, zbiórka, przedstawienie celów.</p> <p>1. Uczniowie stoją w kole w środku, którego jest nauczyciel i śpiewa piosenkę na powitanie „<i>Wszyscy się witamy</i>” ilustrując jej treść ruchami (np. ukłonem, machaniem ręki, gestem powitania). Zaproszeni do zabawy uczniowie razem śpiewają i interpretują ruchowo piosenkę.</p>	<p>Zajęcia muszą być poprzedzone czynnościami porządkowo-organizacyjnymi.</p> <p>Zabawy ruchowe można przeprowadzić w zależności od pogody na szkolnym placu zabaw lub na sali gimnastycznej.</p> <p>Zabawa na powitanie: „Wszyscy się witamy”:</p> <p>Nauczyciel śpiewa wraz z dziećmi (<i>Wszyscy dzisiaj się witamy, głośno zawołamy! Wszyscy dzisiaj się witamy, ciebie pozdrawiamy!</i>) a melodię „Mam chusteczkę haftowaną”, słowa M. Kubacka</p>	artystyczno-ruchowe
--	--	---------------------

<p>2. Uczniowie za pomocą znanej wyliczanki: „Entliczek, pentliczek, malowany stoliczek, na kogo wypadnie, na tego bęc” wybierają do zabawy „smoka”. Pozostałe dzieci zostają „rycerzami”.</p> <p>3. Uczniowie próbują wyjaśnić: -Kto widział smoka? Gdzie można go spotkać? - Jak wyglądają smoki? - Do jakich zwierząt podobne są smoki? -Skąd mogły się wziąć smoki?</p> <p>4. Uczniowie po demonstracji przez nauczyciela obrazu graficznego s, S „syczą” jak smoki i kreślą literę w powietrzu całą ręką - najpierw w obecności wzoru,</p>	<p>Nauczyciel pyta dzieci czy chcą dziś razem z nim tropić niezwykle, syczące zwierzę? Na wyciętym z szarego papieru wielkim śladzie odbitej łapy tajemniczego stwora pisze cele zajęć, a następnie głośno je omawia z dziećmi. Proponuje „na rozgrzewkę” przed tą wyprawą w poszukiwaniu właściciela tajemniczych śladów zabawy ruchowe.</p> <p>Zabawa ruchowa dla całej grupy dzieci: „Pięciogłowy Smok” kształtująca szybkość, zwinność, zręczność w posługiwaniu się piłką oraz koordynację wzrokowo-ruchową. Można ją powtórzyć kilkakrotnie zamieniając uczniów rolami smoka i rycerzy.</p> <p>Opis i przebieg zabawy znajduje się w pomocach dydaktycznych wypracowanych w ramach programu kształcenia „Myślę- działam- idę w świat” w zakładce Centra artystyczno-ruchowe – worek pomysłów- zabawy ruchowe „Pięciogłowy smok”- autor M. Kubacka.</p> <p>Na szkolnym placu zabaw nauczyciel powinien ukryć w piaskownicy „jaja smoka” czyli jajka niespodzianki, w których ukrył małą figurkę smoka i napisane kryteria sukcesu dla ucznia.</p> <p>Jeżeli ze względów atmosferycznych wyjście na plac jest niemożliwe jajka niespodzianki można ukryć w basenie z piłkami lub przenośnej piaskownicy wypełnionej piaskiem.</p> <p>Nauczyciel demonstruje figurkę smoka. Następuje analiza i synteza wzrokowo-słuchowa wyrazu <i>smok</i>: -podział na sylaby i głoski, dokonywanie syntezy, wyróżnianie samogłosek i spółgłosek (wykorzystanie cegiełek), wyodrębnienie nowej głoski. Wyszukiwanie w nazwach przedmiotów w otoczeniu tych, gdzie „s” jest w nagłosie, śródgłosie i wygłosie.</p> <p>Wykorzystano elementy ćwiczeń ruchowo-wzrokowo-słuchowych wg. M. Bogdanowicz</p> <ol style="list-style-type: none"> 1. Demonstracja wzoru i sposobu jego wykonywania. 2. Wielozmysłowe uczenie się (polisensoryczne). 	<p>polonistyczno-komunikacyjne</p>
---	--	------------------------------------

<p>później z pamięci. Kolejnym etapem jest pisanie palcem na tackach z kaszą i pisakiem suchościernym na białych tabliczkach. Kiedy uczeń wyćwiczy technikę pisania nowej litery uzupełnia kartę grafomotoryczną – pisze litery s, S oraz ich łączenia w sylaby w powiększonej i zwykłej liniaturze; układa rozsypankę wyrazową i zapisuje zdania- <u>wersja trudniejsza</u> lub przepisuje zdania -<u>wersja łatwiejsza</u>.</p> <p>5. Dzieci idą „gęsiego” po okręgu, trzymając ręce na ramionach poprzednika. Ilustrują ruchem słowa zabawy- podobnie jak w zabawie „Pingwin”.</p> <p>6. Dzieci głośno odczytują wyrazy z „s”, „S”.</p> <p>Następnie wypowiadają się na podstawie historyjki obrazkowej- komiksu o przygodzie Toma i Kamy. Twórczo interpretują pytania nauczyciela: -Jaką nazwę mogła mieć planeta smoków? -Co by było gdyby... (np. pojazd dzieci miał awarię, smoki nie mogły wyjść z jaj, gdyby zakończenie przygody było inne, jakie? itp.)</p> <p>7. Uczniowie po instrukcji nauczyciela samodzielnie wyszukują i wykreślają ukryte imiona smoków.</p> <p>8. Dzieci kończą zadania „rozpoczęte przez smoka”- - Z dzisiejszych zajęć zapamiętam... - Muszę jeszcze popracować nad...</p>	<p>3. Reprodukowanie.</p> <p>Karta pracy- karta grafomotoryczna Załącznik nr 1 (autor M. Kubacka)</p> <p>Po skończonej pracy nauczyciel mówi: - Widzę, że wszyscy poprawnie piszecie „s”, „S”. Osiągnęliście więc cel zajęć.</p> <p>Zabawa ruchowa „Tańczące smoki” – modyfikacja popularnej zabawy „Pingwin”: <i>„O jak przyjemnie i jak wesoło, tańczące smoki bawią się. Raz nóżka prawa, raz nóżka lewa, do przodu, do tyłu i raz, dwa, trzy!”</i></p> <p>Nauczyciel prezentuje na tablicy interaktywnej „Nasz Elementarz” str. 29-30.</p> <p>-Teraz, gdy już znacie tą literę odczytamy różne wyrazy, w których ukryło się „s” i „S”.</p> <p>Sprawdzenie znajomości rozumienia słuchanego tekstu- nauczyciel zadaje pytania. Należy zachęcić uczniów do tego, by sami wymyślali pytania i zadawali je kolegom.</p> <p>Na koniec uczniowie uruchamiają ćwiczenie na komputerach- gra interaktywna stworzona na www.learningapps.org: <u>ukryte zdania</u>- autor M. Kubacka</p> <p>Nauczyciel sprawdza na monitorach komputerów uczniów w jakim stopniu został osiągnięty przez nich kolejny cel zajęć.</p> <p>Podsumowanie zajęć w kręgu na dywanie.</p>	<p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p>
--	---	---

Autor: Magdalena Kubacka	
Klasa I Edukacja: przyrodnicza, plastyczna,	Temat lekcji: Nasze ślady- linie papilarne.
Cel/cele zajęć: - doskonalenie umiejętności wyciągania wniosków z obserwacji i doświadczeń, - zapoznanie z pojęciem: linie papilarne, - rozwijanie twórczego myślenia i ekspresji plastycznej, - doskonalenie umiejętności zgodnej i twórczej pracy w grupie	Cele zajęć w języku ucznia/ dla ucznia: - na podstawie odcisku swojego palca dowiem się i wyjaśnię, co to są linie papilarne, - porównam swoje linie papilarne z odciskami kolegów, - domaluję palcami do odcisku dłoni, stopy i kciuka fantastyczne kształty według własnego pomysłu,
Kryteria sukcesu dla ucznia: - wyjaśniam, co to są linie papilarne, - wykorzystuję własne „odciski” w kompozycji plastycznej	
Podstawa programowa: 1.1)a), 4.2) a), 4.2)b), 6.1)	
Metody pracy: „Lina”, zabawa badawcza, swobodna ekspresja twórcza	
Formy pracy: zbiorowa, zespołowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: foliowe obrusy lub folia „streczowa”, małe spodki lub talerzyki, gąbki, taśmy klejące, nożyczki, kolorowy tusz, lupy, Karty pracy – Moje ślady- stopa, Moje ślady- dłoni, Moje ślady – palec – autor M. Kubacka	

1. Wszyscy uczniowie improwizują ruchem słowa nauczyciela.	Zabawa na dywanie „Lina”- opisana w Programie kształcenia „Myślę-działam- idę w świat”- metody.	artystyczno- ruchowe
2. Uczniowie zapoznają się z celami zajęć.	Nauczyciel podaje cele zajęć sformułowane w języku ucznia. Mówi, że na zajęciach będą wykonywać, obserwować i porównywać swoje ślady i odciski. Dowiedzą się też, co to są linie papilarne. Swoje ślady wykorzystają do stworzenia obrazu przedstawiającego „Fantastyczne stworki”.	polonistyczno- komunikacyjne
3. Wybrani uczniowie w każdej grupie wylewają atrament na umieszczoną na	Proponuje uczniom zabawę badawczą „Detektyw”. Wybiera grupy- za pomocą wyliczanki zaproponowanej przez dzieci.	matematyczno- przyrodnicze
	Prosi uczniów o przygotowanie krainy aktywności do doświadczeń i badań. Stoliczki ułożone są w grupy - „wyspy	

<p>spodeczku lub talerzyku gąbkę. Rozdają kolegom Karty pracy do ilustrowania wyników badań, układają na „wyspie” nożyczki i taśmę klejącą.</p> <p>4. Każdy uczeń w grupie ucina kawałek taśmy klejącej o długości podobnej do długości palca i przykleja jej jeden koniec do stolika. Drugi koniec taśmy wisi swobodnie.</p> <p>5. Sprawdzenie, jakie ślady zostawia człowiek - stopa, dłoń, palec. Wyniki uczniowie notują na kartach pracy.</p> <p>Uczniowie kolejno w każdej z grup wykonują polecenie nauczyciela- obrysowują stopę, dłoń. Następnie dotykają wskazującym palcem gąbki nasączonej atramentem tak, aby zabarwił się cały jego opuszek. Kolejno odciskają jeden po drugim dwa atramentowe ślady w okienku na karcie pracy i taśmie. Porównują swoje ślady na taśmie z atramentowym śladem linii papilarnych na kartce.</p> <p>Do oglądania odcisków linii papilarnych używają lup.</p> <p>6. Uczniowie zabierają do ręki swój odcisk odbity na taśmie i tak jak detektywi szukają identycznego śladu</p>	<p>badawcze”. Nakrycie stolików foliowymi obrusami lub naciągnięcie na nie folii „streczowej”, rozłożenie małych spodków, gąbek, taśmy klejącej, nożyczek, kolorowego tuszu.</p> <p>Zabawa badawcza poprzedzona jest pytaniami nauczyciela:</p> <ul style="list-style-type: none"> - Czy ludzie pozostawiają ślady? - Wyjaśnijcie, jakie to są ślady? - Gdzie można je spotkać? – „giełda pomysłów” (np. odcisk brudnej dłoni, mokrej stopy na podłodze, buta na piasku itp. – według pomysłów dzieci) <p>Zabawa w detektywa: „<i>Jaki jest twój ślad?</i>”</p> <p>Nauczyciel objaśnia wykonanie doświadczenia i czuwa nad bezpiecznym przebiegiem zabawy badawczej.</p> <p>Następnie mówi:</p> <ul style="list-style-type: none"> - Porównajcie teraz swoje odciski z odciskami kolegów. - Co zauważyliście? <p>Nauczyciel podsumowuje wypowiedzi dzieci:</p> <ul style="list-style-type: none"> - Linie papilarne są niepowtarzalne, czyli, że każdy człowiek na świecie pozostawia inny 	
---	--	--

<p>wśród kolegów- sprawdzają, czy ich ślad się powtórzył.</p> <p>7. Po poszukiwaniach dochodzą do wniosku, że nie ma takich samych odcisków linii papilarnych.</p> <p>8. Uczniowie w grupach wykonują na dużym białym arkuszu papieru wspólne fantastyczne obrazy, np., odrysowują swoje stopy, malują dłonie, palce i odciskają na papierze. Według własnej wyobraźni dorysowują palcami, rękami umocznymi w kolorowych farbach, różne kształty tworząc „Fantastyczne stworki”.</p> <p>9. Uczniowie – detektywi kończą rozpoczęte przez nauczyciela zdanie. Na koniec zajęć żegnają się z kolegami uściskiem dłoni.</p>	<p>odcisk. Dzięki temu można rozpoznać osobę, która zostawiła ślad. Często policja korzysta z tej wiedzy. Łatwiej detektywom znaleźć szukaną osobę po odciskach linii papilarnych.</p> <p>Nauczyciel chwali dzieci za to, że samodzielnie doszły do wielu wniosków na temat linii papilarnych. Informuje, że osiągnęły pierwszy i drugi cel zajęć. Proponuje zabawę plastyczną „<i>Fantastyczne stworki</i>”: - Zdobyliście już wiele informacji o śladach człowieka i odciskach jego linii papilarnych. Wykorzystajcie teraz tą wiedzę do stworzenia w grupach fantastycznych obrazów.</p> <p>Wykonanie fantastycznego obrazu z obrysowanych stóp, odbitych dłoni, odcisków palców. Należy wykorzystać farby do malowania palcami. Przed rozpoczęciem pracy dzieci wspólnie z nauczycielem określają kryteria oceny pracy: - pomysłowość i estetyka wykonania.</p> <p>Wyeksponowanie prac w Klasowej galerii pomysłów. Ocena koleżeńska- dzieci wyrażają swoją opinie o obrazach namalowanych przez kolegów z wszystkich grup. Oceniają pomysłowość i estetykę wykonania pracy.</p> <p>Nauczyciel proponuje na podsumowanie zajęć „wywiad z detektywem”. Zadaje dzieciom pytanie i przekazuje kolejno lupę.: - Co zapamiętasz po dzisiejszych zajęciach?</p>	
--	---	--

Źródło: <http://www.zabawna-kraina.pl/gry-i-zabawy/eksperymenty/linie-papilarne/>

Autor: Małgorzata Urbańska	
Klasa I Edukacja: matematyczna, muzyczna	Temat lekcji: Odejmujemy i dodajemy w zakresie 10.
Cel zajęć: - doskonalenie umiejętności liczenia do 10, -kształtowanie umiejętności układania, przekształcania i rozwiązywania zadań z treścią, - rozwijanie twórczego i logicznego myślenia.	Cele zajęć w języku ucznia/ dla ucznia: - będę liczyć w zakresie 10, - rozwiążę i ułożę zadania tekstowe, - wskażę liczby parzyste i nieparzyste, - będę aktywnie pracował na zajęciach.
Kryteria sukcesu dla ucznia: - wskazuję liczby parzyste i nieparzyste, - rozwiązuję dowolnym sposobem zadanie tekstowe, - jestem aktywny na zajęciach,	
Podstawa programowa: 7.1); 7.5.; 3.1.a); 5.4.	
Metody pracy: słowne, poszukujące, ćwiczeń, heurystyczne- „kruszenia”	
Formy pracy: praca zbiorowa, indywidualna jednolita i zróżnicowana, praca w grupach	
Środki dydaktyczne: kartoniki z liczbami, karty pracy	

<p>1. Zabawa w detektywa „Jaką jestem liczbą?” Uczniowie mają umieszczone na plecach kartoniki z liczbami. Dzieci dobierają się parami (stoją jeden za drugim) i próbują odgadnąć swoje liczby. Gdy odgadną umieszczają z przodu zawieszkę z zapisaną liczbą i siadają na dywanie.</p> <p>2. Uczniowie utrwalają pojęcie liczby parzystej i nieparzystej, bawiąc się.</p> <p>Gdy każdy uczeń znajdzie swą parę, zastanawia się: - jakie liczby znalazły się obok siebie</p>	<p>Nauczyciel kieruje zabawą, kontroluje zadawanie pytań, np.:</p> <ul style="list-style-type: none"> - Czy moja liczba jest najmniejsza? - Jest większa od 8? - Czy moja liczba jest mniejsza od 10? <p>Nauczyciel prosi, aby wstały dzieci, których liczby są parzyste. Dzieci te mają zrobić 10 przysiadów. Po chwili nauczyciel prosi, aby wstali uczniowie, którzy mają plakietki z liczbami nieparzystymi.</p> <p>Następnie mówi: „- Dobierzcie się parami tak, aby suma była liczbą parzystą...”</p>	<p>matematyczno- przyrodnicze</p>
---	--	---------------------------------------

<p>(dwie parzyste lub dwie nieparzyste). Uczniowie mogą również zamieniać się w liczby i opowiadać o sobie: Ja jestem liczbą 2, mówią o mnie parzysta...</p> <p>3. Praca samodzielna uczniów (zadania zróżnicowane). Obliczają działania, następnie wpisują rosnąco wyniki wraz z literami do tabeli i odczytują.</p> <p>Uwaga: Dzieci na swoim kolorowym jabłuszku, z imieniem odnotowują kropeczkami (*) swoje zaangażowanie w zajęciach, dokonują samooceny.</p> <p>4. Wszyscy uczniowie gromadzą się na dywanie i układają, rozwiązują zadania zgodnie z przedstawioną sytuacją. Swoje zadania przedstawiają na kolorowych kartkach i prezentują całej klasie. Po zabawie rozwiązują zadania na karcie pracy (załącznik nr 2)</p> <p>5. Uczniowie śpiewają i improwizują ruchem piosenkę „Jabłka”</p> <p>6. Każde dziecko swoją kropkę przykleja na odpowiednim jabłku. Gdy przypnie na szóstym jabłku, to oceni swoją pracę DOSKONALE.</p>	<p>- Dobierzcie się parami tak, aby suma była liczbą nieparzystą;.</p> <p>Nauczyciel prosi o przemieszczenie się uczniów (w podskokach) w stronę swoich stoliczków. Wyjaśnia dzieciom, co będą robiły na zajęciach, na co będzie zwracał szczególną uwagę- cele w języku ucznia.</p> <p>Prosi o wykonanie pracy zgodnie z poleceniem (załącznik 1). Zwraca uwagę, czy nie zapomnieli otoczyć zielonym kolorem liczby parzyste, a niebieskim liczby nieparzyste.</p> <p>Uwaga: Nauczyciel w nagrodę za wykonane zadanie daje każdemu dziecku sylwetę jabłuszka i dysponuje samoprzylepnymi kropeczkami. Im więcej kropek na jabłku, tym zdrowsze (ma robaczki) - ekologiczne ☺</p> <p>Nauczyciel prosi uczniów o podział na grupy- dzieci z liczbami parzystymi - 1 grupa, z nieparzystymi - 2 grupa. W grupach układają zadania zgodnie z działaniem praktycznym- mają po dwa kosze i jabłka czerwone i zielone. Zadania rozwiązują metodą „kruszenia”, modyfikują zadanie, zmieniają liczby danych, tworzą nowe (Hanisz,1990, s.387).</p> <p>Nauczyciel zachęca dzieci do zabawy ruchowej przy piosence „Jabłka” (kanon).</p> <p>Na termometrze owocowym (od 1 do 6 jabłek coraz większych), dzieci zaznaczają jedną kropką samoprzylepną ile się dzisiaj nauczyły i wskazują, jaki osiągnęły sukces.</p> <p>Następnie nauczyciel prosi dyżurnego o pozbieranie do koszyka kolorowych jabłuszek z samooceną dziecka. Nagrodą może być jabłko, a później wspólne zjedanie witaminek.</p>	<p>artystyczno-ruchowe</p>
---	--	----------------------------

Autor: Beata Sochacka	
Klasa I Edukacja: techniczna, matematyczna, społeczna	Temat bloku: Przygotowujemy się do świąt. Temat lekcji: Pieczemy pierniki, liczymy w zakresie 6.
Cele: - doskonalenie sprawności manualnych, - rozwijanie logicznego i twórczego myślenia.	Cele zajęć w języku ucznia: - wykroję 6 pierników z przygotowanego ciasta, - opiszę zaobserwowaną sytuację, - dodam pierniki, policzę do 6.
Kryteria sukcesu dla ucznia: - wycinam pierniki za pomocą foremki, - zapisuję działanie dodawania.	
Podstawa programowa: 7.5/ 7.8/ 5.4/ 9.2a/ 9.3 a/	
Metody pracy: integracyjna, zadań wytwórczych, kruszenia, ćwiczebna, zabawowa, polecenia przy muzyce.	
Formy pracy: indywidualna, zespołowa	
Środki dydaktyczne: ciasto na pierniki, ceraty do nakrycia stolików, wałki do ciasta, 3 blachy, foremki do wykrawania, elementy do wizualizacji zadania tekstowego, karta pracy z zadaniami dla ucznia, woreczki z piernikami, płyta CD „Literkowa gimnastyka dla każdego smyka; Zestaw ścieżek melodycznych wykorzystywanych w programie eduSensus Dysleksja - Litery” Young Digital Planet SA 2009	

<ol style="list-style-type: none"> 1. Powitanie, zabawa ruchowa „Imię i gest” - każdy z uczestników wypowiada swoje imię, dołączając do tego dowolny gest. 2. Powitanie mamy, która przygotowała ciasto na pierniki. <ul style="list-style-type: none"> • Aktywne słuchanie, 	<ul style="list-style-type: none"> • Stoliki ustawione segmentowo – w trzech grupach, przygotowane do wałkowania ciasta. <ol style="list-style-type: none"> 1. W następnej rundce grupa próbuje razem powtórzyć wszystkie imiona i gesty. 2. Dzieci biją brawo, słuchają w jaki sposób i z jakich składników, wykonano ciasto. 	<p>artystyczno-ruchowa</p> <p>polonistyczno-komunikacyjna</p>
--	---	---

<p>układanie w kolejności towarów, które były potrzebne do wykonania ciasta.</p> <p>Każda opowiadana czynność jest przez mamę i uczniów wizualizowana ruchami np.: wbijanie jajek, kręcenie, ugniatanie.</p> <p>3. Przystąpienie do samodzielnych doświadczeń –</p> <ol style="list-style-type: none"> wałkowanie ciasta, wycinanie pierników, układanie na blaszce, sprzątanie miejsc pracy twórczej. <p>4. Stworzenie sytuacji zadaniowej.</p> <p>5. Układanie zadania tekstowego do obserwowanej przed chwilą sytuacji praktycznej:</p> <ul style="list-style-type: none"> - najpierw swobodnie, - w drugiej kolejności odpowiadając na konkretne pytania. 	<p>3. Uczniowie pracują w trzech grupach, każda ma swoją formę ciasta, swój wałek i blaszkę.</p> <ul style="list-style-type: none"> • <u>I kryterium sukcesu</u> <p>4. Uczniowie zbierają się w kręgu, nauczyciel określa cel obserwacji:</p> <p><i>Patrzcie uważnie, ile wycinam serduszek i gdzie kładę, obserwujcie dalej mamę i to, co wykonuje.</i></p> <ul style="list-style-type: none"> • Nauczyciel wycina 2 pierniki w kształcie serca i układa na osobnej blaszce. • Mama wycina 4 pierniki w kształcie gwiazdek i dokłada do pierników serduszek na blaszce • Mamie dziękujemy, pomagamy zanieść pierniki do kuchni, gdzie zostaną upieczone w piekarniku. • Obserwujemy jeszcze wkładanie pierwszej blaszki. <p>5. Nauczyciel ukierunkowuje myślenie pytaniami: Kto? Ile? Jakie? Kto dołożył? Ile.</p> <ul style="list-style-type: none"> • Efekty rozmowy są wizualizowane: <div style="text-align: center;">
 </div>	<p>artystyczno-ruchowa</p> <p>matematyczno-przyrodnicza</p> <p>matematyczno-przyrodnicza</p>
--	--	--

<p>6. Tworzenie sytuacji zadaniowych - układanie „Chodniczka”, - liczenie kolorowych płyt chodnikowych.</p> <ul style="list-style-type: none"> Ile jest kolorowych płyt chodnikowych? Co obserwujecie? W jaki sposób można je dodać? <p>7. Rozwiązywanie zadań na kartach pracy.</p> <p>8. Aktywne słuchanie poleceń z płyty CD „Ręce lubią zabawy”</p> <p>9. Uczta piernikowa! wąchanie zapachu świeżo upieczonych pierników – smakowanie.</p> <p>10. Pożegnanie z niespodzianką!</p>	<div style="text-align: center;">
 </div> <ul style="list-style-type: none"> Pojawia się opis, który jest celowo powtarzany. Pani wycięła 2 pierniki w kształcie serca, mama dołożyła 4 pierniki w kształcie gwiazdek. Razem jest 6 pierników. <p>6. Uczniowie otrzymują kartki białe i kolorowe. Kolorowych jest 6 (w dwóch barwach), białych tyle, ile dzieci.</p> <ul style="list-style-type: none"> Rozkładają je w taki sposób, aby powstał chodniczek do spaceru. Spacerują po chodniczku. Propozycje są omawiane, powstaje wizualizacja – zabieramy płyty z chodniczka, układamy na dywanie. <p>7. Załącznik nr 1 <u>*II kryterium sukcesu</u></p> <p>8. Płyta „Literkowa gimnastyka dla każdego smyka; Zestaw ścieżek melodycznych wykorzystywanych w programie eduSensus Dysleksja - Litery” Young Digital Planet SA 2009</p> <p>9. Przechodzimy też z uczniami do kuchni, aby mogli poczuć roznoszący się „piernikowy zapach”</p> <p>10. Każde dziecko otrzymuje do domu 2 pierniczki dla swoich domowników. Smacznego!</p>	<p>matematyczno-przyrodnicza</p> <p>matematyczno-przyrodnicza</p> <p>artystyczno-ruchowa</p> <p>matematyczno-przyrodnicza</p> <p>polonistyczno-komunikacyjne</p>
---	---	--

Autor: Małgorzata Urbańska	
Klasa I Edukacja: techniczna, społeczna, matematyczna, plastyczna,	Temat lekcji: Pieszcy i znaki
Cel zajęć: - zapoznanie z zasadami bezpiecznego poruszania się po drodze, - kształtowanie umiejętności dbania o bezpieczeństwo swoje i innych, - wdrażanie do zgodnej współpracy z innymi, - doskonalenie umiejętności układania zadań z treścią.	Cele zajęć w języku ucznia/ dla ucznia: - dowiem się, jakie są rodzaje znaków drogowych i poznam zasady bezpiecznego poruszania się po drodze, - rozpoznam znaki, które powinien znać pieszy, - ułożę zdania, opisując znaki, - ułożę i rozwiążę zadania z treścią, - zgodnie będę współpracował w zespole.
Kryteria sukcesu dla ucznia: - potrafię wymienić i rozpoznać rodzaje znaków drogowych - wymienię co najmniej jeden znak, z każdego rodzaju, który powinien znać pieszy, powiem co on oznacza	
Podstawa programowa: 9.3.c); 1.1.a); 7. 17), 7.8)	
Metody pracy: gra interaktywna, ćwiczeń praktycznych, metoda świateł drogowych,	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: interaktywna gra, znaki drogowe, Karta pracy nr 1, paski papieru, 4 rodzaje kartek, tablica interaktywna	

1. Dzieci siedzą w kręgu na dywanie, rzucają kostką, na której są pytania i odpowiadają na nie.	Zabawa „Pytająca kosteczka” (autor M. Urbańska) (pytania mogą dotyczyć różnego materiału i nauczyciel stawia według własnej inwencji twórczej): 1- Jak się czujesz? 2- Co chciałbyś dziś robić? 3- Czego nauczyłeś się na poprzednich zajęciach? 4- Wymień 5 zasad przechodzenia przez jezdnię. 5- Jaki kolor światła oznacza „stój” 6- Jakie znasz rodzaje znaków drogowych? Uczniowie nie odpowiedzą prawdopodobnie na pytanie szóste. Opowiem wówczas, co będą robiły na	polonistyczno-komunikacyjne
---	---	-----------------------------

<p>2. Uczniowie sami próbują pogrupować je według kształtu, a po odwróceniu i kolorów. Rozpoznały 2 trójkąty, 2 prostokąty, 6 kwadratów, 6 kół.</p> <p>3. Dzieci chętnie tworzą zabawy matematyczne. Układają zadania z treścią np. Na stoliku leżą 2 trójkąty i 2 prostokąty... Sami formułują pytania i zastanawiają się nad odpowiedzią.</p> <p>4. Znaki przyporządkowują do nazw: ostrzegawcze, nakazu, zakazu i informacyjne. Uczniowie szukają odpowiedzi na pytania oraz sami je zadają, gdyż jeden znak różni się od wszystkich. Uczniowie dowiadują się, że pomimo inności jest bardzo ważny dla kierowców i nie dotyczy pieszych. Kierowcy wiedzą, że gdy zasypie śnieg to będzie rozpoznawalny ten znak</p> <p>5. Po swobodnych wypowiedziach na temat wiersza każde dziecko wybiera dowolny kształt znaku dotyczący pieszych w czterech rodzajach (kółka białe, kółka białe z niebieskim konturem, prostokąty i trójkąty) i przypina sobie na bluzkę. Odpowiednio inscenizuje wiersz zgodnie z jego treścią.</p> <p>6. Dzieci kolorują znaki wg wzoru - praca w grupach.</p> <p>7. Uczniowie pracują z kartą pracy - załącznik nr 2 (autor M. Urbańska)</p>	<p>zajęciach, proszę o skupienie i uwagę. Wyjaśnię również, na co będę zwracała uwagę i określę kryterium sukcesu.</p> <p>Na stolikach ustawionych w sposób „klubowy” leżą wybrane zdjęcia znaków drogowych (odwrócone), dotyczące pieszych.</p> <p>Proszę, aby dzieci tworzyły zadania z treścią, stosowne do sytuacji (figury geometryczne).</p> <p>Proszę o odwrócenie tych znaków i wspieram uczniów w segregowaniu ich w czterech rogach stołu, do odpowiednich nazw. Stawiam przykładowe pytania: „Gdzie spotykacie znaki drogowe? (przy drogach, obok szkoły, przy przejściach dla pieszych...), Dla kogo są te znaki? (kierowców, pieszych), Po co zostały umieszczone przy drogach? (by było bezpiecznie...). Omówienie wyglądu Prezentowane znaki dla pieszych (załącznik nr 1) muszą być dokładnie omówione zgodnie z ich przeznaczeniem.</p> <p>Zachęcam do swobodnej rozmowy po zapoznaniu się z tekstem wiersza K. Wiśniewskiego „ Kolorowe znaki.” Podczas powtórnego czytania proponuję zabawę.</p> <p>Praca ta powinna być zróżnicowana w zależności od umiejętności i zainteresowania dzieci. Na arkuszach papieru, które kształtem sugerują rodzaj znaków, tworzą prace na gazetkę (dorysowują lub dokleją słupki...)</p> <p>Karta pracy powinna być modyfikowana i przygotowywana w zależności od potrzeb np. można przygotować znaki, które uczniowie wkleją, mogą być podpisy... Sprawdzam kryterium sukcesu.</p>	<p>artystyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicza</p>
---	---	---

<p>8. Zabawa z piosenką np. „Kolorowe światła”</p> <p>9. Dzieci wybierają miejsce podsumowania zajęć np. na dywanie i rzucają kostką, na której przyklejone są poznane znaki dotyczące pieszych. Uczeń, który chce może jednocześnie rzucać dwiema kostkami i objaśnić znaczenie tych znaków.</p> <p>10. Podsumowanie - dzieci mogą zaproponować np. metodę świateł drogowych.</p>	<p>Wybieram piosenkę wg własnego uznania.</p> <p>Proponuję zabawę dydaktyczną „Pytająca kosteczka” Kostki muszą być dwie (a nawet 3), aby utrwalić wszystkie poznane znaki.</p> <p>Dla utrwalenia znaków dla pieszych proponuję grę interaktywną- <u>Czy znasz znaki drogowe dla pieszych?</u> Będzie dla Ciebie łatwiej, gdy przeczyta osoba dorosła.</p>	<p>artystyczno-ruchowa</p>
--	--	----------------------------

Autor: Małgorzata Urbańska	
Klasa I Edukacja: społeczna, polonistyczna, plastyczna, ruchowa	Temat lekcji: Przyjaciel na dobre i złe.
Cel/cele zajęć: Uczeń: - uświadomienie znaczenia przyjaźni w życiu człowieka - wzmacnianie poczucia własnej wartości, - kształtowanie odpowiedzialności za swoje postępowanie, - rozwijanie poczucia potrzeby współpracy i utrzymywania dobrych stosunków z innymi	Cele zajęć w języku ucznia/ dla ucznia: - wyjaśnię, jakie znaczenie mam przyjaźń w życiu człowieka, - wymienię cechy prawdziwego przyjaciela - wykonam dla niego upominek - dowiem się, jakie cechy charakteru warto rozwijać
Kryteria sukcesu dla ucznia: - wymieniam 4 określenia dobrego przyjaciela, - wykonam upominek według własnego pomysłu, - podaję dwa powody, dlaczego warto mieć przyjaciela.	
Podstawa programowa: 1.1) a); 1.3)a); 5.4); 5. 1); 10.3) c)	
Metody pracy: zabawa integracyjna, aktywne słuchanie wiersza, poszukująca, praktycznego działania, zabawa relaksacyjna, promyczkowe uszeregowanie	
Technika C. Freineta – fiszka prowadząca	
Formy pracy: indywidualna jednolita i zróżnicowana, zespołowa	
Środki dydaktyczne: piosenka K. Antkowiaka i Faslolek- „Przyjaciel”, szary papier, kolorowe kartki z wyrazami, karta pracy, serca różnej wielkości, wiersz Wandy Chotomskiej - „Najlepiej razem”	

<p>1 Dzieci przypominają sobie z przedszkola znaną piosenkę „Nie chcę Cię” – śpiewają i bawią się.</p> <p>2. Dzieci pozostają w parach i zapoznają się z dzisiejszą tematyką.</p>	<p>Dbam o to, by każdy bawił się z każdym.</p> <p>Przedstawiam uczniom na tablicy serce z napisem „DOBRY PRZYJACIEL” mówi: „KAŻDY Z WAS JEST WAŻNY pomimo klótni” (tak jak mówią słowa piosenki) i podaje cele zajęć sformułowane w języku ucznia.</p> <p>Wspólnie z uczniami ustalę kryteria ich sukcesu. Wyjaśniam, że na sercu, będziemy dopisywać informacje, wykonać rysunki, kleić.</p> <p>Sprawdzam, czy wszyscy przynieśli do szkoły patyki, długości elementarza. Gdy ktoś zapomniał, otrzymuje ode mnie.</p>	<p>polonistyczno-komunikacyjne</p>
---	--	------------------------------------

<p>3. „Patyczaki-zabawczaki”- dzieci wymyślają zabawy z patykami. Ciekawe zadania zapisują na serduszkach. Jedno, ich zdaniem najciekawsze, przepisują na kartę pracy (tworzą portfolio).</p> <p>4. Uczniowie aktywnie słuchają i swobodnie interpretują ruchowo piosenkę.</p> <p>5. Uczniowie wspólnie z nauczycielem próbują połamać wiązkę patyków, jednak po wielokrotnych próbach nie udaje się. Gdy biorą jeden patyk, łamią go bez problemu. Sami wyciągają wnioski na podstawie zaobserwowanych działań.</p> <p>6. Na sercu - plakacie dzieci przyklejają „Promyczki przyjaźni”, szukają wyrazów, które związane są z „dobrym przyjacielem” (takim, jakiego by chcieli mieć). Każde dziecko otrzymuje dowolną ilość</p>	<p>Jestem pełna uznania dla pomysłów uczniów, sugeruje jednak, aby były to zabawy matematyczne np. przeliczanie patyków, układanie zadań z treścią: „Dziewczyny przyniosły do klasy 7 patyków, chłopcy 2 patyki. Ile jest razem?”, (metoda Polya - 1975s. 268-271: - rozumienie zadania - ustalenie planu rozwiązania - wykonanie planu - sprawdzenie wyniku - refleksja nad rozwiązaniem)</p> <p>Obserwując otrzymuję informację zwrotną o umiejętności układania zadań z treścią. Uwaga: Mogą również układać na dywanie z patyków różne figury geometryczne, łącząc się w grupy wieloosobowe: trójkąt- 3, kwadrat- 4, prostokąt – 6. Na końcu proponuję ułożenie jednej figury, w zależności od liczebności klasy, (jeżeli nie uda się ułożyć znanej figury- układają np. wielokąt) (autor pomysłu zabawy „Patyczaki- zabawczaki”- M. Urbańska)</p> <p>Proponuję wysłuchanie piosenki K. Antkowiaka i Fasolek „Przyjaciel”.</p> <p>Przeprowadzam z uczniami eksperyment. Proszę o wszystkie patyki i wspólnie z uczniami mocno zawiązujemy je w jedną wiązkę.</p> <p>Następnie wspólnie z uczniami rozwiązuje wiązkę i prosi o połamanie przez nich patyka. Okazuje się, że nawet małe dziecko może złamać. Dzieci same wyciągają wnioski. Zwracam uwagę na to, że, przebywając razem, jesteśmy jak „wiązka patyków” i razem dokonamy wspaniałych rzeczy! Zachęcam dzieci do dyskusji w parach i proszę, aby podawali takie sytuacje w klasie, kiedy są pojedynczymi patykami, a kiedy są „wiązką patyków” (pomysł zaczerpnięty po przeczytaniu baśni z Dalekiego Wschodu „Wiązka Patyków”).</p> <p>Proszę o napisanie wyrazów opisujących dobrego przyjaciela. Uwaga: Inspiracją może być wiersz Wandy Chotomskiej – „Najlepiej razem”.</p> <p>Kiedy jesteś sam jak palec, sam jak palec. Świat wygląda dość ponuro i paskudnie,</p>	<p>matematyczno- przyrodnicze</p> <p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p>
--	--	---

<p>karteczek i zapisuje wyrazy.</p> <p>Chętni uczniowie zapisują na plakacie - sercu wymyślone wyrazy np. dobry, życzliwy, pomocny, koleżeński, miły, kochany... Przyklejają karteczki na plakacie wokół napisu <i>dobry przyjaciel</i>. Jeśli cechy się powtarzają układamy je w promyczek.</p> <p>7. Uczniowie wymyślają upominek dla przyjaciela- sami wiedzą, co dla niego jest najlepsze, czego potrzebuje. Korzystają z podpowiedzi- fiszek prowadzących.</p> <p>8. Wykonują kartę pracy (załącznik)</p> <p>8. Ewaluacja zadań. Dzieci kończą zdanie oraz przyklejają karteczkę obok określenia dobrego przyjaciela.</p>	<p>Bo o smutki, bo o smutki dużo łatwiej. A o radość, a o radość znacznie trudniej. Kiedy jesteś wśród przyjaciół, to wiadomo, w trudnych chwilach na drugiego możesz liczyć, bo jak nawet skrzydła trochę Ci oklapną, To przyjaciel własnych skrzydeł w mig pożyczycy.</p> <p>Najlepiej razem, najlepiej razem cieszyć się książką, piosenką, obrazem. I z przyjacielem dzielić każdą myśl. Najlepiej razem, zawsze razem - tak jak dziś. Wszystkie wyrazy- promyczki - są częścią plakatu pt. „Dobry przyjaciel”, a ja sprawdzam kryterium sukcesu.</p> <p>Zachęcam, aby uczniowie udali się do „centrum artystyczno- ruchowego”. Tam na nich czekają fiszki prowadzące (załącznik), mogą sobie wybrać i wykonać pracę zgodnie z planem lub planują samodzielnie.</p> <p>Koordinuję działania dzieci: chwalebę, sprawdzam, lub wspieram ucznia w wykonaniu zadania i wskazuję przygotowane elementy.</p> <p>Proszę dziecko o wręczenie miłego upominku dla bliskiej osoby. Jeśli nie ma jej w klasie, zabiera do domu i wręcza.</p> <p>Sugeruję, iż więcej radości ma osoba, która wręcza prezent.</p> <p>Podaję uczniom zróżnicowane karty pracy (załącznik - dla niektórych uczniów wykonuję mniej zdań). Uczniowie chętni mogą wkleić i przepisać zdania itp. Sprawdzam kryterium sukcesu.</p> <p>Uwaga: „Przyjaźń podwaja radości, a o połowę zmniejsza przykrości” (- Francis Bacon)</p> <p>Tymi słowami może nauczyciel zakończyć zajęcia, prosząc uczniów o przyklejenie karteczek przy najtrafniejszym określeniu przyjaciela oraz dokończenie zdania: Dobrze mieć przyjaciela, bo ... Uzyskuje w ten sposób informację zwrotną.</p> <p>Daję uczniom zadania do wyboru:</p> <ul style="list-style-type: none"> • Poproś o przeczytanie przez bliską osobę baśni z Dalekiego Wschodu pt. „Wiązka patyków” opracowaną przez panią Karinę Muchę. • Porozmawiajcie z bliskimi jak rozumiecie powiedzenie: „Zwycięzca ma wielu przyjaciół, a zwyciężony prawdziwych ”. 	<p>artystyczno- ruchowe</p> <p>polonistyczno- komunikacyjne</p>
--	--	---

Autor: Beata Sochacka	
Klasa I Edukacja: polonistyczna, przyrodnicza	Temat bloku: Podziwiam i jestem twórcą Temat lekcji: Sen kotka – litera k, K
Cele: - rozwijanie zainteresowania poezją dla dzieci, - kształcenie umiejętności pisania i czytania, - doskonalenie umiejętności analizy i syntezy słuchowo – wzrokowej.	Cele zajęć w języku ucznia: - wysłucham uważnie wiersza J. Tuwima „Kotek”, - odwzoruję kształt liter: k, K
Kryteria sukcesu dla ucznia: - opowiadam, o czym śnił kotek, - zapisuję starannie litery: k, K	
Podstawa programowa: 1.2 a / 1.3 e, f	
Metody i techniki pracy: analizy pozawerbalnej, pytań i odpowiedzi (elementy), polisensoryczne: Zabawy paluszkowe, Dobrego Startu, ćwiczebna, rozwijania słuchu fonemowego	
Formy pracy: zbiorowa, indywidualna	
Środki dydaktyczne: kotki – pluszaki, miseczka z mlekiem, nagrania multimedialne: głos kotka, recytacja wiersza „Kotek” J. Tuwima, karty z obrazem graficznym liter „k, K”, kartoniki do układania modelu wyrazu, arkusze szarego papieru, woreczki z grochem, tacka z kaszką, karta ze wzorem graficznym litery „k”, karty do ćwiczeń w pisaniu.	

<p>1. Powitanie „miau, miau”, zaproszenie gości (kotków) do kręgu, przygotowanie poczęstunku.</p> <p>2. Poznanie celów lekcji, kryteriów sukcesu.</p> <p>3. Wysłuchanie recytacji wiersza „Kotek”, przygotowanej w formie nagrania multimedialnego</p> <p>4. Analiza treści wiersza:</p>	<p>1. Nauczyciel inspirowuje radosną formę powitania „miau, miau”</p> <ul style="list-style-type: none"> • Pluszaki - kotki przyniesione przez dzieci tworzą krąg wewnętrzny, częstowane są mlekiem. <p>2. Przedstawiając cele nauczyciel pyta, czy dzieci znają wierszyki o zwierzętach? (jakie?)</p> <p>3. Wykorzystanie TIK do promowania dziecięcej poezji https://www.youtube.com/watch?v=cM6O8shNqIo&feature=youtu.be</p> <p>4. Analiza wiersza poprzez: I Swobodne wypowiedzi * pierwsze kryterium sukcesu</p>	<p>polonistyczno- językowe</p> <p>polonistyczno- językowe</p> <p>polonistyczno- językowe</p>
--	---	--

<p>I. Swobodne wypowiedzi o śnie kotka</p> <p>II. Odpowiedzi na pytania pomocnicze</p> <p>I zwrotka – miseczka mleczka, II zwrotka – wielka rzeka III zwrotka - chlipanie mleczka</p> <p>• Ćwiczenia słuchowo – ruchowe</p> <p>5. Zabawy paluszkowe.</p> <p>6. Analiza słuchowo wzrokowa wyrazu podstawowego.</p> <p>7. Zabawy dźwiękonaśladowcze „Zgadnij, jakie to zwierzątko?”</p> <p>8. Zabawy ruchowo słuchowo wzrokowe</p>	<p>II Porządkowanie informacji (pytania-odpowiedzi)</p> <p>III Techniki rozwijające słuch fonemowy</p> <p>E. <u>Ile?</u> N: Policzcie wyrazy: „Miauczy kotek miau!” Dzieci: „przybijają” piątkę w parze tyle razy, ile wyrazów słyszą N: „Wzdycha kotek o!” Dz: np. skaczą jak piłeczki</p> <p>F. <u>Rymy</u> N: Poszukajcie rymów: miseczka, rzeczka, mleczko Dz: miseczka – piłeczka, beczka, teczka</p> <p>G. <u>Podział</u> N: Podzielcie na sylaby: Dz: miau – czy, ko – tek, mle – ko</p> <p>H. <u>Kraina sylab</u> N: Poszukajcie wyrazów rozpoczynających się na sylabę „ko” (kosz, kolega, korek)</p> <p>5. <i>„Idzie kotek przez podwórko, drapie w miejscu rudą łapką. zatrzymuje się na chwilę i ogonkiem trze o drabkę. Teraz biegnie już do babci, skacze w prawo, skacze w lewo, potem drapie się za uchem, to znów wchodzi gdzieś na drzewo.</i></p> <p>6. Ćwiczenia kierunkujące analizę:</p> <p>g) Wybrzmiewanie sylabowe, głoskowe: kot; k- o - t; h) Wybrzmiewanie z ruchem; i) Układanie modelu z kartoników; j) Analiza głoski w nagłosie, śródgłosie i wygłosie: Karolina, miska, młotek; k) Pokaz nowej litery drukowanej, w kolejności pisanej; l) Ułożenie wyrazu kot z liter; kotek z kartoników i liter.</p> <p>7. Inspiracją nagranie obrazowo-dźwiękowe. https://www.youtube.com/watch?v=FJmwV8YNcTo&feature=youtu.be</p> <p>I wersja może być tylko dla słuchowców, druga z aktywizacją obrazową. <u>Kolejne dźwięki wymyślają uczniowie.</u></p> <p>8. <u>Zajęcia wprowadzające:</u> 3) Orientacja w schemacie ciała Kto lubi kotka niech pogładzi swoje policzki.</p>	<p>artystyczno- ruchowe</p> <p>polonistyczno- językowe</p> <p>polonistyczno- komunikacyjne</p>
--	---	--

<p>9. Nauka pisania litery: k, K</p> <p>10. Zabawa relaksująca,</p> <p>11. Wyjaśnienie zdania domowego, pożegnanie</p>	<p>Kto umie naśladować głos, niech miauczy „miau, miau, miau” itp.</p> <p>4) Nauka piosenki „Wlazł kotek na płotek”</p> <p><i>Autor słów oryginalnych Oskar Kolberg</i></p> <p><u>Zajęcia właściwe:</u></p> <p>4. Ćwiczenia ruchowe – improwizacja ruchowa w nawiązaniu do tekstu piosenki</p> <p>Zaczynamy od ruchów globalnych i przechodzimy do ruchów precyzyjnych (dłoń, palce, ręka)</p> <p>5. Ćwiczenia ruchowo – słuchowe na bazie piosenki „Wlazł kotek na płotek”</p> <p>Kolejne ruchy rąk wykonywane są w <u>sposób celowy do przygotowanego obrazu graficznego:</u></p> <p>„wlazł” „ko” „tek”, „na” „pło” „tek” – ruchy rąk w górę i w dół</p> <p>„i” „mru” „ga” – ściskanie kolejno 3 woreczków z grochem</p> <p>W kolejnej zwrotce powtarzamy czynności. Dzieci najpierw wykonują ruchy według wzoru, później według własnych pomysłów.</p> <p>6. Ćwiczenia ruchowo – wzrokowo – słuchowe; na bazie wzorów graficznych – zał. 1a</p> <div data-bbox="592 1099 1161 1205" style="border: 1px solid black; text-align: center;">
 </div> <p>„wlazł” – ruch ręki w górę, „ko” – ruch ręki w dół, „tek” – ruch ręki w górę, „na” – ruch ręki w dół, „pło” – ruch ręki w górę, „tek” – ruch ręki w dół, „i” „mru” „ga” – 3 ruchy ręki w pionie</p> <p>9. Nauczyciel mobilizuje do kolejnych etapów pracy:</p> <p>VI. Prezentacja (kolejna) wzoru litery</p> <p>VII. Pisanie bezśladowe: w powietrzu, na ławce, na plecach kolegi.</p> <p>VIII. Pisanie na dużym formacie.</p> <p>IX. Pisanie palcem po kaszce.</p> <p>X. Ćwiczenie zapisu na karcie pracy - zał. 1b, c</p> <p>* drugie kryterium sukcesu</p> <p>10. <u>Zajęcia końcowe</u></p> <p>Zabawa z piosenką – ilustracje ruchowe do tekstu piosenki, ćwiczenia oddechowe.</p> <p>11. Zadanie domowe w formie mapy mentalnej – zał. 2</p>	<p>artystyczno- ruchowe</p> <p>polonistyczno- językowe</p> <p>artystyczno – ruchowe</p> <p>polonistyczno- komunikacyjne</p>
--	--	---

Autor: Beata Sochacka	
Klasa I Edukacja: plastyczna, muzyczna, społeczna	Temat bloku: Podziwiam kulturę i jestem jej twórcą Temat lekcji: Tworzymy składanki plastyczne.
Cel: - wyrabianie estetyki i płynności ruchu, - rozwijanie umiejętności korzystania z różnych źródeł informacji w celu wykonania pracy twórczej.	Cele zajęć w języku ucznia: - w rytmie muzyki narysuję falę morską, - wykonam rybkę, korzystając z instrukcji w przekazie multimedialnym,
Kryteria sukcesu dla ucznia: - poruszam się i tworzę w rytmie muzyki, - wykonuję pracę zgodnie z planem.	
Podstawa programowa: 4.1b/ 4.2b/ 3.1a/ 5.4	
Metody pracy: eksponująca połączona z przeżyciem, realizacji zadań wytwórczych	
Formy pracy: zbiorowa, jednostkowa jednolita	
Środki dydaktyczne: książka „Baśnie nad baśniami”, J.W. Grimm, wyd. Zielona Sowa, 2005 - „Bajka o rybaku i złotej rybce”, słoik z wodą, kartki A3, kredki pastele, instruktażowe nagranie multimedialne, maskotka „Słoń”, koła w 3 rozmiarach (2 duże, 2 średnie, 2 małe), przygotowane dla uczniów z wyprawki kreatywnej, klej, mazaki dodatkowe małe kółka kolorowe, filmik „W morskich głębinach”	

1. Powitanie –zabawa ruchowa z kolorowymi chustkami.	<ul style="list-style-type: none"> • Stoliki ustawione w podkowę. • Na każdym stoliku, taśmą papierową przyklejono kartkę A3 • Centrum artystyczno– ruchowe zlokalizowane na środku sali. • Przez klasę przeciągnięty kolorowy sznurek - wysokość: „nad głowami dorosłych i dzieci” <p>1. Nauczyciel lub wybrane dziecko recytuje wierszyk, uczniowie wybierają chustki.</p> <p>„Witam chustki i kolory, balik dzisiaj będzie spory, każdy kolor już wybiera, wokół miła atmosfera.”</p> <p>Taniec kolorowych chustek. Muzyka Brédif Philippe UNE VALSE MUSETTE http://www.free-scores.com/partitions_telecharger.php?partition=7063</p>	polonistyczno- komunikacyjne
---	---	---------------------------------

<p>2. „Rozszyfrowanie” tematu pracy plastycznej.</p> <p>U: „Złota rybka”</p> <p>3. Prognozowanie celów lekcji i kryteriów sukcesu.</p> <p>4. Przygotowanie morskiej fali</p> <ul style="list-style-type: none"> • Podczas trwania muzyki uczniowie rysują na swojej kartce i kartkach kolegów. • Muzyka nie cichnie, ale nauczyciel, co pewien czas uderza w trójkąt. Jest to sygnał, że należy zmienić miejsce – przesunąć się obok do kolegi i w rytmie rysować fale. <p>5. Słuchanie instrukcji Słonia Trąbalskiego nagranej w formie multimedialnej</p> <p>6. Praca twórcza „Złota rybka”</p>	<p>2. Nauczyciel przedstawia kolejno podpowiedzi:</p> <ol style="list-style-type: none"> 1) książka o rybaku (U: ...?) 2) słoik z wodą z naklejonymi elementami liści, 3) książka „Bajka o rybaku i złotej rybce” (pokaz książki) <p>3. Nauczyciel wspólnie z uczniami ustala cele lekcji odwołując się do kolejno przedstawianych pomocy dydaktycznych:</p> <ol style="list-style-type: none"> A. nagranie muzyczne, kartki, kredki pastele, B. filmik, maskotka, materiały plastyczne <ul style="list-style-type: none"> • Drugie słuchanie muzyki – tym razem aktywność uczniów zostaje ukierunkowana - rysują morskie fale w rytmie z aktywizacją muzyczną. • <u>I kryterium sukcesu</u> <p>4. Efektem pracy są „Morskie fale”, kartki uczniowie sklejają – powstaje „morze” lub przypinają na wolną gazetkę – jest to baza do końcowej ekspozycji prac</p> <p>5. Instrukcja jest inspiracją do pracy, która oddziałuje na emocje dzieci, pobudza ich wyobraźnię.</p> <ul style="list-style-type: none"> • Dzieci pracują samodzielnie, instrukcję można odsłuchiwać etapowo i wracać do fragmentów ponownie. • Nagranie: https://www.youtube.com/watch?v=H7khR8o1Eqs&feature=youtu.be <p><u>*II kryterium sukcesu</u></p> <p>6. W końcowej fazie nauczyciel dziurkuje rybkę na grzbiecie, dziecko przeciąga kolorowy sznureczek, zakłada spinacz i zawiesza na przeciągniętym</p>	<p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p>
--	---	---

<p>7. Rundka bez przymusu, prezentacja prac - ćwiczenia oddechowe.</p> <ul style="list-style-type: none"> Uczniowie dmuchają i „robią falę” w różnych wariantach: <ul style="list-style-type: none"> - najpierw z jednej strony, potem z drugiej, - przeprowadzają małą rywalizację dmuchając jednocześnie z dwóch stron (chłopcy z prawej, dziewczynki z lewej strony); obserwują efekty <p>8. Przygotowane wystawy pod hasłem: „Woda to też dom”</p> <p>9. Aktywne oglądanie Filmiku „W morskich głębinach”; liczenie złotych rybek.</p> <p>10. Ocena atrakcyjności zajęć.</p> <ul style="list-style-type: none"> Uczniowie decydują, czy zajęcia były ciekawe. <ul style="list-style-type: none"> - jeśli tak, przyklejają niebieskie kółeczko w małym akwariu – to jest woda, - jeśli nie kółeczko przyklejają obok. <p>11. Pożegnanie „Płyniemy na fali”</p> <ul style="list-style-type: none"> Swobodne poruszanie się po klasie i uśmiechanie do siebie – ruchy rąk takie, jak podczas pływania. 	<p>przez klasę kolorowym sznurku – rybaka pływa!</p> <ul style="list-style-type: none"> Sznurek nauczyciel przygotowuje dzień wcześniej. <p>7. Chętni uczniowie w „rundce bez przymusu” wskazują, jaką figurę dostrzegają w rybce, jakie znaki matematyczne ukrywa (było o tym w instrukcji) – plus dla słuchowców, ale wzrokowcy teraz są czujni i już obserwują!</p> <ul style="list-style-type: none"> Nauczyciel omawia wykonanie i ocenia prace wybraną formą oceny (informacja zwrotna, ocena sumująca) <p>8. Odniesienie się do warunków potrzebnych rybom do życia.</p> <ul style="list-style-type: none"> Przeniesienie złotych rybek na morskie fale – przygotowane na początku lekcji <p>9. Nauczyciel inspirowanie do wnikliwej obserwacji, stawiając pytanie „Ile złotych rybek pływa w akwarium?” https://www.youtube.com/watch?v=hKYXfZu5y-g&feature=youtu.be</p> <ul style="list-style-type: none"> Film oddziałuje na ciekawość poznawczą dzieci, rozwija dociekliwość inspiruje postawę badacza przyrody, Stanowi formę łącznika, między wykonaną „złotą rybką”, a rzeczywistością. Ułatwia zapamiętanie wykonanej pracy w celu „uczenia innych” <p>10. Karta ewaluacyjna „Dzisiaj uczyłem się chętnie!” – zał. nr1</p> <p>11. Uczniowie wychodząc z klasy (tornistry na plecach, ręce wolne), płyną „rozgarniając przed sobą wodę”.</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
--	--	---

Autor: Danuta Szymczak	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna	Temat lekcji: Słuchanie wiersza „Zima” Czechowicza, ilustrowanie i porównywanie z ilustracją w podręczniku
Cel/cele zajęć: - doskonalenie umiejętności słuchania, wypowiedzenia oraz pracy z tekstem, jako form komunikowania się w różnych sytuacjach społecznych - przygotowanie uczniów do odbioru, analizy i interpretacji literatury - kształcenie twórczego odbioru rzeczywistości muzycznej - wdrażanie do realizacji w pracach artystycznych własnych wyobrażeń i spostrzeżeń	Cele zajęć w języku ucznia/ dla ucznia: - wypowiem się na temat wysłuchanego wiersza - wykonam instrument muzyczny, na którym zagram dźwięki naśladujące odgłosy zimy - namaluję wiersz
Kryteria sukcesu dla ucznia: - wykonam ilustrację na temat zimy i porównam ją z ilustracją w podręczniku.	
Podstawa programowa: 1.1a; 1.3a; 1.3b; 3.1a; 3.2c; 4.2a; 4.2b; 5.4;	
Metody pracy: waloryzacyjna, ekspresyjna, praktycznego działania.	
Formy pracy: zbiorowa, indywidualna jednolita	
Środki dydaktyczne: szkatułka wypełniona dowolnymi przedmiotami, nagranie muzyczne „Cztery pory roku A. Vivaldiego, farby, kartki papieru	

1. Zabawa integracyjna Uczniowie kolejno, jak siedzą opowiadają, co chcieliby znaleźć w skrzyni skarbów.	1. „Skrzynia ze skarbem” Nauczyciel przygotowuje ozdobną szkatułkę, lub małą ozdobną skrzynię, umieszcza w niej dowolny przedmiot (mogą to być fasolki, małe kamyczki itp.) Oznajmia dzieciom, że jest to tajemnicza skrzynia, z ukrytymi skarbami. Prosi uczniów, aby powiedzieli, jaki chcieliby znaleźć w skrzyni skarb.	Polonistyczno-komunikacyjne
2. Uczniowie wysłuchują nagrań muzycznych, podają skojarzenia.	2. Nauczyciel odtwarza nagranie muzyczne” Cztery pory roku”- Zima A. Vivaldiego lub inne np.: ilustrujące zamieć, dzwoneczki itp. Zadaje uczniom pytanie: Z jaką porą roku kojarzą się im wysłuchane utwory?	Artystyczno-ruchowe

<p>3. Uczniowie gromadzą w jednym miejscu wszystkie przyniesione materiały. Metodą „Burzy mózgów” podają propozycje wykonania z nich instrumentów. Drogą doświadczenia podają propozycje, które dźwięki mogą najtrafniej oddać odgłosy „zimy”</p>	<p>3. Wspólne muzykowanie. Wykonanie instrumentów muzycznych przez dzieci. Uczniowie przynoszą na zajęcia: foliowe torebki, puszki aluminiowe, opakowania plastikowe, gazety, kamyki, ryż, piasek. Z przyniesionych materiałów wykonują instrumenty muzyczne. Nauczyciel dzieli uczniów na zespoły. Jeden zespół naśladuje deszcz, drugi śnieg, trzeci zamieć. Następnie uczniowie wykonują improwizacje ruchowe.</p>	
<p>4. Uczniowie słuchają wiersza z zamkniętymi oczami. Po wysłuchaniu, wypowiadają się na temat jego treści, opowiadają, jakie sceny malowali w swojej wyobraźni</p>	<p>4. Nauczyciel czyta uczniom wiersz Czechowicza „Zima” prosi: zamknijcie oczy, wsłuchajcie się w treść wiersza, starajcie się malować w wyobraźni jego poszczególne obrazy.</p>	<p>Polonistyczno komunikacyjne -</p>
<p>5. Uczniowie malują ilustracje do wysłuchanego wiersza „Zima”</p>	<p>5. Nauczyciel prosi uczniów, aby stali się „malarzami swojej wyobraźni”, przelewając na białe kartki papieru, obrazy, które malowali słuchając wiersza, prosi również uczniów, aby wykorzystali do tego farby.</p>	<p>Artystyczno-ruchowe</p>
<p>6. Uczniowie wypowiadają się na temat ilustracji w podręczniku i na temat swoich prac, dokonują porównania.</p>	<p>6. Porównanie ilustracji Zima zamieszczonej w 2 cz. „Nasz Elementarz” z pracami wykonanymi przez uczniów.</p>	<p>Polonistyczno-komunikacyjne</p>
<p>7. Uczniowie wyrażają za pomocą gestów, słów swoje odczucia związane z „przeniesieniem się w czasie i przestrzeni”.</p>	<p>7. Wyobraźcie sobie, że znaleźliście się na środku ilustracji, która nagle ożyła. Co widzicie, słyszycie i czujecie?</p>	<p>Polonistyczno-komunikacyjne</p>
<p>8. Podsumowanie zajęć Uczniowie kończą zdanie: Trudność sprawiło mi... Udało mi się dzisiaj... Najbardziej podobało mi się...</p>	<p>8. Podsumowanie zajęć Samooceń uczniów – termometr wrażeń. Nauczyciel prosi, aby uczniowie dokończyli zdanie, które będzie wyrażać opinie na temat zajęć, w których uczestniczyli</p>	

Autor: Magdalena Kubacka	
Klasa I Edukacja: społeczna, polonistyczna, matematyczna	Temat lekcji: Spacerkiem po szkole- poznaję szkołę i jej pracowników.
Cel/cele zajęć: -zapoznanie z budyniem szkolnym oraz pracującymi w nim osobami, - doskonalenie umiejętności określania położenia obiektów na płaszczyźnie i w przestrzeni względem obranego obiektu.	Cele zajęć w języku ucznia/ dla ucznia: - poznam pomieszczenia w mojej szkole i dowiem się, kto tam pracuje, - będę określał położenie różnych przedmiotów używając określeń: na, nad, pod, w, obok, za, przed.
Kryteria sukcesu dla ucznia: - bezpiecznie i sprawnie odnajduję różne pomieszczenia w mojej szkole, - orientuję się poruszając w przestrzeni oraz na kartce papieru.	
Podstawa programowa: 1.1)a), 1.3)b), 5.10), 7. 17)	
Metody pracy: spacer po szkole, ćwiczenia praktyczne, burza mózgów, pogadanka, <i>Nieskończone zdanie</i>	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę- działam- idę w świat” w zakładce centra artystyczno-ruchowe – worek pomysłów - „kolorowa głowa” – autor M. Kubacka (klamerki z imionami uczniów, żółte, kartonowe koło), interaktywna postać krasnoludka stworzona na www.voki.com - <u>Krasnoludek- wprowadzenie do zajęć</u> (autor M. Kubacka), kolorowe koperty z zadaniami dla uczniów (żółta, czerwona, zielona), kredki ołówkowe, Karta pracy-stosunki przestrzenne: autor M. Kubacka i Karta pracy „Moja szkoła”: autor M. Kubacka, gra interaktywna stworzona na www.learningapps.org : <u>dobieranie podpisów do ilustracji-pomieszczenia w szkole</u> (autor M. Kubacka)	

<p>1 Zabawy integracyjne na dobry dzień - „Poznajmy się!”</p> <p>2. Uważnie słuchają treści zaproszenia mówionej przez awatara oraz informacji nauczyciela - cele zajęć. Wspólnie ustalają zasady, jakie będą obowiązywać podczas spaceru po szkole: idziemy wolno parami, po schodach poruszamy</p>	<p>Na dywanie uczniowie w kręgu przedstawiają się z wymyślonym przez siebie gestem, ruchem. Pozostali uczniowie powtarzają imię kolegi naśladując jego gest, na przykład: <i>Witamy cię Aniu!</i> I podskakują dwa razy na jednej nodze jak Ania.</p> <p>Nauczyciel korzysta z animacji stworzonej na www.voki.com (Voki jest zarejestrowanym znakiem towarowym firmy Oddcast Inc.) <u>Krasnoludek- wprowadzenie do zajęć</u> (autor M. Kubacka) Krasnoludek mówi dzieciom, że dziś poznają pomieszczenia w szkole i dowiedzą się, kto tam pracuje. Nauczyciel mówi:</p>	<p>polonistyczno-komunikacyjne</p>
--	--	------------------------------------

<p>się prawą stroną, zachowujemy ciszę, gdyż inni mają lekcje, używamy „magicznych słów”- pozdrawiamy napotkane osoby, itp.</p> <p>3. Podczas zwiedzania pomieszczeń szkoły dzieci poznają pracowników szkoły, od których otrzymują kolorowe koperty z zadaniami.</p> <p>4. Po powrocie do sali lekcyjnej uczniowie siadają do stolików - „krainy aktywności” - wybrane dzieci otwierają po kolei kolorowe koperty i zgodnie z poleceniami nauczyciela wykonują zadania.</p> <p>Dzieci manipulują woreczkami w trakcie zabawy ruchowej na dywanie.</p>	<p>- Dzisiaj nauczymy się też określać położenie różnych przedmiotów używając określeń: na, nad, pod, w, obok, za, przed.</p> <p>Należy zwrócić uwagę uczniów na oznaczenia drogi ewakuacyjnej oraz obowiązujące w klaso-pracowniach regulaminy np. nie przebywamy w sali zabaw lub sali gimnastycznej bez opieki nauczyciela- ustalenie bezpiecznych miejsc do nauki i zabawy.</p> <p>Pracownicy szkoły krótko opowiadają, czym się zajmują w szkole oraz wręczają dzieciom kolorowe koperty z zadaniami.</p> <p><u>Zadanie 1- koperta żółta</u> Układanie podpisów do ilustracji wybranych pomieszczeń i miejsc, jakie znajdują się w szkole. (Praca zbiorowa z użyciem tablicy interaktywnej) Gra interaktywna stworzona na www.learningapps.org: <u>dobieranie podpisów do ilustracji-pomieszczenia w szkole</u> (autor M. Kubacka) Po skończonym zadaniu nauczyciel mówi: - Brawo! Znacie już swoją szkołę- osiągnęliście, więc pierwszy cel zajęć. - Teraz nauczymy się określać położenie różnych przedmiotów.</p> <p>Zabawy z woreczkiem-dzieci układają woreczek zgodnie z instrukcją nauczyciela: na głowie, przed sobą, za sobą, obok siebie itd.</p> <p><u>Zadanie 2- koperta czerwona</u> Karta pracy - Uzupełnianie i kolorowanie ilustracji według wskazówek nauczyciela- stosunki przestrzenne: na, nad, pod, obok, za, w, przed -praca indywidualna - autor M. Kubacka (Załącznik nr 1)</p> <p>W trakcie wykonywania przez uczniów zadania nauczyciel obserwuje, w jakim stopniu uczniowie osiągnęli ten cel. Jeżeli uczniowie potrzebują pomocy, udziela dodatkowych wskazówek.</p> <p><u>Zadanie 3- koperta zielona</u> Karta pracy - „Moja szkoła”- -praca indywidualna- autor M. Kubacka (Załącznik nr 2)</p>	<p>matematyczno- przyrodnicze</p> <p>artystyczno-ruchowe</p>
--	---	--

<p>5. Uczniowie kolejno wypowiadają się kończąc zdanie rozpoczęte przez nauczyciela.</p>	<p>Karta pracy- „Moja szkoła” stanowi niejako materiał, który może posłużyć nauczycielowi do zdiagnozowania pewnych zainteresowań dziecka, jego wyobrażeń o szkole lub oczekiwań związanych z nauką i zabawą w szkole.</p> <p>Na koniec zajęć nauczyciel prosi uczniów o dokończenie zdania: - Dzisiaj na lekcji nauczyłem się...</p>	
---	---	--

Autor: Magdalena Kubacka	
Klasa I Edukacja: przyrodnicza	Temat lekcji: Tajemnicze zmysły.
Cel/cele zajęć: - rozwijanie różnych obszarów spostrzegania, poznawania i doświadczania, - doskonalenie sprawności funkcjonowania zmysłów, - kształtowanie umiejętności formułowania odpowiedzi i wyciągania wniosków, - zapoznanie ze sposobem czytania przez osoby niewidome- alfabet L. Braille'a, - wdrażanie do zgodnej i twórczej współpracy w zespole.	Cele zajęć w języku ucznia/ dla ucznia: - aktywnie i zgodnie uczestniczę w zabawach badawczych, - poznam nazwy narządów zmysłów oraz sytuacje, w jakich je wykorzystuję, - dowiem się jak czytają ludzie niewidomi.
Kryteria sukcesu dla ucznia: - wymieniam 5 zmysłów (słuch, wzrok, węch, smak, dotyk) i wykorzystuję je w różnych działaniach, - wyjaśniam, za pomocą, jakiego zmysłu czytają ludzie niewidomi.	
Podstawa programowa: 1.1)a), 1.3)c), 5.4), 5.5), 6.1)	
Metody pracy: mapa pamięci, pokaz, burza mózgów, zabawy badawcze, pogadanka, <i>Nieskończone zdanie</i>	
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana, zespołowa zróżnicowana	
Środki dydaktyczne: arkusz szarego, pakowego papieru, czarny mazak, pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę- działam - idę w świat” w zakładce centra artystyczno-ruchowe –worek pomysłów- zabawy ruchowe: „Uciekaj kotku”- autor M. Kubacka, tekturowa opaska kota, dwie chusty, plastikowe kubki z sokiem z cytry, słodką wodą, słoną wodą oraz kawą naturalną, słomki do napojów, nożyczki, kawałki chleba, kredki, Karta pracy- Zespół Smaków- autor M. Kubacka i Karta pracy- Zespół Zapachów- autor M. Kubacka, tablica multimedialna, komputery z dostępem do Internetu, test utworzony na www.LearningApps.org : <u>test- zmysły</u> – autor M. Kubacka	

1. Uczniowie siedząc w kręgu na dywanie przekazują sobie kolejno wiadomość nadaną przez nauczyciela - temat dnia „Tajemnicze zmysły”.	Zabawa na powitanie „Gluchy telefon”. Nauczyciel przykleja na tablicę szary arkusz papieru z napisanym na środku hasłem- tematem dnia: „Tajemnicze zmysły”. Następnie podaje cele zajęć sformułowane w języku ucznia. Wspólnie z dziećmi ustala, jakie będą kryteria ich sukcesu.	polonistyczno-komunikacyjne
---	--	-----------------------------

<p>2. Uczniowie dobierają się w pary, stają na wprost siebie na długość wyciągniętej ręki. Następnie wyciągają ręce, dotykają dłoni partnera i zamykają oczy. Na polecenie „start” opuszczają ręce i obracają się dwa razy wokół własnej osi. W milczeniu, nie otwierając oczu, próbują odnaleźć dłonie partnera.</p> <p>Po zakończonej zabawie dzieci szukają odpowiedzi na pytania nauczyciela i podają warunki, dzięki którym łatwiej odnaleźć dłonie kolegi, np. otwarte oczy, cisza w sali; ustalają, że potrzebny byłby dobry wzrok.</p> <p>3. Uczniowie zastanawiają się podczas wspólnej rozmowy czy można widzieć dotykiem, uzasadniają odpowiedź.</p>	<p>Następnie wyjaśnia uczniom, że umieścił na tablicy mapę, która pozwoli im zrozumieć i poznać tajemnicze zmysły. Będą ją wspólnie uzupełniać dopisując wiadomości, jakie zdobędą podczas zajęć.</p> <p>- Co to są zmysły? - Jakie mamy zmysły? - Po co człowiekowi zmysły? - Czy tylko ludzie korzystają ze zmysłów?- burza mózgów.</p> <p>Propozycja zabaw dydaktycznych z wykorzystaniem naszych zmysłów pozwoli uczniom lepiej zrozumieć ich tajemnice oraz zapamiętać, jakie mamy zmysły i jakie narządy ułatwiają nam poznanie otaczającego świata.</p> <p>Zabawa badawcza nr 1: „Znajdź właściwą dłoń”²</p> <p>Ćwiczenie powinno odbyć się na dywanie. Należy zadbać o to było bezpiecznie i przestrzennie.</p> <p>Po wykonanym ćwiczeniu nauczyciel próbuje dowiedzieć się od dzieci: -Czy to zadanie było trudne? -Co możemy zrobić, aby było nam łatwiej? Jaki zmysł uruchomiliśmy?</p> <p>Nauczyciel lub chętny uczeń zapisuje na mapie pamięci: wzrok i rysuje oko, wpisuje dotyk i rysuje rękę. W jakich sytuacjach wykorzystujemy te zmysły? - burza mózgów.</p> <p>Nauczyciel stawia pytanie problemowe: - Czy można widzieć dotykiem?</p> <p>Nauczyciel opowiada dzieciom o specjalnym alfabecie opracowanym przez L. Braille’a, który pozwala ludziom niewidomym czytać dotykiem. Litery tego alfabetu składają się z wypukłych punkcików. Opuszki palców są w stanie wyczuć je wszystkie osobno dzięki odpowiednio dobranej odległości.</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p>
---	--	---

¹J. M. Łukasik, Spoko lekcja 2, czyli jeszcze więcej sposobów na oryginalne zajęcia, Wydawnictwo Jedność, Kielce 2011, s. 103

<p>4. Uczniowie tworzą na dywanie krąg. Jedno dziecko zamienia się w kotka i „miałczy”. Dwie inne osoby to „pieski”, które z zawiązanymi oczami muszą złapać „kotka”.</p> <p>Podczas dyskusji uczniowie ustalają, że pieski musiały wykorzystać swój dobry słuch, aby złapać kotka, a kotek miał dobry wzrok, dlatego mógł uciekać, gdy widział zbliżającego się psa.</p> <p>5. Dzieci w Zespole Smaków sprawdzają zmysł smaku wykonując doświadczenia. Wyniki zapisują na Karcie pracy.</p>	<p>Pyta, czy dzieci spotkały się kiedyś z takim pismem? Gdzie?</p> <p>Wyjaśnia, że można je spotkać np. na opakowaniach leków, w windach, są również drukowane książki w języku Braille’a. Demonstruje zdjęcia, opakowania po lekach, ewentualnie książkę pisaną dla ludzi niewidomych. (Załącznik nr 1)</p> <p>Zabawa badawcza nr 2 „<i>Uciekaj kotku</i>” - pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” w zakładce centra artystyczno-ruchowe –zabawy ruchowe- autor M. Kubacka.</p> <p>Po wykonanym ćwiczeniu nauczyciel próbuje dowiedzieć się od dzieci:</p> <ul style="list-style-type: none"> -Kto miał trudniejsze zadanie: pieski czy kot? Dlaczego tak myślicie? -Co ułatwiło zadanie kotu? - Jak ułatwić zadanie pieskom? <p>Należy wpisać na mapie pamięci: słuch i narysować ucho.</p> <p>W jakich sytuacjach wykorzystujemy ten zmysł?- burza mózgów.</p> <p>Zabawa badawcza nr 3 „<i>Kubeczki smakowe jesteście gotowe? Próbujemy!</i>”³ (zadanie dla Zespołu Smaków)</p> <p>Należy wyjaśnić uczniom, że język dzieli się na cztery czułe sfery. Każda z nich odbiera jeden z czterech smaków. Końcówka języka odbiera smak słony i słodki, nasada – gorzki natomiast boki – kwaśny.</p> <p>Nauczyciel przygotowuje kawałki chleba, przecięte w połowie słomki oraz w kubkach: kawę naturalną (np. INKE), roztwór wody z cukrem i wody z solą, sok z cytryny.</p> <p>Uczniowie postępują według instrukcji słownej nauczyciela: jeden koniec słomki zanurzcie w kubku, zakryjcie palcem drugi koniec, tak, aby płyn pozostał w słonce. Połóżcie słomkę na końcu języka i wypuście kilka kropel płynu. Wetrzyjcie go w język kawałkiem chleba. Następnie zróbcie to samo u nasady języka i na jego bokach. W której części języka najbardziej</p>	
--	--	--

³ Eksperymenty są super! Sekrety chemii, biologii, fizyki..., Wydawnictwo Arkady, Warszawa 2012, s. 42-43

<p>6. Dzieci w Zespole Zapachów sprawdzają zmysł węchu wykonując doświadczenia. Wyniki notują- rysują na Karcie pracy.</p> <p>7. Uczniowie dopasowują zmysły do wybranych zdjęć narządów zmysłu.</p> <p>8. Uczniowie kończą zdanie rozpoczęte przez nauczyciela i przyklejają na mapie zmysłów kolorowe karki obok zmysłu, o którym dowiedzieli się coś nowego, ciekawego. (Jeżeli uczeń informuje nauczyciela, że zdobył wiedzę i dowiedział się coś nowego o kilku zmysłach, może przykleić kilka karteczek).</p>	<p>poczuliście smak? Zanotujcie to w Kartach pracy- autor M. Kubacka (Załącznik nr 2)</p> <p>Takie same czynności trzeba powtórzyć z każdym płynem. W doświadczeniu biorą udział wszyscy uczniowie Zespołu Smakoszy.</p> <p>Nauczyciel prosi, aby dzieci z Zespołu Zapachów zamknęły oczy i kolejno wyjmując z kufra, podaje do wąchania różne zapachy: mydło, rybę, żółty ser, różę. Zadaniem uczniów jest narysować w odpowiedniej kolejności rzeczy, które wąchały: Karta pracy – autor M. Kubacka (Załącznik nr 3)</p> <p>Na koniec Zespoły prezentują wyniki swoich doświadczeń całej klasie. Wybrane osoby dorysowują na mapie nos i język oraz wpisują odpowiednio: smak, węch. W jakich sytuacjach wykorzystujemy te zmysły?- burza mózgów.</p> <p>Podsumowaniem zabaw badawczych jest test interaktywny sprawdzający wiedzę uczniów na temat 5 zmysłów; test utworzony na www.LearningApps.org</p> <p><u>Nasze zmysły-test wyboru.</u>- autor M. Kubacka</p> <p>Na zakończenie zajęć nauczyciel prosi o dokończenie przez uczniów zdania: - Zrozumiałem, że... i umieszczenie kolorowych karteczek w wybranym przez ucznia miejscu na mapie pamięci.</p>	
---	---	--

Autor: Beata Sochacka	
Klasa I	Temat bloku: Podziwiam kulturę i jestem jej twórcą Temat lekcji: Tworzę muzykę
Edukacja: muzyczna, plastyczna	
Cel: - rozwijanie ekspresji muzycznej i plastycznej, - uwrażliwienie na dźwięki przyrody.	Cele zajęć w języku ucznia: - odtworzę ruchem proste rytmy, - zagram rytmicznie na instrumentach perkusyjnych, - namaluję obraz inspirowany piosenką i melodią.
Kryteria sukcesu dla ucznia: - tworzę i odtwarzam rytmy, - gram rytmicznie na bębnie i grzechotce.	
Podstawa programowa: 3.1a/ 3.1c/ 3.2b /4.2a	
Metody pracy: ekspresyjna: gra na instrumentach, malowanie farbami, Carla Orffa (elementy), filmoterapia	
Formy pracy: indywidualna, zespołowa, grupowa zróżnicowana	
Środki dydaktyczne: kolorowe piórka, instrumenty muzyczne, 2 nagrania multimedialne „Muzykalnie z odgłosami natury – deszcz i burza”; „Kwiatowi goście”, kartoniki ze zwierzętami, przybory do malowania, kartki A3, karta ewaluacyjna	

<p>1. Powitanie – rytmiczne śpiewanki.</p> <p>2. Artystyczne role: zielone świerszcze, czerwone dzięcioły.</p> <p>3. Ustalenie celów lekcji, kryteriów sukcesu.</p> <p>4. Zabawy rytmiczne: <u>Faza I: Zespół</u></p> <ul style="list-style-type: none"> „Raz, dwa, trzy” <p>Dzieci: - klaszczą w swoje dłonie</p>	<ul style="list-style-type: none"> Stoliki ustawione w kształcie litery „u” – środek klasy to centrum artystyczna – ruchowe (do zabaw tanecznych) <ol style="list-style-type: none"> Rytmizujemy wypowiedane słowa <i>N: Wi – tam Was, Wi – tam – Was.</i> <i>U: Wi – ta – my, wi – ta – my.</i> Nauczyciel wprowadza w klimat zabawy, uczniowie losują kolorowe piórka, zielone lub czerwone – tworzą 2 drużyny Wspólne ustalenie celów w odniesieniu do zgromadzonych instrumentów i wnioskowania, jak możemy je wykorzystać. Nauczyciel wystukuje rytm na $\frac{3}{4}$ uczniowie powtarzają. 	<p>artystyczno- ruchowe</p> <p>polonistyczno - komunikacyjne</p> <p>polonistyczno - komunikacyjne</p> <p>artystyczno- ruchowe</p>
---	--	---

<p>- w dłonie kolegi, - tupią</p> <ul style="list-style-type: none"> • „Przyrodnik” <p>Dzieci:</p> <p>- uczniowie pstrykają paluszkami, - klepią się w policzki, - człapią, jak kaczuszki.</p> <p><u>Faza II; Soliści i dyrygenci</u></p> <ul style="list-style-type: none"> • Chętni uczniowie samodzielnie podają rytmy, które wszyscy powtarzają. <p>5. Poznanie pytania kluczowego: „<i>Czy przyroda tworzy muzykę?</i>”</p> <p>6. Gra na instrumentach – ćwiczenia rytmiczno-słuchowe</p> <p>7. Osluchanie z piosenką „Koncert na dwa głosy”</p> <ul style="list-style-type: none"> • zabawa ruchowa przy piosence, • nauka słów piosenki <p>8. Zabawy oddechowe: Paw - głęboki wdech - ręce na przeponie - „puszymy się”; wydech na głosce „s Kolorowe piórka – dmuchamy i próbujemy utrzymać piórko powietrza.</p> <p>9. Tworzenie muzyki „Koncert”</p> <p>A. <u>Zabawy dźwiękonaśladowcze z instrumentami perkusyjnymi:</u></p> <p>Faza I „Zespoły”</p>	<p>• <u>I kryterium sukcesu</u></p> <p>5. Pytanie do rozstrzygnięcia na dzisiejszych zajęciach!</p> <p>6. Dzieci wystukują rytmy, na 3/4, które wcześniej ćwiczyły wykorzystując własne ciało: I grupa Świerszcze - na bębnie II grupa Dziecioty - na grzechotkach</p> <ul style="list-style-type: none"> • Rytmizują kolejno grupami, na zmianę, razem <p>7. Nauczyciel śpiewa piosenkę „Koncert na dwa głosy” a cappella na melodię „Wlazł kotek” <i>„Cykają świerszyczki na łące, zwiastują, że będzie dziś koncert. Dziecioty też z lasu pukają i razem w orkiestrze dziś gra. Puk, puk, puk ; cyk, cyk, cyk puk, cyk, cyk, już wszystko gotowe, szybko w mig!</i></p> <p>8. Nauczyciel wspomagała układ rąk, pyta o obserwacje.</p> <p>9. Muzykowanie w grupach</p> <ul style="list-style-type: none"> • Nauczyciel układa na tablicy rytmiczny wzór obrazkowy (zał.1),
	<p>polonistyczno-komunikacyjne</p> <p>artystyczno- ruchowe</p> <p>artystyczno- ruchowe</p> <p>artystyczno- ruchowe</p> <p>artystyczno- ruchowe</p>
---	---	--

<p>Świerszcze:</p> <ul style="list-style-type: none"> • „cykają” głosem: „cyk, cyk, cyk”, • grają na grzechotkach <p>Dzięcioły:</p> <ul style="list-style-type: none"> • pukają głosem: „puk, puk, puk”, • grają na bębnie <p>Faza II „Orkiestra i chór” Świerszcze cykają – chór; Dzięcioły grają - orkiestra</p> <p>B. <u>Gra rytmiczna – tworzenie akompaniamentu</u> do piosenki „Koncert na dwa głosy”</p> <p>10. Aktywne słuchanie odgłosów przyrody, oglądanie obrazów „Jakie dźwięki słyszycie” Co jest ich źródłem?</p> <p>11. Uzgadnianie w drużynach odpowiedzi na pytanie kluczowe „Czy przyroda tworzy muzykę?”</p> <p>12. Malowanie farbami „Koncertu na dwa głosy”, wystawa prac</p> <p>13. Samoocena umiejętności „<i>Tworzę rytmy, muzykę</i>” Uczniowie przypinają do kolorowych kręgów znaczki zwierząt: świerszczy i dzięciołów.</p>	<p>oddzielając poszczególne części (takty) kreskami np.</p>
 <ul style="list-style-type: none"> • Dzieci patrząc na obrazy grają lub robią pauzę • Artyści czasowo zamieniają się instrumentami. • <u>II kryterium sukcesu</u> • Artyści zamieniają się rolami (chór - orkiestra). • Piosenka „Koncert na dwa głosy” śpiewana jest a cappella przez nauczyciela i uczniów. <p>10. Nagania obrazowo – dźwiękowe – filmiki</p> <p>1) https://www.youtube.com/watch?v=mVz2FSsvOYo&feature=youtu.be</p> <p>2) https://www.youtube.com/watch?v=tIHVBdEWFw&feature=youtu.be</p> <p>11. <u>Element OK – pytanie kluczowe</u></p> <ul style="list-style-type: none"> • Grupy kolejno na forum uzasadniają swoją odpowiedź, nauczyciel inspiruje dyskusję. <p>12. Pracy towarzyszy muzyka klasyczna</p> <p>13. Technika „Kolorowe kręgi” na wzór Tarczy strzeleckiej (zał. 2,3) - środkowa część całości obrazu jest kolorowa, zewnętrzna biała. Wyjaśniamy</p>	<p>matematycznie - przyrodnicze</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno- ruchowe</p> <p>polonistyczno-komunikacyjne</p>
---	---	---

	uczniom, że kolorowa część kręgów, oznacza opanowanie umiejętności!	
Autor: Danuta Szymczak		
Klasa I Edukacja: społeczna, polonistyczna, matematyczna przyrodnicza	Temat lekcji: Uroki zimy.	
Cel/cele zajęć: - kształtowanie umiejętności wypowiedziania się w logicznej i uporządkowanej formie oraz uzasadniania swojej opinii na dany temat, - wdrażanie do obserwowania pogody i jej wpływu na zmiany w przyrodzie, -doskonalenie umiejętności układania i rozwiązywania zadań z treścią.	Cele zajęć w języku ucznia/ dla ucznia: - wypowiem się na temat zmian zachodzących w przyrodzie zimą, - wyjaśnię, dlaczego lubię zimę lub nie, -ułożę treść zadania matematycznego,	
Kryteria sukcesu dla ucznia: - podaje, co najmniej cztery cech zimy, -podam trzy argumenty na temat tego, czy lubię lub nie lubię zimy, - ułożę zadanie z treścią.		
Podstawa programowa: 1.1a; 1.3a; 1.3c; 1.3f; 3.1a; 3.2b; 5.4; 6.1; 6.5; 7.1; 7.8; 10.4e;		
Metody pracy: zabawa integracyjna, pogadanka, ćwiczeń praktycznych, mapa myśli, Smiley,		
Formy pracy: zbiorowa, indywidualna jednolita i zróżnicowana		
Środki dydaktyczne: chusta animacyjna, kartki papieru w kolorze białym i niebieskim, duże arkusze papieru, sylwety bałwanków.		

<p>1.Zabawa integracyjna. Uczniowie chodzą po rozłożonej na podłodze chuście – w takt muzyki. Na sygnał – stop, uczniowie zatrzymują się i podają skojarzenia z kolorem, na którym stoją np.: (zielony) Jestem na zielonej łące. (niebieski) - widzę niebieskie chmury.</p> <p>2. Uczniowie tworzą w grupach pracę na temat „Zima” w formie map myśli.</p>	<p>1.W poszukiwaniu koloru – zabaw ruchowa z chustą animacyjną. Nauczyciel odtwarza dowolną muzykę.</p> <p>Wytworzenie sytuacji sprzyjającej określeniu celu lekcji</p> <p>2. Nauczyciel prezentuje krótki filmik w programie, goanimate, jako wstęp do pracy z uczniami na temat zmian zachodzących w przyrodzie zimą. Wyjaśnia uczniom, że ich praca będzie mieć formę mapy myśli.</p>	<p>artystyczno-ruchowe</p>
--	--	----------------------------

<p>4. Dzieci prezentują na forum wykonane mapy myśli, omawiają ich treść(kryterium sukcesu)</p> <p>5. Uczniowie ilustrują za pomocą ruchu swoje ulubione zabawy zimowe, pozostali uczniowie odgadują, jaką zabawę przedstawiają koledzy /koleżanki.</p> <p>6. Dzieci zagniatają obiema dłońmi jednocześnie dwie kartki papieru, jedną w kolorze białym, drugą w kolorze niebieskim. Uczniowie podrzucają kule do góry, raz jedną, raz drugą ręką, następnie obiema. Zabawie towarzyszy muzyka. Następnie uczniowie wykonują zadania według poleceń nauczyciela. Do każdej zabawy uczniowie układają ustnie zadanie tekstowe.</p> <p>7. Uczniowie wypowiadają się w formie jednego zdania. Wyrażają i uzasadniają swoją opinię na temat zimy.</p> <p>8. Uczniowie przyklejają karteczkę na wybranym plakacie oceniając</p>	<p>Każda grupa otrzymuje papier, na którym zapisany jest wyraz ZIMA. Uczniowie zostają podzieleni na grupy według umiejętności:</p> <ul style="list-style-type: none"> - uczniowie, którzy potrafią już pisać (wykonują mapę myśli za pomocą określeń wyrazowych); -uczniowie, którzy nie opanowali jeszcze w dostatecznym stopniu techniki pisania (wykonują mapę myśli w postaci rysunków). <p>4. Prezentacja i omówienie wykonanych prac uczniów.</p> <p>5. Na podstawie wiadomości uzyskanych z map myśli, skupiamy się w dalszej części zajęć na zabawach zimowych.</p> <p>6. Nauczyciel rozdaje uczniom kartki papieru w kolorze białym i niebieskim, poleca uformować z kartek „śniegowe kule”. Przekazuje informacje na temat wykonywanych zabaw i zadań.</p> <ul style="list-style-type: none"> A. Rzuty kulkami do góry. B. Uczniowie podzieleni na dwie grupy ustawiają się po dwóch przeciwległych stronach sali, granice wyznaczać może narysowana linia, lub inne oznakowanie. Na sygnał nauczyciela uczniowie rzucają kulkami. Jedna grupa niebieskimi, druga białymi. Po sygnale kończącym zabawę każdy zespół zlicza kule na swoim polu. Wygrywa ten zespół, na którego polu jest mniej kul. C. Dzielimy zespół na trzy lub cztery grupy, w zależności od liczby uczniów w klasie. Przed każdym zespołem ustawiony jest kosz. Na sygnał uczniowie wrzucają papierowe kule do kosza, na sygnał kończą grę. Wygrywa zespół, który ma najwięcej kul w swoim koszu. <p>Zadania układamy według inwencji nauczyciela i propozycji podawanych przez uczniów. Każde działanie uczniów podlega matematyzacji.</p> <p>7. Zadania podsumowujące w kręgu. Uczniowie wypowiadają się na temat: „Za co lubimy zimę”? Lubię zimę, ponieważ Nie lubię zimy, bo.....</p> <p>8. Ewaluacja zajęć za pomocą metody aktywizującej Smiley.</p>	<p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicze</p>
---	--	--

stopień osiągnięcia celów zajęć.	Nauczyciel przygotowuje 3 arkusze papieru, na których przygotowane są sylwety bałwanków z buzią uśmiechniętą, prostą i smutną.	polonistyczno-komunikacyjne.
Autor: Magdalena Kubacka		
Klasa I Edukacja: polonistyczna, matematyczna, techniczna	Temat lekcji: W kąciku zabawek.	
Cel/cele zajęć: - doskonalenie umiejętności swobodnego wypowiedziania się na dany temat, zadawania pytań i formułowania odpowiedzi, - kształtowanie umiejętności klasyfikowania przedmiotów według określonych cech, - doskonalenie umiejętności porównywania liczebności zbiorów i porządkowania przedmiotów według podanego warunku, np.: od największego do najmniejszego, - rozwijanie świadomości poszanowania zabawek.	Cele zajęć w języku ucznia/ dla ucznia: - opowiem o swojej zabawce, - pogrupuję zabawki, porównam ich wielkość i ilość, - wyjaśnię, dlaczego należy szanować zabawki,	
Kryteria sukcesu dla ucznia: - grupuję zabawki, wskazuję małą i dużą zabawkę oraz układam od najmniejszej do największej lub odwrotnie, - określę, gdzie zabawek jest więcej, mniej lub tyle samo, - szanuję swoje zabawki- odkładam na miejsce, dbam o nie.		
Podstawa programowa: 1.1)a), 1.3)d), 1.4)a), 5.4), 5.10), 7.1), 7.2), 7.4), 7.8)		
Metody pracy: drama, burza mózgów, ćwiczenia praktyczne, gra interaktywna, <i>Pajęczynka</i>		
Formy pracy: zbiorowa, zespołowa zróżnicowana, indywidualna jednolita i zróżnicowana		
Środki dydaktyczne: różne zabawki dzieci i nauczyciela przyniesione z domu, gra interaktywna stworzona na www.learningapps.org - 2 poziomy trudności <u>memory-</u> wersja łatwiejsza <u>5 par</u> , <u>memory-</u> wersja trudniejsza <u>10 par</u> – autor M. Kubacka, karta pracy do druku- autor M. Kubacka, komputery z dostępem do Internetu, kredki		

1. Uczniowie siedzą w kręgu na dywanie i na słowa powitania przez nauczyciela zamieniają się miejscami w kole.	Zabawa na powitanie: <i>„Witam wszystkich, którzy mają dziś dobry humor, którzy się dziś nie wyspali, którzy lubią się bawić, którzy mają zabawki...”</i> Podanie tematu zajęć i poinformowanie uczniów o celach zajęć.	polonistyczno-komunikacyjne
--	---	-----------------------------

<p>2. Dzieci zadają pytania, na które nauczyciel odpowiada tylko: TAK lub NIE. Zadaniem „reporterów” jest odgadnąć, jaka zabawka ukryta jest w worku.</p> <p>3. Dzieci segregują zabawki. Łączy je w zbiory według określonego kryterium. Przeliczają elementy zbioru. Ustalają, których zabawek jest najwięcej, a których najmniej, których tyle samo.</p> <p>Rozwiązują zadania tekstowe podane przez nauczyciela i kolegów- zagadki matematyczne.</p> <p>4. Uczniowie wchodzi w rolę zniszczonej zabawki i wyrażają mimiką, gestem, postawą jej samopoczucie.</p> <p>Chętne osoby wchodzi w rolę i kończą zdania np. Jestem lalką Oli, chciałabym, aby Ola mnie ładnie uczesała</p>	<p>Nauczyciel siada z dziećmi na dywanie w kręgu. W worku ukrył swoją zabawkę z dzieciństwa. Nie podaje jej nazwy tylko opowiada prawdziwą lub fantastyczną historię z nią związaną (według inwencji nauczyciela). Następnie proponuje uczniom zabawę „<i>Dociekliwy reporter</i>”.</p> <p>Dzieci w foliowym workach (reklamówkach) mają ukryte swoje ulubione zabawki. Można powtórzyć zabawę z chętnymi dziećmi, które zamieniają się miejscem z nauczycielem i odpowiadają na pytania kolegów.</p> <p>Zabawa „<i>Wystawa w sklepie z zabawkami</i>” Stworzenie na dywanie wystawy przyniesionych przez uczniów zabawek – klasyfikacja według: wielkości, koloru, przeznaczenia (dla dziewczyn, dla chłopaków, do wspólnej zabawy) tworzywa, z jakiego jest wykonana itp.- według pomysłów dzieci; przeliczanie, porównywanie liczebności, zmiana ułożenia zabawek w porównywanych zbiorach równolicznych.</p> <p>Określenia: mniejszy, większy- Karta pracy do wydruku- autor M. Kubacka.</p> <p>Układanie wskazanej liczby zabawek według treści zadania, jakie podaje nauczyciel. Tworzenie przez dzieci zadań tekstowych- zagadek matematycznych (według inwencji nauczyciela i uczniów).</p> <p>Nauczyciel informuje dzieci, że właśnie osiągnęły pierwszy i drugi cel zajęć.</p> <p>Rozmowa o tym, po co są zabawki i jak, gdzie, kiedy można się nimi bawić? – bezpieczne miejsca do zabawy. Podkreślenie konieczności poszanowania zabawek. Ustalenie z dziećmi, że zabawki wcale nie muszą być drogie, żeby były lubiane przez dzieci.</p> <p>Ćwiczenia dramowe –cała grupa dzieci stara się pokazać np. auto bez koła, misia z oberwanym uszkiem, lalkę w brudnej sukience itp.</p> <p>Wejście w rolę zabawek: lalki z nieuczesanymi włosami, brudnego misia itp. (według inwencji nauczyciela)</p>	<p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p> <p>artystyczno- ruchowe</p>
--	---	---

<p>5. Dzieci układają na komputerach memory- szukają par jednakowych zabawek.</p> <p>6. Uczniowie dobierają się w pary. Zastanawiają się wspólnie nad tym, jaką zabawkę wykonają na następnych zajęciach, jakie muszą przygotować materiały, jak podzielić się zadaniami- dyskusja, „burza mózgów”.</p> <p>7. Uczniowie podają sobie kolejno wełnę mówiąc: - Co zapamiętam po dzisiejszych zajęciach? - Czego się dziś nauczyłem?</p>	<p>Nauczyciel mówi: - Wiecie już jak należy traktować zabawki. Osiągnęliście ostatni cel naszych zajęć. Brawo! W nagrodę otrzymacie ode mnie interaktywną grę- puzzle.</p> <p>Należy wykorzystać komputery z dostępem do Internetu i grę interaktywną wypracowaną w ramach pomocy multimedialnych- centra artystyczno- ruchowe, zakładka- memory <u>memory-wersja trudniejsza 10 par memory-wersja łatwiejsza 5 par</u> (ćwiczenia rozwijające spostrzegawczość, pamięć i logiczne myślenie) - autor M. Kubacka.</p> <p>Zadanie twórcze- planowanie własnej pracy, wybór potrzebnych materiałów i przygotowanie ich na kolejne zajęcia.</p> <p>Podsumowanie zajęć w kręgu na dywanie- „Pajęczynka” (wełna wędruje od jednego do kolejnego dziecka w kole tworząc „pajęczynkę”. Po wysłuchaniu wszystkich wypowiedzi nauczyciel przecina „pajęczynkę”).</p>	<p>polonistyczno- komunikacyjne</p> <p>artystyczno- ruchowe</p>
---	--	---

Autor: Beata Sochacka	
Klasa I Edukacja: matematyczna, społeczna	Temat bloku: Czuję się bezpiecznie Temat lekcji: W którą stronę, w prawo czy w lewo?
Cele: - doskonalenie umiejętności określania kierunków: w prawo, w lewo, - rozwijanie współpracy w zabawie i nauce szkolnej.	Cele zajęć w języku ucznia: - określę, kto stoi po mojej prawej, kto po lewej stronie, - pójdę w zabawie w prawą lub w lewą stronę; - podam rękę koledze i koleżance podczas zabawy.
Kryteria sukcesu dla ucznia: - witam się prawą ręką, - skręcam poprawnie w prawą i w lewą stronę, - współpracuję zgodnie w parze i w grupie.	
Podstawa programowa: 7.17 / 5.4	
Metody i techniki pracy: integracyjna, aktywizująca – zabawowa, muzykoterapia, sześciu myślowych kapeluszy (elementy), ćwiczebna, samooceny, ewaluacyjna.	
Formy pracy: jednostkowa, zbiorowa jednolita, grupowa zróżnicowana	
Środki dydaktyczne: czapeczki z motywami zwierząt, kolorowe kartki A 4, metodniki, piktogramy: buźka samooceny, buźka ewaluacyjna, płyta CD z piosenką o morzu i kapitanie, nagranie multimedialne – filmik „W którą stronę?”, 2 karty pracy – z zadaniem domowym; z zadaniem dla chętnych.	

<p>1. Powitanie piosenką i zabawą ruchową „Lustro” <i>„Witam Ciebie dzisiaj w grupie, tiki - tak x 2, zaraz zaczynamy x 2, to nasz znak x 2:</i></p> <ul style="list-style-type: none"> • Najpierw jedno dziecko w parze pokazuje ruch, drugie naśladuje. • Zabawę powtarzamy, zmienia się pokazujący w parze. <p>2. Poznanie celów lekcji i kryteriów sukcesu</p>	<p>1. Uczniowie dobierają się w pary, nauczyciel inicjuje piosenkę na melodię „Panie Janie”</p> <ul style="list-style-type: none"> • Naśladuje ruchy wybranej pary lub tworzy parę, jeżeli jest taka potrzeba. <p>2. Forma słowna z krótkim komentarzem</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>matematyczno-przyrodnicze</p>
---	--	--

<p>3. Zabawa orientacyjna „Po prawej, po lewej stronie”</p> <ul style="list-style-type: none"> Uczniowie stoją w kole i odliczają do dwóch: <p><u>Jedynki</u> to Zielone żabki - zakładają zielone czapeczki</p>
 <p><u>Dwójki</u> to żółte kacuszki (kaczorki) – zakładają żółte czapeczki.</p>
 <p>Żabka i kacuszka tworzą parę, ale nie zmieniają miejsca ustawienia.</p> <ul style="list-style-type: none"> Zielone żabki określają, kto stoi, po ich prawej stronie. <p>„Po prawej stronie stoi kacuszka Ela”; „... kaczorek Maciej”</p> <ul style="list-style-type: none"> W kolejności głos zabierają żółte kacuszki, one z kolei określają, kto stoi po ich lewej stronie: „Po lewej stronie stoi żabka Ania”; „... żabka Marek” <p>4. Zabawa w „ruchomych” parach „Roztańczone uśmiechy”</p> <ul style="list-style-type: none"> <i>Koledze prawą rękę daj, koledze lewą rękę daj i zatańczcie w krąg, bo przy tej zabawie, trzeba w koło kręcić się, no i klaskać w dłonie raz, dwa, trzy!</i> <p><i>Teraz uśmiech ahaj! Drugi uśmiech, ahaj! Trzeci uśmiech ahaj! I od nowa zaczynamy bawić się.</i></p> <ul style="list-style-type: none"> Krąg zewnętrzny przesuwa się w prawo. <p>5. Receptywne słuchanie muzyki - odpoczynek</p>	<p>3. „Czapeczki” warto przygotować i wykorzystywać do innych zabaw – zał. nr 1a,b; zał. nr 2a,b</p> <ul style="list-style-type: none"> Jeżeli nie posiadamy nakryć głowy można wykorzystać kolorowe chustki lub kartki samoprzylepne. <p>4. Orientacja w schemacie własnego ciała.</p> <ul style="list-style-type: none"> Uczniowie tworzą 2 koła: zewnętrzne i wewnętrzne śpiewają i tańczą. Dziecko z koła zewnętrznego tworzy parę z kolegą z koła wewnętrznego. Piosenka śpiewana jest na melodię „Boogie-woogie” Przy słowach „Koledze prawą rękę ...” dzieci podają ręce, tworzą układ, jak do wiatraczka. Przy słowach „Teraz uśmiech ahaj!” uczniowie wracają do ustawienia w kręgach, aby zabawę można było powtórzyć. <p>* <u>OK - sprawdzenie drugiego kryterium sukcesu - obserwacja</u></p> <p>5. Uczniowie siadają swobodnie na dywanie, odpoczywają, piją wodę, słuchają utworu</p>	<p>artystyczno-ruchowe</p> <p>artystyczno-ruchowe</p>
--	---	---

6. Zabawa orientacyjna „Kręte schody”

- Uczniowie rozkładają kartki w dwóch kolorach: żółtym i zielonym, tworząc pewien kręte schody..

- Ustawiają się jeden za drugim, tak jak wcześniej tworzyli pary, idą kolejno po chodniczku, głośno mówiąc, którą nogę stawiają:

„prawa – lewa, prawa – lewa”

- Na końcu schodów mówią **STOP**, zastanawiają się chwilę i decydują, w którą pójdą stronę. Muszą to głośno powiedzieć:

„Idę w prawo”; „Idę w lewo”

- Kaczuszki i kaczorki idą w prawo, żabki w lewo.
- Uczeń, który dotrze do basenu, siada i obserwuje swoich kolegów.

7. Rozmowa na temat przeprowadzonej zabawy.

- Dzieci, które mają

żółte „kapelusiki”, określają, czego nauczyły się podczas zabawy, czy odniosły sukces?

- Dzieci, które mają

włoskiego kompozytora Luigi Denza „Funicula ”

<http://www.free-scores.com/download-sheet-music.php?pdf=20016>

6. Kartki kładziemy naprzemiennie np. lewy, górny narożnik kartki żółtej, styka się z prawym, dolnym narożnikiem kartki zielonej

- Ważne, aby zmienić dzieciom stronę, którą utrwalają. W poprzedniej zabawie, żabki określały „po prawej stronie stoi ...” - teraz mówią: „idę w stronę lewą”
- Kolejne dziecko wchodzi na schody, dopiero, jak kolega/koleżanka skończy
- Na końcu schodów są 2 baseny - można położyć czapeczki, aby dzieciom łatwiej było określić stronę.

7. Nauczyciel opiera rozmowę na metodzie **Sześciu myślowych kapeluszy** Edwarda de Bono

- Ponieważ nakrycia głowy odpowiadają kolorom kapeluszy – można podsumować w języku dziecka:
- żółte kapelusze - kaczuszki są optymistyczne, czyli

radosne, dostrzegają sukcesy

matematyczno - przyrodnicze

polonistyczno-komunikacyjne

<p>zielone „kapelusiki”,
 zastanawiają się, jak lub gdzie można wykorzystać to, że potrafimy określić strona lewa – prawa.</p> <p>8. Zabawa orientacyjno-porządkowa z piosenką pt. „Kotek”</p> <ul style="list-style-type: none"> Wskazywanie kierunków: w prawo, w lewo podczas Uczniowie śpiewają piosenkę i obrazują ruchem słowa. <i>„Mam prawą łapkę, mam lewą łapkę, kociątko jestem miauu, miauu, miauu. To prawa łapka, to lewa łapka, tu skoczę, tam skoczę i raz, dwa, trzy!”</i> <p>9. Orientacja na kartce: w prawo w lewo.</p> <ul style="list-style-type: none"> Uczniowie wykonują ćwiczenia na karcie pracy – zał. nr 3 <p>10. Samoocena – kolorami metodnika:</p> <ul style="list-style-type: none"> zielony - wszystko OK, żółty - 1 błąd czerwony - 2 i więcej błędów Zaznaczanie formy samooceny na karcie pracy: uczniowie wklejają – zał. nr 3 lub rysują buźkę z serduszkami; obok samoocenę, czyli prostokąt w odpowiednim kolorze. <p>11. Aktywne oglądanie filmu, „W którą stronę patrzą zwierzęta?”</p>	<p>- zielone kapelusze - żabki są kreatywne, czyli</p> <div style="border: 1px solid black; padding: 5px; display: inline-block;">pomysłowe; chęć pracować</div>
 <p>8. Piosenka śpiewana jest na melodię zabawy „Pingwin - o jak przyjemnie i jak wesoło”</p> <ul style="list-style-type: none"> <i>„Mam prawą łapkę, mam lewą łapkę,</i> (ręka w prawo – do przodu, ręka w lewo – do przodu), <i>kociątko jestem: miauu, miauu, miauu.</i> <i>To prawa łapka, to lewa łapka,</i> (prawa noga w kolejności lewa noga do przodu) <i>tu skoczę (w prawo), tam skoczę (w lewo)</i> <i>i raz, dwa, trzy!”</i> <p>* <u>OK - sprawdzenie kryterium sukcesu - obserwacja</u></p> <p>9. <i>Karty pracy przygotowane są dla każdego ucznia.</i></p> <p><u>OK - sprawdzenie kryterium sukcesu - obserwacja prac</u></p> <p>10. Nauczyciel prezentuje poprawność wykonania zadania – w tym czasie uczniowie nie dokonują żadnych zmian na kartce.</p> <ul style="list-style-type: none"> Na hasło „sprawdzamy”, lub <i>podniesiony piktogram</i>
 zał.nr 3a dokonują samooceny, wykorzystując kolory metodników. <p>11. Oddziaływanie wielokanałowe – uaktywniamy różne drogi uczenia się.</p> <ul style="list-style-type: none"> <u>Nauczyciel przed zabawą pyta uczniów, czy w zabawie chcą</u> 	<p>matematyczno- przyrodnicze</p> <p>matematyczno- przyrodnicze</p> <p>polonistyczno- komunikacyjne</p>
--	--	---

<ul style="list-style-type: none"> • Uczniowie siadają w dwóch grupach, w zależności od wybranego sposobu wykonania zadania: • pokazują ruch w prawo, w lewo lub • głośno mówią: „<i>patrz w prawo, patrz w lewo ...</i>” <p>12. Omówienie zadania domowego, wklejenie informacji do zeszytu:</p>
 <ul style="list-style-type: none"> • Przywitaj się dzisiaj prawą ręką z dwiema osobami • Odrysuj, pokoloruj i wytnij dłoń prawą i lewą. <p>13. Ewaluacja zajęć techniką „Moja minka”</p> <ul style="list-style-type: none"> • Wyrazem twarzy uczniowie oddają nastrój dzisiejszych zajęć. • Przeliczają razem z nauczycielem ilość dzieci zadowolonych i uśmiechniętych. <p>14. Pożegnanie dotykowe „Kolano do kolana”</p>	<p><u>mówić co widzą, czy pokazywać?</u> – w efekcie wyodrębni 2 zespoły</p> <p>* <u>Decyzja uczniów pozwala na obserwację dominującego sposobu uczenia się.</u> https://www.youtube.com/watch?v=FoqS2qXxrEA&feature=youtu.be</p> <p>12. Nauczyciel umawia się z uczniami, że rysunek domu oznacza zadanie domowe – zał. 3 b.</p> <ul style="list-style-type: none"> • Przygotowuje zapis zadania domowego, wzbogacony o formę wizualizacji – zał. nr 3 c. <p>13. W klasie przygotowana jest minka ewaluacyjna”</p>
 <p>zał.nr 4</p> <ul style="list-style-type: none"> • Minkę można wprowadzić w dowolnym czasie i kontynuować na kolejnych zajęciach. • Nauczyciel zapisuje np. 20/20 lub 19/20, na paseczku samoprzylepnym <p>14. Nauczyciel puszcza iskierkę kolaniem, najpierw w prawą, później w lewą stronę „Sportowego dnia życzeń! Do widzenia”</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>polonistyczno-komunikacyjne</p>
---	--	--

Autor: Magdalena Kubacka	
Klasa I Edukacja: polonistyczna, społeczna, matematyczna, plastyczna	Temat lekcji: W pracowni artysty malarza.
Cel/cele zajęć: - rozwijanie umiejętności komunikowania się w różnych sytuacjach społecznych, - wzbogacenie słownictwa o nazewnictwo związane z malarstwem, zapoznanie z pojęciami: <i>portret, martwa natura, pejzaż</i> , - kształtowanie umiejętności wyrażania własnych doznań i przeżyć w kontaktach ze sztuką, - rozwijanie twórczego myślenia i ekspresji plastycznej, - doskonalenie umiejętności zgodnej i twórczej pracy w grupie	Cele zajęć w języku ucznia/ dla ucznia: - dowiem się, czym zajmuje się artysta malarz i jakich narzędzi potrzebuje do pracy, - sprawdzę, do czego służą: sztaluga, pędzle, płótno, paleta, farby, kredki, - poznam miejsca, w których artysta malarz tworzy oraz pokazuje innym swoje prace, - poznam zasady, jakie obowiązują w galerii sztuki, - nauczę się rozróżniać: portret, martwą naturę, pejzaż, -wykonam obraz według własnego pomysłu
Kryteria sukcesu dla ucznia: - wiem, czym zajmuje się artysta malarz, z jakich narzędzi korzysta i gdzie pracuje lub wystawia swoje dzieła: pracownia, plener, galeria sztuki, - rozróżniam i wykonuję według własnego pomysłu: portret, martwą naturę lub pejzaż,	
Podstawa programowa: 1.1)a), 1.3)b), 4.1)a), 4.2)a), 4.2)b), 4.3)b), 5.4), 5.9), 7.1)	
Metody pracy: pokaz, swobodna ekspresja twórcza	
Formy pracy: zbiorowa, grupowa, indywidualna jednolita i zróżnicowana	
Środki dydaktyczne: różne narzędzia, przybory malarskie i reprodukcje obrazów S. Wyspiańskiego, P. Bruegla, J. Pankiewicza, Karty pracy, komputery z dostępem do Internetu, gra interaktywna stworzona na www.LearningApps.org - puzzle-tajemniczy artysta - autor: M. Kubacka, paleta z brystolu i kolorowe kółka, koperty z rozsypanką sylabową, muzyka relaksacyjna np. odgłosy przyrody	

	<p>Nauczyciel przed zajęciami aranżuje salę lekcyjną na pracownię i galerię sztuki (dzieli salę na dwie części- po jednej stronie klasy ustawia sztalugę rozkłada pędzle, farby, kredki, paletę, bloki rysunkowe, płótno- narzędzia malarskie. Po drugiej stronie tworzy wystawę reprodukcji obrazów: martwa natura, portrety, pejzaże- malowane przez słynnych malarzy, np. portrety, pejzaże Stanisława Wyspiańskiego, pejzaże Pietera Bruegla, martwą naturę Józefa Pankiewicza).</p>	
--	--	--

<p>1. Uczniowie swobodnie poruszają się po klasie. Oglądają zgromadzone rewizyty i zastanawiają się, o czym będą rozmawiać i co poznają na zajęciach.</p> <p>2. Uczniowie pracując w parach układają rozsypanki sylabowe i wklejają na Kartę pracy. Następnie wszystkie dzieci podchodzą do „pracowni” i wskazane osoby wybierają, wskazują i nazywają poznane narzędzia artysty. Za prawidłowo wykonane zadanie wybrana osoba przykleja kolorowe kółko na palecie umieszczonej na tablicy.</p> <p>3 Uczniowie siadają na podłodze w „pracowni”, słuchają gościa (lub nauczyciela) i obserwują jak powstaje obraz.</p> <p>4. Dzieci w rytm słuchanej muzyki relaksacyjnej naśladują ruchy związane z malowaniem obrazu. Kiedy muzyka milknie, przyjmują różne,</p>	<p>Nauczyciel umieszcza na tablicy wyciętą z brystolu paletę. - „Rozejrzyjcie się po klasie i zastanówcie się czyją pracę będziemy dziś poznawać?”</p> <p>Nauczyciel odczytuje list od malarza (cele zajęć): - „<i>Witajcie dzieci. Cieszę się, że dziś mnie odwiedziliście. Opowiem wam o mojej pracy. Poznacie przybory jakie wykorzystuję tworząc różne obrazy: portrety, pejzaże, martwą naturę. Nauczycie się je rozróżniać. Poznacie miejsca, w których tworzę oraz miejsca, w których prezentuję czyli pokazuję innym moje prace.</i>” Nauczyciel ustala z dziećmi, że jeżeli osiągną dany cel zajęć będą mogły na palecie przykleić kolorowe kółko- imitujące „kolorową farbę”.</p> <p>Nauczyciel rozdaje uczniom koperty z rozsypanką sylabową (każdy wyraz w innym kolorze). Wyjaśnia, że hasła, jakie otrzymają będą nazwą miejsca, pomieszczenia, w którym artysta malarz tworzy swoje dzieła oraz narzędzi, jakimi się posługuje. (Załącznik nr 1) Nauczyciel sprawdza poprawność wykonania zadania, ewentualnie naprowadza uczniów dodatkowymi objaśnieniami na właściwe miejsce w klasie. W ten sposób sprawdza czy i w jakim stopniu uczniowie opanowali cel zajęć.</p> <p>Nauczyciel zaprasza do klasy malarza artystę lub nauczyciela plastyki (w miarę możliwości). Ewentualnie sam staje przy sztaludze i w trakcie malowania obrazu opowiada dzieciom o zastosowaniu różnych narzędzi i przyborów malarskich. Mówi też o wpływie humoru, nastroju artysty i inspiracji czerpanej z otaczającego świata na tematykę obrazów. Informuje, że artysta czasem tworzy poza swoją pracownią, na łonie natury- plener malarski.</p> <p>Zabawa muzyczno – ruchowa „<i>Malarskie pozy</i>” – należy przygotować dowolną muzykę relaksacyjną np. odgłosy przyrody.</p>	<p>artystyczno-ruchowe</p> <p>polonistyczno-komunikacyjne</p> <p>artystyczno-ruchowe</p>
--	--	--

<p>wymyślone przez siebie pozy- pozują do obrazu.</p> <p>5. Uczniowie po wysłuchaniu objaśnień przez nauczyciela, wyszukują i grupują obrazy: pejzaże, portrety, martwa natura.</p> <p>6. Uczniowie za pomocą wybranych przez siebie (zgrupowanych w pracowni przyborów, narzędzi malarskich) wykonują według własnego pomysłu obraz. Po zakończonej pracy wszyscy wywieszają swoje dzieła w Klasowej galerii pomysłów i odgadują, co przedstawiają obrazy kolegów: pejzaż, portret, martwą naturę?</p> <p>7. Uczniowie dopasowują fragmenty puzzli do odpowiednich kategorii: przybory plastyczne, miejsca, gdzie tajemniczy artysta tworzy i pokazuje innym swoje dzieła oraz dzieła tajemniczego artysty. Każdy prawidłowy wybór odsłania część bazowego obrazu.</p> <p>8. Dzieci kolejno podsumowują zajęcia kończąc zdanie: „Dziś dowiedziałem się, że...”</p>	<p>Należy przejść do części sali gdzie wywieszono są na sznurkach i przypięte spinaczami do prania różne reprodukcje obrazów. Ustalenie zasad jak należy zachowywać się w galerii sztuki. Oglądanie wystawy. Nauczyciel wyjaśnia, czym jest: <i>portret, pejzaż i martwa natura</i>, prosi o pogrupowanie tych obrazów. Sprawdzenie opanowania kolejnego celu zajęć i przyklejenie na palecie kolorowego kółka (plansza na tablicy).</p> <p>Zabawa plastyczna „<i>Niedokończony obraz</i>”- rozwijanie twórczego myślenia, zagadki plastyczne-, „<i>Co przedstawia obraz- pejzaż, portret czy martwą naturę?</i>”</p> <p>Nauczyciel przygotowuje kartki z narysowanymi różnymi liniami i kołem (Załącznik nr 3).</p> <p>Nauczyciel ocenia pomysłowość prac i to czy uczniowie poprawnie określili, jaki to rodzaj obrazu. Na zakończenie wybrany uczeń przykleja kolorowe kółko na palecie- zaznacza osiągnięcie celu zajęć.</p> <p>W podsumowaniu zajęć można wykorzystać grę interaktywną- odsłoni obrazek stworzoną na www.LearningApps.org dostępną w pomocach multimedialnych Programu Kształcenia „Myślę, działam idę w świat”, w zakładce Centra artystyczno-ruchowe: puzzle-tajemniczy artysta- autor: M. Kubacka</p> <p>Ewaluacja zajęć- uczniowie zgromadzeni przy wywieszonych na tablicy palecie, która jest zabezpieczona kolorowymi kółkami imitującymi „plamę farby” (osiągniętymi celami zajęć).</p>	<p>matematyczno- przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>polonistyczno- komunikacyjne</p>
---	--	--

Autor: Beata Sochacka	
Klasa I Edukacja: przyrodnicza, techniczna, zdrowotna	Temat bloku: Żyję zdrowo Temat lekcji: Dbamy o zdrowie, tropimy witaminki.
Cele: - wdrażanie do zdrowego stylu życia, - rozwijanie zasad profilaktycznych w trosce o zdrowie.	Cele zajęć w języku ucznia: - dowiesz się jak dbać o zdrowie, unikać kataru, - nauczysz się refrenu piosenki „Witaminki” - wspólnie z innymi wykonasz sok owocowy.
Kryteria sukcesu dla ucznia: - wykonuję ćwiczenia oddechowe, - kroję owoce, przygotowuję i piję sok.	
Podstawa programowa: 3.1a /6.1 /6.9/ 9.1c/ 10.4b	
Metody pracy: polisensoryczna, aromaterapia, analizy pozawerbalnej, ekspresyjna, aromaterapia, obserwacja i aktywne doświadczanie wykonania soku, pokaz, kinezylogii, edukacyjnej: ćwiczenia naprzemienne, oddychanie przeponowe, ewaluacyjna.	
Formy pracy: zbiorowa, jednostkowa	
Środki dydaktyczne: owoce: mandarynki, banany, pomarańcze, płyta CD z recytacją wiersza „Katar”, karta pracy – mapa mentalna „Zdrowie”, olejek pomarańczowy, wyciskarka do soków, animacja w programie Learning Apps	

<p>1. Owocowe powitanie, smakowanie owoców w porannym kręgu.</p> <p>2. Aktywne słuchanie wiersza</p>	<p>1. Nauczyciel wita uczniów wręczając każdemu mandarynkę albo banana.</p> <ul style="list-style-type: none"> • Na dywanie dzieci przeprowadzają rozmowę na temat spożywania owoców. • Dodatkowa inspiracją „Owocowa minka” – zał. nr1 • Nauczyciel wyjaśnia, że mandarynki i banany obierzemy na drugiej godzinie i w kuchni wykonamy sok. • Teraz częstuje uczniów już obranymi i rozdzielonymi kawałkami owoców. <p>2. Płyta: Jan Brzechwa „Wesołe wierszyki”, wydawnictwo Siedmioróg, Wrocław 2007</p>	<p>matematyczno - przyrodnicze</p> <p>polonistyczno-komunikacyjne</p>
--	---	---

<p>J. Brzechwy „Katar”</p> <ul style="list-style-type: none"> • Naśladowanie „a – psik” przy kolejnych bohaterach wiersza <p>3. Rozmowa na temat, co czujemy, gdy mamy katar.</p> <p>4. Ustalenie zasad, które pomagają chronić się przed katarzem – mapa mentalna „Zdrowie.”</p> <p>5. Aromaterapia w klasie Uczniowie obserwują przygotowanie ciepłej wody, samodzielnie wkrapiają do miseczek olejek pomarańczowy, wachają.</p> <p>6. Ćwiczenia rozluźniające i oddechowe</p> <p>7. Przygotowanie i smakowanie soku. Zasady</p>	<ul style="list-style-type: none"> • Nauczyciel przypomina o konieczności zakrywania ust ręką <p>3. Objawy: - kichanie, uczucie drapania, tworzenie się wydzieliny z nosa</p> <p>4. Hasła do Mapy mentalnej –zał. nr 2, którą dzieci częściowo ilustrują: - długie spacery. - ćwiczenia oddechowe i relaks (15 minut dziennie), - inhalacja dróg oddechowych, - wietrzenie mieszkania, - odpowiedni ubiór, - picie herbaty z miodem i cytryną.</p> <p>5. Nauczyciel przygotowuje w czajniku wodę, przelewa ją do miseczek. • Wyjaśnia uczniom, że zapach olejku pomarańczowego wpływa na dobry nastrój, natomiast olejek mandarynkowy (odwołuje się do mandarynek na stole), jest dobry na bezsenność.</p> <p>6. Uczniowie piją wodę, następnie wykonują ćwiczenia. Ruchy naprzemienne: • krzyżowanie wyprostowanych ramion przed klatką piersiową tak, aby na zmianę wyżej była ręka lewa potem prawa; • dotykanie lewą dłonią prawego łokcia i odwrotnie</p> <p>Oddychanie przeponowe • wdech nosem, krótkie wydechy przez zaciśnięte wargi • wdech nosem, ręce na brzuchu, na wdechu podnoszą się, a na wydechu opuszczają się. Robimy wdech i liczymy do trzech, zatrzymujemy oddech na trzy sekundy, wydychamy i znowu liczymy do trzech.</p> <ul style="list-style-type: none"> • I kryterium sukcesu • <p>7. Przejście do kuchni – podział i realizacja zadań: - obieranie i krojenie bananów, - obieranie i dzielenie mandarynek’</p>	<p>matematyczno-przyrodnicze</p> <p>matematyczno-przyrodnicze</p> <p>matematyczno-przyrodnicze</p> <p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicze</p>
--	--	--

<p>pracy z wyciskarką.</p> <p>8. Zabawa ruchowa przy piosence „Witaminki”, nauka refrenu piosenki.</p> <p>9. „Owocowe minki”- smakowanie owoców: cytryn, jabłek, mandarynek i „robienie” minek wyrażających nastrój smaku.</p> <p>10. Ewaluacja atrakcyjności zajęć „Czy zajęcia były atrakcyjne?”</p>	<p>- wkładanie do pojemnika - wyciskarki, - dodanie również 3 dużych pomarańczy, - sprzątanie, - rozmowa na temat łatwego, ale bezpiecznego obsługiwania wyciskarki, - obserwacja wykonania soku.</p> <ul style="list-style-type: none"> • II kryterium sukcesu <p>8. Muz. K. Marzec; słowa A.M. Grabowski – płyta CD 2011 Magic Records Sp.z o.o. Nagrania Muzyczne, ul. Włodarzewska 69, 02-384 Warszawa; HH 6002334</p> <p>9. Taca z owocami została przygotowana podczas pobytu w kuchni.</p> <p>10. Wyrazem twarzy uczniowie przekazują minkę, która wyraża atrakcyjność zajęć i zaciekawienie uczniów.</p> <ul style="list-style-type: none"> • Nauczyciel liczy uśmiechnięte minki, wpisuje wyniki do klasowej minki „Atrakcyjność zajęć – zał. 3 np. 20/20 	<p>artystyczno-ruchowe</p> <p>matematyczno-przyrodnicze</p> <p>polonistyczno-komunikacyjne</p>
--	---	--

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Food Temat lekcji: I like apples.
Cel/cele zajęć: Uczeń: – nazywa 8 produktów spożywczych. – stosuje konstrukcje I like/I don't like.	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam i wskazuję 8 produktów spożywczych. – wybieram produkty które lubię i te których nie lubię.
Kryteria sukcesu dla ucznia: – porządkuję produkty spożywcze na te które lubię i te których nie lubię.	
Metody pracy: drama – hot sit, gra who am I?, matching game, talking parrot, memo.	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards, koszyk, produkty spożywcze, kostka do gry.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8.	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie poznają cele lekcji.	2. Nauczyciel chodzi po klasie trzymając się z brzuch udając, że czegoś szuka. Zadowolony znajduje wcześniej schowaną torbę i wyciąga z niej produkty spożywcze. Zadaje uczniom pytanie: what is it? Na tablicy wieszka słowo FOOD .	językowe
3. Uczniowie poznają słownictwo - a talking parrot	3. Nauczyciel siada z uczniami na dywanie i kolejno pokazuje produkty spożywcze, które miał w torbie. Nazywa je głośno a uczniowie powtarzają. Po pierwszej rundzie nauczyciel zmienia ton głosu (cicho, głośno, powoli, szybko) uczniowie powtarzają w taki sam sposób jak nauczyciel.	językowe

4. Uczniowie grają w grę: matching game	4. Nauczyciel rozkłada na dywanie karty wyrazowe z nazwami produktów spożywczych, prosi dzieci aby im się przyjrzały i dopasowały słowo do produktu spożywczego. Uczniowie odczytują na głos nazwy.	językowe
5. Uczniowie grają w grę Who am I?	5. Uczniowie na kartkach rysują wybrany produkt spożywczy, następnie nauczyciel zbiera kartki i przyczepia je uczniom na plecach. Uczniowie chodząc po klasie zadają sobie pytanie Who am I? Zadaniem kolegi jest spojrzenie na kartę i udzielenie odpowiedzi You are a/an Gdy uczniowie skończą zadanie nauczyciel zamienia im obrazki. Tym razem uczniowie chodząc po klasie pytają Am I a/an kolega spogląda na obrazek i odpowiada YES/NO.	językowe artystyczno-ruchowe
6. Uczniowie grają w grę hot sit	6. Nauczyciel prosi wylosowanego ucznia aby usiadł na krześle, reszcie klasy pokazuje obrazek z produktem spożywczym. Cała klasa musi przedstawić ten produkt mimiką tak aby uczeń odgadł..	językowe artystyczno-ruchowe
7. Uczniowie grają w memo (załącznik 1)	7. Nauczyciel rozdaje uczniom karty do memo. Uczniowie grają w parach dobierając słowo do obrazka. Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autorka J. Krawczyk)	językowe
8. Uczniowie poznają konstrukcję I like/ I don't like	8. Nauczyciel rysuje na tablicy dwie buźki (uśmiechniętą i smutną) pod nimi przyczepia karty obrazkowe mówiąc: I like bananas mmmm, I like apples yummy lub I don't like sandwiches yuk, I don't like pizza. Nauczyciel prosi uczniów o powtórzenie zdań i wypowiedzenie się na temat produktów, które lubią i których nie lubią.	językowe
9. Podsumowanie: HOT	9. Nauczyciel prosi uczniów aby	językowe

<p>question¹: What food do you like?</p>	<p>pomyśleli o jednym produkcie spożywczym który lubią, następnie zadaje uczniom pytanie What food do you like? Uczniowie odpowiadają I like (a/an).....</p>	
<p>10. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.</p>	<p>10. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.</p>	<p>językowe artystyczno-ruchowe</p>

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Body Temat lekcji: My body.
Cel/cele zajęć: Uczeń: – nazywa 6 części ciała.	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam i wskazuję części ciała.
Kryteria sukcesu dla ucznia: – dopasowuję obrazki do nazw części ciała.	
Metody pracy: TPR, piosenka, bingo, gra the wrong words, gra find your pair, gra point to..	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards, kartki A-4, kredki, kostka do gry.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8.	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno -ruchowe
2. Określenie celów lekcji	2. Nauczyciel przeprowadza rozmowę z pacynką, która dotyka swoich części ciała nazywając je. Nauczyciel zadaje uczniom pytanie o czym była rozmowa. Na tablicy wiesz słowo BODY .	językowe
3. Uczniowie poznają słownictwo - a parrot game	3. Nauczyciel pokazuje kolejne karty obrazkowe i prosi uczniów o ich nazwanie (uczniowie mogą podawać nazwy po angielsku lub po polsku). Nauczyciel powtarza nazwę po angielsku i wiesz kartę na tablicy. Uczniowie kolejno powtarzają słówka. Po kilku rundach nauczyciel zmienia kolejność pokazywanych obrazków.	językowe

4. Uczniowie grają w grę: point to.....	4. Nauczyciel rozwiesza karty obrazkowe po całej klasie. Wypowiada słówko, a uczniowie starają się je jak najszybciej wskazać palcem, (można z uczniami zrobić papierowe kulki i poprosić aby uczniowie rzucali kulkami w odpowiednie karty obrazkowe). Z czasem nauczyciel coraz szybciej wypowiada słówka.	językowe
5. Uczniowie poznają i śpiewają piosenkę „Body song” ²²	5. Uczniowie słuchają piosenki i powtarzają gesty pokazywane przez nauczyciela. Nauczyciel prosi uczniów aby za każdym razem gdy usłyszą część ciała klasnęli w ręce, a podczas kolejnego słuchania wskazali usłyszaną część ciała. Ćwiczenie jest powtarzane kilkakrotnie. Na koniec uczniowie śpiewają piosenkę jednocześnie pokazując gesty.	językowe artystyczno-ruchowe
6. Uczniowie grają w grę: find your pair	6. Nauczyciel rozdaje uczniom karty obrazkowe i wyrazowe z częściami ciała. Prosi uczniów aby w trakcie słuchania piosenki „Body song” uczniowie chodząc po klasie odnaleźli swoją parę. (uczniowie chodząc po klasie mówią jaką częścią ciała są – I’m a head). Po odnalezieniu swojej pary uczniowie zawieszają karty na tablicy. Na zakończenie uczniowie wspólnie odczytują nazwy części ciała.	językowe
7. Uczniowie grają w bingo (załącznik 1)	7. Nauczyciel rozdaje uczniom karty do bingo. Uczniowie rysują wybrane części ciała (rysunki mogą się powtarzać). Nauczyciel wypowiada słówka. Uczeń, który jako pierwszy skreśli wszystkie słowa wygrywa w pionie lub poziomie Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autorka J. Krawczyk)	językowe
8. Uczniowie grają w grę	8. Nauczyciel prosi uczniów	językowe

the wrong words.	o zamknięcie oczu i zamienia napisy pod kartami obrazkowymi. zadaniem uczniów jest odnalezienie słowa które nie pasuje do obrazka.	
9. Podsumowanie: HOT question ¹ : Who are you?	9. Nauczyciel prosi uczniów aby pomyśleli o jednej części ciała, następnie zadaje uczniom pytanie Who are you? Uczniowie odpowiadają I'm (a).....	językowe
10. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	10. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno -ruchowe

¹**HOT QUESTION – High Order Thinking Question.** Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

²W scenariuszach zostały wykorzystane piosenki z podręcznika Treetops, wydawnictwa Oxform University Press. (do każdego tematu nauczyciel może wykorzystać piosenki dotyczące danego zakresu słownictwa z podręcznika, na których pracuje.

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Home Temat lekcji: My family.
Cel/cele zajęć: Uczeń: – nazywa 6 członków rodziny.	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam członków rodziny.
Kryteria sukcesu dla ucznia: – dopasowuję członków rodziny do ich nazw.	
Metody pracy: TPR, drama, gra step by step, memory, gry interaktywne - hot potatoes. Who's missing, piosenka.	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards. gra w programie Hot Potatoes, piosenka	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8	

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie zapoznają się z celami lekcji. (Załącznik 1)	2. Nauczyciel wyświetla obrazek domu z i pyta się uczniów What is it? Po tym jak uczniowie odpowiedzą It's a house, nauczyciel pyta się Who's missing? Pokazuje kolejno karty – kolory, liczby, przybory szkolne, członkowie rodziny. Uczniowie samodzielnie dochodzą do odpowiedzi. Nauczyciel wiesza na tablicy słowo FAMILY . Zdjęcie z zasobów własnych (autor J.Krawczyk)	językowe
3. Uczniowie poznają nazwy członków rodziny. Gra Who's missing.	3. Nauczyciel rozkłada karty na dywanie. Wszystkie dzieci powtarzają nazwy członków rodziny na głos. Po kilku rundach zabiera jedną kartę i zadaje pytanie who's missing?	językowe

4. Uczniowie pokazują członków rodziny.	4. Nauczyciel pokazuje gestami członków rodziny i nazywa ich mówiąc I'm a.... Uczniowie powtarzają czynności za nauczycielem. Nauczyciel prosi wybranego ucznia o podejść na środek sali o pokazanie gestami wybranego członka rodziny. Reszta klasy odgaduje, kogo przedstawia kolega/koleżanka.	językowe artystyczno-ruchowe
5. Uczniowie grają w grę „step by step”	5. Nauczyciel zakrywa kartę obrazkową przedstawiającą członka rodziny. Zadaje uczniom pytanie Who is it? i odkrywa kartę kawałek po kawałku, pozostali uczniowie podają nazwę członka rodziny.	językowe
6. Uczniowie śpiewają piosenkę.	6. Nauczyciel przypomina uczniom piosenkę „House song” ¹ . Słyszac nazwy członków rodziny w tekście nauczyciel pokazuje karty obrazkowe. Uczniowie wysłuchują piosenki trzykrotnie. Następnie nauczyciel rozdaje karty wybranym dzieciom, ich zadaniem jest wstać, gdy usłyszą członka rodziny, którego mają na obrazku. Nauczyciel wręcza karty kolejnym uczniom. Uczniowie wspólnie śpiewają piosenkę.	językowe artystyczno-ruchowe
7. Uczniowie utrwalają słownictwo	7. Uczniowie dopasowują obrazki do słów. Nauczyciel korzysta z gry stworzonej w programie HotPotatoes (autor J. Krawczyk) <u>Ćwiczenie w hotpot</u>	językowe
8. Uczniowie grają w grę memo. (załącznik 2)	8. Nauczyciel rozdaje uczniom karty do gry. W parach uczniowie grają w memo nazywając na głos członków rodziny. Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autor J. Krawczyk)	językowe
9. Podsumowanie: HOT question ¹ : Who are you now?	9. Nauczyciel prosi uczniów o zamknięcie oczu wcielenie się w rolę wybranego członka	językowe

	rodziny. Następnie zadaje uczniom pytanie Who are you now? Uczniowie odpowiadają I'm.....	
10. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	10. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe

'HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i niemające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

²W scenariuszach zostały wykorzystane piosenki z podręcznika Treetops, wydawnictwa Oxform University Press. (do każdego tematu nauczyciel może wykorzystać piosenki dotyczące danego zakresu słownictwa z podręcznika, na których pracuje.

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Home Temat lekcji: My home.
Cel/cele zajęć: Uczeń: – nazywa 5 pomieszczeń w domu.	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam pomieszczenia w domu.
Kryteria sukcesu dla ucznia: – rozpoznaję i nazywam pomieszczenia w domu.	
Metody pracy: TPR, gry – parrot game, hot sit, piosenka , Kim's game, gry interaktywne	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards. program zondle, piosenka	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8;	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie zapoznają się z celami lekcji.	2. Nauczyciel chodzi po klasie i udaje, że znajduje się w różnych pomieszczeniach w domu (wykorzystujemy do tego prawdziwe rekwizyty przyniesione z domu np. poduszka, garnek, grabie, gąbka, pilot do TV). Po rozmowie z uczniami nauczyciel wiesza na tablicy słowo HOME	językowe
3. Uczniowie poznają nazwy pomieszczeń w domu. Gra „talking parrot”	3. Nauczyciel rozkłada karty na dywanie. Wszystkie dzieci powtarzają nazwy pomieszczeń w domu na głos. Po kilku rundach nauczyciel nie powtarza razem z uczniami, wskazuje tylko obrazki, a uczniowie je nazywają.	językowe
4. Uczniowie pokazują	4. Nauczyciel pokazują gestami,	językowe

pomieszczenia w domu. TPR	w jakim pomieszczeniu się znajduje i nazywa je. Uczniowie powtarzają czynności za nauczycielem. Po kilku rundach nauczyciel nazywa pomieszczenia, a uczniowie je pokazują, następnie nauczyciel pokazuje pomieszczenia, a uczniowie je nazywają.	artystyczno-ruchowe
5. Uczniowie grają w grę „hot sit”	5. Nauczyciel prosi jednego ucznia, aby usiadł na krześle, stając za nim pokazuje reszcie klasy obrazek z pomieszczeniem. Cała klasa pokazuje gestami, w jakim pomieszczeniu się znajdują, a uczeń próbuje je nazwać.	językowe artystyczno-ruchowe
6. Uczniowie śpiewają piosenkę	6. Nauczyciel zapoznaje uczniów z piosenką „ House song” ² . Słyszac nazwy pomieszczeń w tekście nauczyciel pokazuje karty obrazkowe. Uczniowie wysłuchują piosenki trzykrotnie. Następnie nauczyciel rozdaje karty wybranym dzieciom, ich zadaniem jest wstać, gdy usłyszą pomieszczenie, które mają na obrazku. Nauczyciel wręcza karty kolejnym uczniom. Uczniowie wspólnie śpiewają piosenkę.	językowe artystyczno-ruchowe
7. Uczniowie zapoznają się z grą „Kim's game,,	7. Nauczyciel umieszcza kilka kart obrazkowych na tablicy. Prosi uczniów, aby kolejno nazywali pomieszczenia zadając pytanie What's this? Gdy uczniowie nazwą pomieszczenie nauczyciel odwraca kartę obrazkiem do tablicy i od początku prosi uczniów o nazywanie pomieszczeń sprawdzając czy uczniowie zapamiętali nazwę. Na zakończenie, gdy wszystkie karty są zakryte nauczyciel ostatni raz prosi uczniów o nazwanie ukrytych pomieszczeń, tym razem gdy uczniowie nazwa poprawnie nauczyciel odwraca kartę obrazkiem do góry.	językowe
8. Uczniowie grają w grę	8. Gra na platformie zondle.	językowe

interaktywną.	Uczniowie dopasowują obrazki przedstawiające różne przedmioty do pomieszczeń – nazywając je na głos. Nauczyciel korzysta z gry stworzonej na www.zondle.com (autor J.Krawczyk) <u>ćwiczenie w zondle</u>	
9. Podsumowanie: HOT question ¹ : Where are you now?	9. Nauczyciel prosi uczniów o zamknięcie oczu i wyobrazenie sobie, że znajdują się w jakimś pokoju. Następnie zadaje uczniom pytanie Where are you now? Uczniowie odpowiadają I'm.	językowe
10. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	10. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe

¹**HOT QUESTION – High Order Thinking Question.** Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

²W scenariuszach zostały wykorzystane piosenki z podręcznika Treetops, wydawnictwa Oxform University Press. (do każdego tematu nauczyciel może wykorzystać piosenki dotyczące danego zakresu słownictwa z podręcznika, na których pracuje.

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Numbers and colours Temat lekcji: Three yellow balls.
Cel/cele zajęć: Uczeń: – rozróżnia przedmioty i kolory	Cele zajęć w języku ucznia/ dla ucznia: – opiszę przedmioty podając ich kolor i ilość.
Kryteria sukcesu dla ucznia: – liczę przedmioty i wymieniam ich kolory.	
Metody pracy: TPR , gry – Bring me ? What colour's number? What number is, rymowanki	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards. worek, kolorowe piłeczki, zdjęcia.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.5; 2.8	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe
2. Uczniowie losują piłeczki z woreczka	2. Nauczyciel siada z uczniami w kole na dywanie. Prosi uczniów o wylosowanie przedmiotów (piłeczek) z woreczka. Uczeń, który wylosuje piłeczkę musi podać jej kolor (w woreczku powinno być nie więcej niż po 10 piłeczek z danego koloru – zamiast piłeczek mogą być kolorowe karteczki). Nauczyciel zadaje pytania: What is it? What colour is it?	językowe
3. Uczniowie segregują piłeczki według koloru.	3. Nauczyciel prosi uczniów, aby posegregowali piłeczki w grupy według koloru. Następnie prosi uczniów o policzenie piłeczek i podanie koloru np. Six yellow balls.	językowe matematyczno- przyrodnicze
4. Uczniowie zapoznają się z zasadami gry Bring me	5. Nauczyciel losuje ucznia i prosi go o przyniesienie piłeczek (podaje ilość i kolor) np. bring me two green balls,	językowe matematyczno- przyrodnicze

	please). Po kilku próbach nauczyciel losuje ucznia, który wydaje polecenie i ucznia, który wykonuje zadanie.	
6. Uczniowie recytują rymowanki o kolorach i liczbach, poznane na wcześniejszych zajęciach. (załącznik 1)	7. Nauczyciel przypomina rymowanki „ <i>the numbers chant</i> ”, „ <i>The colours chant</i> ” (autor J. Krawczyk) pokazując gesty lub karty wyrazowe.	językowe artystyczno-ruchowe
8. Uczniowie grają w grę „what number is colour.....” / What colour is number?	9. Nauczyciel rozkłada na dywanie karty obrazkowe z kolorami, a pod nimi liczby 1-10. Uczniowie odpowiadają napytania nauczyciela np. What colour is number six? lub what number is yellow? Po kilku rundach nauczyciel zakrywa kolory i zadaje tylko pytanie What colour is number one? Można również zakryć liczby a odkryć kolory i zadawać pytania what number is colour blue?	językowe matematyczno- przyrodnicze
10. Uczniowie opisują zdjęcia. (załącznik 2)	11. Nauczyciel pokazuje uczniom zdjęcia. Zadaniem uczniów jest odpowiedzieć na pytania What colour can you see? How many things can you see? Zdjęcia wykorzystane z zasobów własnych (autor J.Krawczyk)	językowe matematyczno- przyrodnicze
12. Uczniowie wykonują określoną liczbę czynności.	13. Nauczyciel dzieli uczniów na grupy (według koloru), następnie podaje polecenia do wykonania yellow – clap your hands two times, blue – jump three times, green – stamp your feet six times, white – turn around ten times.	językowe artystyczno-ruchowe
14. Podsumowanie:HOT Question ¹ : What's your favourite colour? What's your favourite number?	15. Uczniowie odpowiadają na pytania.	językowe
16. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	17. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe

¹HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Animals Temat lekcji: What animal is it?
Cel/cele zajęć: Uczeń: – nazywa 8 zwierząt, – potrafi przyporządkować zwierzęta do wydawanych przez nie dźwięków.	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam 8 zwierząt.
Kryteria sukcesu dla ucznia: - rozpoznaję 8 zwierząt i nazywam je w języku angielskim.	
Metody pracy: drama, TPR, gry - what's missing?, rymowanka	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, filmik, flashcards.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.5; 2.8	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie zapoznają się z celami lekcji oglądając film.	2. Nauczyciel korzysta z prezentacji stworzonej za pomocą programu photostory (autor Justyna Krawczyk), <u>My friends - animals</u> . Po obejrzeniu filmu prosi uczniów, aby powiedzieli, do jakiej krainy dzisiaj się wybierają. Na tablicy wieszka słowo ANIMALS .	językowe
3. Uczniowie wraz z nauczycielem siadają na dywanie - nauczyciel pokazuje kolejno karty obrazkowe ze zwierzętami i prosi uczniów o podanie ich nazwy.	3. Wszystkie karty obrazkowe zostają ułożone na dywanie tak, aby każdy uczeń je widział. Jeśli uczeń podaje nazwę zwierzęcia po polsku nauczyciel powtarza ją po angielsku i prosi uczniów o powtórzenie. Wszyscy powtarzają nazwy zwierząt używając konstrukcji: It's a/an....	językowe matematyczno- przyrodnicze

<p>4. Uczniowie zapoznają się z zasadami gry What's missing?</p>	<p>4. Nauczyciel rozkłada karty na dywanie. Wszystkie dzieci nazywają zwierzęta wskazane przez nauczyciela. Następnie nauczyciel prosi uczniów o zamknięcie oczu i zakrywa jedną kartę. Zadaniem uczniów po otwarciu oczu jest powiedzenie, jakiej karty brakuje.</p>	<p>językowe matematyczno- przyrodnicze</p>
<p>5. Uczniowie uczą się rymowanki o zwierzętach. (załącznik 1)</p>	<p>5. Nauczyciel prezentuje rymowankę „<i>the animal chant</i>” (autor Justyna Krawczyk) pokazując kolejno karty obrazkowe ze zwierzętami.</p>	<p>językowe artystyczno-ruchowe</p>
<p>6. Uczniowie wysłuchują dźwięków wydawanych przez zwierzęta i nazywają je. (załącznik 2)</p>	<p>6. Uczniowie kładą się na dywanie i zamykają oczy, słuchają odgłosów zwierząt i nazywają je. Materiał przygotowany z zasobów własnych (autor Justyna Krawczyk) oraz z zasobów zaczerpniętych z www.SoundBible.com</p>	<p>językowe matematyczno- przyrodnicze</p>
<p>7. Podsumowanie zajęć: Uczniowie wcielają się w role zwierząt</p>	<p>7. Nauczyciel podaje nazwy zwierząt a uczniowie starają się je naśladować. Grę można zmienić po chwili. Nauczyciel podaje nazwę i sam udaje jakieś inne zwierzę wprowadzając uczniów w błąd.</p>	<p>językowe artystyczno-ruchowe</p>
<p>8. Zadanie domowe: Narysuj zwierzę, które najbardziej polubiłem na lekcji.</p>	<p>8. Na kolejnej lekcji uczniowie prezentują swoje rysunki nazywając zwierzęta: It's a..... Z prac uczniów można zrobić wystawę.</p>	<p>językowe artystyczno-ruchowe</p>
<p>9. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.</p>	<p>9. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.</p>	<p>językowe artystyczno-ruchowe</p>

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Colours Temat lekcji: What colour is it?
Cel/cele zajęć: Uczeń: - rozróżnia i nazywa 10 kolorów.	Cele zajęć w języku ucznia/ dla ucznia: - wymieniam 10 kolorów.
Kryteria sukcesu dla ucznia: - opowiem, w jakich kolorach są przedmioty znajdujące się wokół mnie.	
Metody pracy: TPR, gry - watch my lips, jumping frog, rymowanka , Give me something”.	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards.	
Podstawa programowa: 2.1; 2.2; 2.3d; 2.3b; 2.5; 2.8.	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno - ruchowe
2. Uczniowie zapoznają się z celami lekcji. (załącznik 1)	2. Uczniowie oglądają film i wspólnie z nauczycielem określają cele lekcji. Nauczyciel na tablicy wiesza słowo COLOURS . Film wykorzystany z zasobów własnych (autor J. Krawczyk) „ <u>The rainbow</u> ”	językowe
3. Uczniowie poznają kolory.	3. Nauczyciel rozkłada karty na dywanie. Wszystkie dzieci powtarzają nazwy kolorów na głos. Po kilku rundach nauczyciel zmienia kolejność kart, następnie wskazuje karty i prosi wylosowanych uczniów o udzielenie odpowiedzi na pytanie What colour is it? It's	językowe
4. Uczniowie zapoznają się z zasadami gry „Watch my lips”.	4. Uczniowie siedzą na dywanie i kładą przed sobą 10 kredek w poznanych kolorach.	językowe

	Nauczyciel wypowiada kolor poruszając bezgłośnie wargami. Uczniowie obserwując nauczyciela muszą wskazać odpowiednią kredkę.	
5. Uczniowie uczą się rymowanki o kolorach. (załącznik 2)	5. Nauczyciel prezentuje rymowankę „ <u>The colours chant</u> ” (autor J. Krawczyk) pokazując kolejno karty obrazkowe z kolorami. Rozpoczyna od polecenia Stand up...	językowe artystyczno-ruchowe
6. Uczniowie grają w grę „give me something.....”	6. Nauczyciel zaczyna zabawę słowami give me something red, red następnie podnosi kartę wyrazową z kolorem czerwonym i odpowiada here is something red, red. Nauczyciel kontynuuje zabawę. W momencie, gdy uczniowie opanują zwroty nauczyciel prosi, aby uczniowie grali sami między sobą.	językowe artystyczno-ruchowe
7. Uczniowie zapoznają się z grą „jumping frog”	7. Nauczyciel umieszcza kilka kart obrazkowych na tablicy. Prosi uczniów żeby przykucnęli i udawali żaby. Odległość pomiędzy kartami odpowiada jednemu żabiemu skokowi. Nauczyciel wymawia nazwy kolorów i imię ucznia. Wywołany uczeń musi skoczyć odpowiednią ilość razy np. <i>blue, yellow, red green</i> – gdy nauczyciel wypowie kolor <i>green</i> uczeń musi wykonać 4 skoki.	językowe artystyczno-ruchowe
8. Podsumowanie: uczniowie nazywają kolory. HOT QUESTION ¹ : What's your favourite colour?	8. Uczniowie odpowiadają na pytanie: What's your favourite colour?	językowe
9. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	9. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe

¹HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

Autor: Justyna Krawczyk

Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Numbers Temat lekcji: What number is it?
Cel/cele zajęć: Uczeń: 1. nazywa liczebniki w zakresie 10, 2. potrafi wykonać proste działania matematyczne w zakresie 10	Cele zajęć w języku ucznia/ dla ucznia: 1. wymienia liczebniki 1-10 2. rozwiązuje proste działania matematyczne w zakresie 10
Kryteria sukcesu dla ucznia: – rozpoznają liczebniki 1-10. – dodają i odejmują do 10.	
Metody pracy: TPR, puzzle (learningapps) , gry – Stand in order ? Give me, piosenka, głośne powtarzanie (Talking parrot).	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, gry interaktywne learningapps, oprogramowanie do tablicy interaktywnej, flashcards.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8	

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
– Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	– Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
– Uczniowie zapoznają się z celami lekcji.	– Nauczyciel chodzi po klasie i zbiera ołówki uczniów licząc je na głos. Prosi, aby uczniowie sformułowali samodzielnie cele lekcji. Nauczyciel na tablicy wiesza słowo NUMBERS.	językowe
– Uczniowie poznają liczby 1-10.	– Nauczyciel rozkłada karty na dywanie. Wszystkie dzieci powtarzają nazwy liczebników na głos. Za każdym razem gdy uczniowie zaczynają liczyć od początku nauczyciel zmienia ton głosu (uczniowie powtarzają cicho, głośno, bardzo powoli, szybko, bardzo szybko).	językowe matematyczno przyrodnicze

<ul style="list-style-type: none"> - Uczniowie zapoznają się z zasadami gry Give me 	<ul style="list-style-type: none"> - Nauczyciel losuje ucznia i prosi go o przyniesienie określonej ilości przedmiotów (np. give me two pens, please). Po kilku próbach nauczyciel losuje ucznia, który zadaje pytanie i ucznia, który wykonuje zadanie. 	<p>językowe matematyczno-przyrodnicze</p>
<ul style="list-style-type: none"> - Uczniowie uczą się rymowanki o zwierzętach. (załącznik 1) 	<ul style="list-style-type: none"> - Nauczyciel korzysta z nagrania audio "The number chant" (autor J. Krawczyk), następnie pokazuje kolejno karty obrazkowe z liczbami i prosi uczniów o ich powtarzanie. 	<p>językowe matematyczno-przyrodnicze</p>
<ul style="list-style-type: none"> - Uczniowie grają w grę „Stay in order”. (załącznik 2) 	<ul style="list-style-type: none"> - Nauczyciel rozdaje uczniom karty z liczbami 1-10 w dwóch kolorach. Następnie prosi uczniów, aby ustawiali się w określonej kolejności. Z podziałem na grupy (kolory). np. blue three... Uczniowie z grup ustawiają się tyłem do siebie. Po zakończonej zabawie odwracają się do siebie przodem i sprawdzają czy stoją w takiej samej kolejności. Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autor J. Krawczyk) 	<p>językowe matematyczno-przyrodnicze</p>
<ul style="list-style-type: none"> - Uczniowie zapoznają się z grą puzzle. 	<ul style="list-style-type: none"> - Nauczyciel wykorzystuje grę z platformy learningapps (autor J. Krawczyk) - <u>ćwiczenie w learningapps</u> Uczniowie wykonują działania matematyczne i zaznaczają odpowiedni wynik. Kiedy wszystkie karty są już odkryte uczniowie słuchają piosenki i starają się ją zaśpiewać². 	<p>językowe artystyczno-ruchowe</p>
<ul style="list-style-type: none"> - Uczniowie wykonują określoną liczbę czynności. 	<ul style="list-style-type: none"> - Nauczyciel podaje i pokazuje uczniom polecenia do wykonania one – clap your hands, two – jump, three – stamp your feet, five – turn around 	<p>językowe artystyczno-ruchowe</p>
<ul style="list-style-type: none"> - Podsumowanie: HOT QUESTION¹: What's 	<ul style="list-style-type: none"> - Nauczyciel zadaje uczniom pytanie i prosi aby każdy 	<p>językowe</p>

your favourite number?	z nich na nie odpowiedział pełnym zdaniem, jednocześnie pokazując wybrany numer na palcach.	matematyczno- przyrodnicze
– Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	– Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe

HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

² W ćwiczeniu wykorzystana została piosenka

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: School Temat lekcji: What's in my pencil case?
Cel/cele zajęć: Uczeń: – nazywa 8 przyborów szkolnych, – opisuje zawartość swojego plecaka.	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam 8 przyborów szkolnych – opowiem kolegom, co znajduje się w moim plecaku.
Kryteria sukcesu dla ucznia: - rozpoznają przybory szkolne znajdujące się w moim plecaku.	
Metody pracy: drama, gry – true or false, finding a family, gry interaktywne	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, gry interaktywne zondle, flashcards.	
Podstawa programowa: 2.1;2.2; 2.3b; 2.4; 2.5; 2.7; 2.8.	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie zapoznają się z celami lekcji.	2. Nauczyciel siada z uczniami w kole i wyciąga ze swojej torby: książkę, piórnik, ołówek, linijkę, gumkę i pióro. Swoje czynności opisuje: In my bag, there is a, in my pencil case there is aUczniowie ustalają wspólnie z nauczycielem cele lekcji. Nauczyciel wiesza na tablicy napis SCHOOL OBJECTS.	językowe
3. Uczniowie nazywają przybory szkolne.	3. Wszystkie karty obrazkowe zostają ułożone na dywanie tak, aby każdy uczeń je widział. Jeśli wybrany uczeń zna nazwę po angielsku nauczyciel prosi pozostałych uczniów o powtórzenie słowa. Jeśli uczeń podaje nazwę przyboru szkolnego po polsku nauczyciel powtarza ją po angielsku i prosi uczniów	językowe

	o powtórzenie. Wszyscy powtarzają nazwy przyborów szkolnych używając konstrukcji: It's a....	
4. Uczniowie zapoznają się z zasadami gry „finding a family” (załącznik 1)	3. Nauczyciel rozdaje uczniom kartki z rysunkami przyborów szkolnych. Uczniowie nie pokazują kart podchodzą do siebie i mówią kim są np. <i>I'm a book</i> . Zadaniem uczniów jest znalezienie osób, które mają takie same przybory. Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myśle- działam- idę w świat” (autor J. Krawczyk)	językowe artystyczno-ruchowe
5. Uczniowie zapoznają się z zasadami gry na platformie zondle	4. Uczniowie dopasowują wyraz do obrazka. Nauczyciel korzysta z gry stworzonej na www.zondle.com - <u>ćwiczenie w zondle</u> (autor J. Krawczyk)	językowe
6. Uczniowie zapoznają się z zasadami gry true/false	5. Nauczyciel pokazuje uczniom przybory szkolne i nazywa je. Jeśli nazwa jest poprawna uczniowie pokazują zieloną kartkę w metodniku, jeśli nie jest prawdziwe pokazują czerwoną. (w szkołach, w których nie stosuje się metodników, nauczyciel może rozdać dzieciom zielone i czerwone karteczki).	językowe
7. Uczniowie rysują piórnik	6. Nauczyciel dzieli uczniów na 4 osobowe grupy. Zadaniem grupy jest narysowanie piórnika i jego zawartości. Po zakończeniu pracy Każda grupa przedstawia klasie swój rysunek i opisuje go.	językowe
8. Podsumowanie: HOT QUESTION ¹ : What's in your pencil case. Uczniowie wymieniają zawartość swojego piórnika.	7. Nauczyciel prosi uczniów aby pokazali co mają w swoich piórnikach. Zadaje uczniom pytanie: What's in your pencil case? Uczniowie kolejno odpowiadają na pytanie.	językowe
9. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	8. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe

¹HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Home Temat lekcji: Where is mum?
Cel/cele zajęć: Uczeń: <ul style="list-style-type: none"> – stosuje słownictwo dotyczące członków rodziny i pomieszczeń w domu do formułowania wypowiedzi ustnych. – klasyfikuje słownictwo z zakresu członków rodziny i pomieszczeń w domu. 	Cele zajęć w języku ucznia/ dla ucznia: <ul style="list-style-type: none"> – opowiadam gdzie znajdują się członkowie rodziny.
Kryteria sukcesu dla ucznia: <ul style="list-style-type: none"> – odgrywam rolę wybranego członka rodziny znajdującego się w wybranym pomieszczeniu w domu. 	
Metody pracy: TPR, drama, zadanie na dobry początek, guessing game, wędrująca kartka, „find the flashcard”, gry interaktywne.	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards. program zondle ,	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Zadanie na dobry początek.	2. Nauczyciel wiesza na tablicy karty ze słowami HOME i FAMILY. Uczniowie losują karty obrazkowe nazywają obrazki i przyczepiają do odpowiedniej kategorii.	językowe
3. Uczniowie powtarzają nazwy członków rodziny i pomieszczeń w domu	3. Nauczyciel przypomina uczniom gesty związane z członkami rodziny i pomieszczeniami w domu. Uczniowie powtarzają gesty za nauczycielem i wymawiają na głos słówka.	językowe artystyczno-ruchowe

<p>4. Uczniowie pokazują gdzie znajdują się członkowie rodziny.</p>	<p>4. Nauczyciel losuje ucznia i prosi go na środek klasy. Uczeń wybiera dwie karty z członkiem rodziny i z pomieszczeniem, następnie pokazuje uczniom ruchami ciała najpierw członka rodziny zadając pytanie Who am I? Gdy uczniowie podadzą poprawną odpowiedź uczeń pokazuje pomieszczenie, w którym się znajduje i zadaje pytanie Where am I? Uczniowie odpowiadają..</p>	<p>językowe artystyczno-ruchowe</p>
<p>5. Uczniowie grają w grę „guessing game”</p>	<p>5. Nauczyciel rozkłada na dywanie karty z obrazkami pomieszczeń w domu. Prosi uczniów o zamknięcie oczu i pod jedną z nich ukrywa obrazek z członkiem rodziny. Uczniowie otwierają oczy a nauczyciel zadaje pytanie np. Where is sister? Zadaniem uczniów jest odnaleźć ukrytą osobę zadając pytanie Is he/she in the.....? Po kilku rundach nauczyciel wybiera ucznia, który chowa kartę obrazkową z członkiem rodziny.</p>	<p>językowe</p>
<p>6. Uczniowie grają w grę „wędrująca kartka”</p>	<p>6. Uczniowie siedzą w kole na dywanie nauczyciel puszcza w obieg kartę obrazkową i włącza muzykę. Gdy muzyka ucichnie uczeń, który ma kartę musi nazwać obrazek. Po kilku rundach nauczyciel może dołożyć dodatkowe dwie lub trzy karty.</p>	<p>językowe</p>
<p>7. Uczniowie grają w grę „find the flashcard” (załącznik 1)</p>	<p>7. Nauczyciel rozkłada w klasie karty obrazkowe z członkami rodziny i miejscami w domu. Następnie uczniowie losują kartki i czytają zdania np. Mum is in the kitchen. Zadaniem uczniów jest odnalezienie i przyniesienie odpowiednich kart. Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autor J.Krawczyk)</p>	<p>językowe artystyczno-ruchowe</p>

8. Uczniowie grają w grę interaktywną - zondle.	8. Uczniowie patrząc na obrazek odpowiadają na pytanie Where is...? Nauczyciel wykorzystuje grę stworzoną na www.zondle.com (autor J. Krawczyk) <u>ćwiczenie w zondle</u>	językowe
9. Podsumowanie: HOT question!: Who are you now?, Where are you now?	9. Nauczyciel prosi uczniów o zamknięcie oczu wcielenie się w rolę wybranego członka rodziny i miejsce, w którym się znajduje. Następnie zadaje uczniom pytanie Who are you now? Where are you now? Uczniowie odpowiadają I'm.....	językowe
10. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	10. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe

'HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Clothes Temat lekcji: A fashion show.
Cel/cele zajęć: Uczeń: – nazywa 8 ubrań – stosuje zwrot I'm wearing a.....	Cele zajęć w języku ucznia/ dla ucznia: – rozpoznaję nazwy 8 ubrań, – opowiadam, w co jestem ubrany.
Kryteria sukcesu dla ucznia: – zaprojektuję i opiszę moim kolegom swój strój na pokaz mody.	
Metody pracy: drama, gra drawing dictation, gra fisherman	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: flashcards, ubrania przyniesione przez uczniów i nauczyciela, magnetofon, muzyka, kij lub wskaźnik.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8.	

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie zapoznają się z celami lekcji.	2. Nauczyciel wchodzi do klasy w przebraniu (np. kapelusz, kolorowy szal, długa spódnica itp. W klasie zaczyna chodzić jak po wybiegu dla modeli. W pewnym momencie zauważa uczniów i pyta się czy chcieliby się z nim pobawić w pokaz mody. Nauczyciel rozwija rozmowę z uczniami na temat pokazu mody.	językowe
3. Uczniowie utrwalają słownictwo	3. Nauczyciel prosi uczniów, aby pokazali i opisali ubrania, które przynieśli ze sobą do szkoły (zadanie domowe z poprzedniej lekcji).	językowe
4. Uczniowie grają w grę fisherman.	4. Nauczyciel rozsypuje wszystkie ubrania dzieci na	językowe artystyczno-ruchowe

	<p>środku dywanu. Losuje pierwszego wędkarza, któremu wręcza wędkę (kij). Zadaniem wędkarza jest złowić rybę (ubranie) i nazwać je. Jeśli uczeń dobrze nazwie ubranie zatrzymuje je, jeśli źle wrzuca do wody (na dywan). Po zakończonej zabawie nauczyciel proponuje uczniom, aby przebrali się w złowione przez siebie ubrania do sesji zdjęciowej. Dzieci nazywają swoje ubrania mówiąc I'm wearing (a).....</p>	
<p>5. Uczniowie projektują swoje stroje (załącznik 1)</p>	<p>5. Uczniowie zbierają swoje ubrania i projektują własny strój na pokaz mody dziecięcej. Uczniowie uzupełniają „kartę projektu”, prezentują swoje stroje na wybiegu i opisują je pozostałym uczniom. My name is Ania I'm wearing..... Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę – działam - idę w świat” (autor J. Krawczyk)</p>	<p>językowe artystyczno-ruchowe</p>
<p>6. Podsumowanie: drawing dictation</p>	<p>6. Nauczyciel prosi, aby uczniowie narysowali słowa, które usłyszą, np. a blue hat.</p>	<p>językowe artystyczno-ruchowe</p>
<p>7. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.</p>	<p>7. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.</p>	<p>językowe artystyczno-ruchowe</p>

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Animals Temat lekcji: Have you got a fish?
Cel/cele zajęć: Uczeń: – nazywa 8 zwierząt, – dopasowuje nazwy zwierząt do obrazków, – stosuje czasownik Have got.	Cele zajęć w języku ucznia/ dla ucznia: – rozpoznaję nazwy 8 zwierząt, – wymieniam zwierzęta, które posiadam.
Kryteria sukcesu dla ucznia: – W parze z kolegą odgrywam scenkę, w której mówię o posiadanych przeze mnie zwierzętach.	
Metody pracy: drama, true/false, gra chinese whispering, hangman	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards, pluszowe zwierzaki, gra interaktywna learningapps.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8.	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiwania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie utrwalają słownictwo. Gra hangman – platforma learningapps.	2. Uczniowie grają w wisielca odgadując nazwy zwierząt. Nauczyciel korzysta z gry stworzonej na www.learninapps.com (autorka J. Krawczyk) <u>Ćwiczenie w learningapps</u>	językowe
3. Uczniowie zapoznają się z konstrukcją have got	4. Nauczyciel siada z uczniami na dywanie. Mówi dzieciom, że w swojej torbie przyniósł swoje zwierzaki. Wyciąga je po kolei mówiąc np. I've got a dog. Po schowaniu zwierzków do torby uczniowie podają ją sobie z ręki do ręki w momencie, gdy nauczyciel mówi STOP uczeń, który trzyma torbę musi wyciągnąć zwierzę i powiedzieć I've got a.....	językowe artystyczno-ruchowe
5. Uczniowie odgrywają scenki	6. Nauczyciel dzieli uczniów w pary. Każda para decyduje,	językowe artystyczno-ruchowe

	<p>kto będzie zwierzęciem i jakim, a kto jego właścicielem. Uczniowie chodzą po klasie i zadają sobie pytania Have you got a cat? Jeśli odpowiedź jest twierdząca uczeń udający zwierzę musi wydać dźwięk tego zwierzęcia.</p>	
<p>7. Uczniowie wypełniają kwestionariusz (załącznik 1)</p>	<p>8. Nauczyciel rozdaje uczniom kwestionariusze z pytaniami o zwierzęta. Uczniowie chodząc po klasie zadają pytania dotyczące zwierząt. Have you got a....., uczniowie odpowiadają: Yes, I've got a</p> <p>Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autorka J. Krawczyk)</p>	<p>językowe</p>
<p>9. Uczniowie grają w grę Chinese whispering</p>	<p>10. Nauczyciel siada z uczniami na dywanie. Rozpoczyna grę szepcząc uczniowi po lewej stronie zadanie I've got a</p> <p>Uczniowie powtarzają zadania tak, aby ostatni uczeń potrafił je wypowiedzieć.</p>	<p>językowe</p>
<p>11. Uczniowie grają w grę true/false</p>	<p>12. Nauczyciel siada z uczniami na dywanie i losuje jedną kartę obrazkową lub pluszowego zwierzęcia. Zamyka oczy i mówi I've got a..... uczniowie muszą odpowiedzieć czy wypowiedziane zdanie jest prawdziwe czy fałszywe.</p>	<p>językowe</p>
<p>13. Podsumowanie: HOT question¹: What animal have you got?</p>	<p>14. Nauczyciel prosi uczniów, aby pomyśleli o jednym zwierzęciu, które chcieliby mieć, następnie zadaje uczniom pytanie What animal have you got? Uczniowie odpowiadają I've got a.....</p>	<p>językowe</p>
<p>15. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.</p>	<p>16. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.</p>	<p>językowe artystyczno-ruchowe</p>

¹HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

Autor: Justyna Krawczyk

Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Body Temat lekcji: I've got one head.
Cel/cele zajęć: Uczeń: – nazywa 6 części ciała. – stosuje zwroty I've got.....	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam moje części ciała. – prezentuję swojego stwora.
Kryteria sukcesu dla ucznia: – wykorzystuję nazwy części ciała do prezentacji wymyślonego stwora.	
Metody pracy: TPR, piosenka, simon says, gra – Who am I?,	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards, szary papier, kredki, farby karta pracy do bingo.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8.	

Przebieg zajęć		
Działania uczniów	
	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie śpiewają piosenkę.	2. Uczniowie wspólnie śpiewają piosenkę „Body song” ²² i pokazują części ciała.	językowe artystyczno-ruchowe
3. Uczniowie wykonują czynności naśladować nauczyciela.	3. Nauczyciel wydaje polecenia jednocześnie wykonując czynności, uczniowie powtarzają czynności: nod your head, clap your hands, stamp your feet, hands up/down, jump on your legs.	językowe artystyczno-ruchowe
4. Uczniowie grają w grę: Simon says	4. Nauczyciel wypowiada zdania Simon says wykorzystując polecenia: nod your head, clap your hands, stamp your feet, hands up/down, jump on your legs. Odpadają uczniowie, którzy wykonają czynność bez polecenia Simon says.	językowe artystyczno-ruchowe
5. Uczniowie zapoznają się z konstrukcją I've got. (załącznik 1)	5. Nauczyciel pokazuje uczniom narysowane stworki i opisuje je mówiąc np: I've got one head,	językowe

	<p>three arms and one leg. Następnie nauczyciel wypowiada kolejno zdania, a uczniowie powtarzają. W kolejnej rundzie nauczyciel rozpoczyna zdanie I've got i pokazuje na obrazku wybraną część ciała, uczniowie dokończają zdanie wypowiadając na głos część(ci) ciała wskazywaną(e) przez nauczyciela.</p> <p>Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autorki J. Krawczyk M. Kubacka)</p>	
6. Uczniowie grają w grę who am I? (załącznik 1)	<p>6. Nauczyciel rozkłada na dywanie karty ze stworkami. Rozpoczyna opis jednego ze stworków zadaniem uczniów jest wskazanie właściwego obrazka. Następnie wylosowani uczniowie opisują obrazki a reszta klasy wskazuje odpowiedniego stworka.</p> <p>Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autorki J. Krawczyk M. Kubacka)</p>	językowe
7. Uczniowie wymyślają stworka.	<p>7. Nauczyciel rozkłada na podłodze duży szary papier. Informuje uczniów, że teraz wspólnie wymyślą swojego własnego stworka. Zadaniem każdego ucznia jest narysowanie, chociaż jednej części ciała (jeśli klasa jest liczna można podzielić dzieci na grupy).</p>	językowe artystyczno-ruchowe
8. Uczniowie prezentują swoją pracę.	<p>8. Nauczyciel przykleja papier ze stworkiem w widocznym miejscu i prosi uczniów o opisanie stworka rozpoczynając zdaniem I've got.</p>	językowe
9. Podsumowanie: HOT question ¹ : What have you got?	<p>9. Nauczyciel prosi uczniów o zamknięcie oczu wcielenie się w rolę wybranego stworka. Następnie zadaje uczniom pytanie What have you got? Uczniowie odpowiadają I've got</p>	językowe

<p>10. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.</p>	<p>10. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.</p>	<p>językowe artystyczno-ruchowe</p>
---	--	---

HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

²W scenariuszach zostały wykorzystane piosenki z podręcznika Treetops, wydawnictwa Oxform University Press. (do każdego tematu nauczyciel może wykorzystać piosenki dotyczące danego zakresu słownictwa z podręcznika, na których pracuje.

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Clothes Temat lekcji: What are you wearing?
Cel/cele zajęć: Uczeń: – nazywa 8 części garderoby. – stosuje zwroty She/ He is wearing do opisu stroju.	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam 8 ubrań. – projektuję strój i opisuje go.
Kryteria sukcesu dla ucznia: – wykorzystuję nazwy ubrań, aby opisać w co jestem ubrany(a)	
Metody pracy: drama, guessing game, harmonijkowy obrazek, gra - run to,	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards. program learningapps , walizka z ubraniami, karta pracy, wycinki z gazet.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8.	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno - ruchowe
2. Zadanie na dobry początek.	2. Uczniowie siedzą w kole z nauczycielem. Nauczyciel prosi wybranych uczniów, aby z zamkniętymi oczami wyciągnęli jedną rzecz z walizki i nazwali ją po angielsku. Pozostali uczniowie słuchają odpowiedzi i jeśli jest prawidłowa odpowiadają YES, jeśli nieprawidłowa NO. Każdy uczeń losuje jedno ubranie.	językowe
3. Uczniowie nazywają ubrania opisując obrazki.	3. Uczniowie losują wycinki z gazet przedstawiające ubrane osoby. Ich zadaniem jest opisać, co ma na sobie każda z osób.	językowe
4. Uczniowie nazywają	4. Nauczyciel losuje ucznia	językowe

ubrania na podstawie pantomimy.	i prosi go na środek klasy. Uczeń wybiera kartę z ubraniem, następnie wykorzystując pantomimę pokazuje uczniom ubranie.	artystyczno-ruchowe
5. Uczniowie grają w grę „guessing game”	5. Nauczyciel rozkłada na dywanie karty z obrazkami ubrań. Prosi uczniów o zamknięcie oczu i pod jedną z nich ukrywa obrazek z postacią dziewczynki lub chłopca. Uczniowie otwierają oczy a nauczyciel zadaje pytanie np. What is she/he wearing? Zadaniem uczniów jest odnaleźć ukrytą osobę zadając pytanie Is he/she wearing a.....? Po kilku rundach nauczyciel wybiera ucznia, który chowa kartę obrazkową z członkiem rodziny.	językowe
6. Uczniowie Tworzą harmonijkowy obrazek.	6. Uczniowie siedzą w 4 osobowych grupach. Nauczyciel rozdaje każdej grupie kartkę papieru A-4. Uczniowie w grupie rysują postać. Pierwsza osoba rysuje głowę np. z kapeluszem i zagina kartkę do tyłu, kolejna osoba dorysowuje resztę postaci w ubraniu. Po narysowaniu postaci uczniowie rozwijają harmonijkę i opisują swój rysunek reszcie klasy np. He/She is wearing.....	językowe
7. Uczniowie grają w grę „run to”	7. Nauczyciel rozkłada w klasie karty obrazkowe z ubraniami. Następnie dzieli uczniów na dwie grupy stojące w dwóch rzędach. Gdy nauczyciel wypowiada nazwę ubrania zadaniem członka grupy jest dobiegnięcie do karty z poprawnym obrazkiem. (Do realizacji tego zadania potrzebna jest przestrzeń w klasie).	językowe artystyczno - ruchowe
8. Uczniowie projektują własne stroje. (załącznik 1)	8. Uczniowie otrzymują karty pracy przedstawiające postać chłopca lub dziewczynki. Zadaniem uczniów jest zaprojektować na szablonie strój. Uczniowie prezentują	językowe artystyczno-ruchowe

	<p>swoje projekty klasie i opisują je wykorzystując zwroty He/She is wearing.....</p> <p>Pomoc dydaktyczna wypracowana w ramach programu kształcenia „Myślę-działam- idę w świat” (autor J.Krawczyk), wykorzystano materiały ze strony www.pixabay.com</p>	
9. Podsumowanie: HOT question ¹ : What's your favourite cloth?	9. Nauczyciel prosi uczniów o wybranie ulubionego ubrania i odpowiedzenie na pytanie: What's your favourite cloth?	językowe
10. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	10. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe

'HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

Autor: Justyna Krawczyk	
Klasa I Edukacja: językowa – języka angielski,	Temat bloku: Food Temat lekcji: What's in my basket?
Cel/cele zajęć: Uczeń: – nazywa 8 produktów spożywczych. – rozpoznaje produkty spożywcze znajdujące się w koszyku.	Cele zajęć w języku ucznia/ dla ucznia: – wymieniam i wskazuję 8 produktów spożywczych.
Kryteria sukcesu dla ucznia: – wybieram i nazywam produkty do mojego piknikowego koszyka.	
Metody pracy: gra who's got?, odd one out, what's in your basket, what's missing, kartki A-4 z koszykiem	
Formy pracy: zbiorowa, grupowa, indywidualna.	
Środki dydaktyczne: tablica interaktywna, flashcards, koszyk, produkty spożywcze, gra interaktywna zondle.	
Podstawa programowa: 2.1; 2.2; 2.3b; 2.4; 2.5; 2.7; 2.8.	

Przebieg zajęć		
Działania uczniów	„Drogowskazy” -wskazówki i uwagi o realizacji	Centra Aktywnej Edukacji
1. Uczniowie witają się z nauczycielem i pacynką śpiewając piosenkę na powitanie.	1. Nauczyciel w trakcie śpiewania chodzi po klasie i wita się z każdym uczniem podając mu dłoń. Wita się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe
2. Uczniowie poznają cele lekcji.	2. Nauczyciel chodzi z koszykiem z produktami spożywczymi. Staje przy dywanie rozkłada koc i siada na nim. Wyciąga z koszyka produkty spożywcze.	językowe
3. Uczniowie powtarzają słówka – gra What's missing?	3. Nauczyciel zaprasza dzieci na dywan. Pokazuje im produkty spożywcze znajdujące się w koszyku i prosi uczniów o ich nazwanie. Uczniowie kolejno nazywają produkty. Nauczyciel prosi uczniów o zamknięcie oczu i chowa jeden produkt. Uczniowie otwierają oczy i odpowiadają na pytanie What's missing?	językowe

4. Uczniowie grają w grę: who's got	4. Nauczyciel rozdaje wylosowanym uczniom karty obrazkowe. Uczniowie stają na środku klasy i na chwilę pokazują swoje obrazki pozostałym uczniom. Następnie uczniowie chowają karty. Nauczyciel zadaje pytanie Who's got an apple? Zadaniem uczniów jest powiedzieć imię osoby, która ma kartę z poszukiwanym produktem, np. Kasia's got an apple.	językowe
5. Uczniowie grają w grę What's Kasia got?	5. Nauczyciel rozdaje wylosowanym uczniom karty obrazkowe. Uczniowie stają na środku klasy i na chwilę pokazują swoje obrazki pozostałym uczniom. Następnie uczniowie chowają karty. Nauczyciel zadaje pytanie What's Kasia got? Zadaniem uczniów jest odpowiedzieć na pytanie np. Kasia's got an apple.	językowe
6. Uczniowie grają w grę What is it?	6. Nauczyciel siada z uczniami na dywanie. Prosi na środek wylosowanego ucznia. Uczeń z zawiązanymi oczami wyciąga z koszyka jeden produkt i wachając go oraz dotykając próbuje odgadnąć, co to jest.	językowe artystyczno-ruchowe
7. Uczniowie grają w grę What's in your basket? (załącznik 1)	7. Nauczyciel siada z uczniami na dywanie i mówi dzieciom, że wybiera się na piknik. Wkłada do koszyka kolejne produkty i nazywa je: I'm going on a picnic. I'm taking a banana, an apple..... Następnie rozdaje uczniom karty z narysowanym koszykiem. Zadaniem uczniów jest dorysować produkty, które wezmą ze sobą na piknik. Uczniowie prezentują swoje prace przez klasę opisując zawartość koszyka. Pomoc stworzona z zasobów strony www.pixabay.com	językowe artystyczno-ruchowe
8. Podsumowanie: HOT question!: What's in your basket?	8. Nauczyciel prosi uczniów, aby pomyśleli o jednym produkcie spożywczym, który chcieliby zabrać na piknik, następnie	językowe

	zadaje uczniom pytanie What 's in your basket? Uczniowie odpowiadają There is a/an.....	
9. Uczniowie żegnają się z nauczycielem i pacynką śpiewając piosenkę na pożegnanie.	9. Nauczyciel w trakcie śpiewania chodzi po klasie i żegna się z każdym uczniem podając mu dłoń. Żegna się również z nimi wykorzystując pacynkę.	językowe artystyczno-ruchowe

'HOT QUESTION – High Order Thinking Question. Pytania zmuszające ucznia do myślenia i nie mające jednoznacznej odpowiedzi (każdy uczeń może dzielić innej odpowiedzi).

NOTATKI