
50 51

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

Środki dydaktyczne:
wiersze: M. Terlikowskiej „Przedwiośnie”, M. Konopnickiej „W naszym ogródeczku”, teksty czytanek, pod-

ręcznik, wycinanka, rozsypanka literowa wyrazów zawierających głoskę „ś”, karta obserwacji przyrody.

Materiały i narzędzia :
wata, plastelina, gałązki, nasiona rzeżuchy, fasoli, cebule, 4 doniczki, 3 podstawki, dwa szklane pojem-

niki, gaza, gumki, noże, deska do krojenia, talerz, ścierka, fartuszek, czepek na głowę, pokrojony chleb,

masło, pokrojona wędlina, nowalijki, worki do segregacji śmieci, notatnik, miarka, lupa, lornetka.

Dzień pierwszy: Co się zmienia w przyrodzie?

Przebieg zajęć:

1.	 Wysłuchanie wiersza „ Przedwiośnie „ M. Terlikowskiej

Sczerniały dachy i pola,
na drodze – błoto do kolan.
Gołębie gruchają dziś głośniej:
Przedwiośnie!
Przedwiośnie!

I wróble ćwierkają inaczej,

i wrona inaczej dziś kracze.

I bałwan się skurczył od rana,

że... prawie już nie ma bałwana!

Nos tylko mu sterczy żałośnie...

Przedwiośnie!

Przedwiośnie!

Przedwiośnie!

Przebiega kot przez podwórze,

ostrożnie omija kałuże:

–Brrr! Wszędzie woda i woda,

to nie dla kota pogoda!

Jest mokro. Jest szaro. Nieznośnie.

Przedwiośnie..

Wiadomo, przedwiośnie!

A wiosna, gdzież się podziewa?

Za jakie skryła je drzewa?

W leszczynach się chowa czy klonach,

słoneczna, promienna, zielona?

Na razie są tylko bazie.

I kotki na wierzbie – na razie...

A potem już może za tydzień,

na stałe się wiosna rozgości.

Widzicie? Już idzie! Już idzie,

bo pąki pękają z radości!

52 53

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

2.	 Rozmowa na podstawie wiersza i obserwacji dzieci: Jak rozumieją pojęcie: przedwiośnie? Jakie zmia-

ny w przyrodzie udało im się zaobserwować?

3.	 Wysłuchanie tekstu:

Zośka odrobiła lekcje i ma wolne. Zadowolona z siebie ubrała ciepłą kurtkę i wyszła na dwór.

– Nie ma śniegu – zawołała do mamy. – Nie ma i ślizgawki, tam trawa rośnie.

– Zrobiło się ciepło, więc śnieg ginie. Ale ty nie ubrałaś nic na głowę! – upomniała mama Zośkę.

– Zaraz wracam, pobawię się tylko na tym śniegu, co został pod śliwą koło furtki – zawołała Zośka i pobiegła.

4.	 Porównanie obserwacji dzieci ze zmianami, które zaobserwowała Zośka.

5.	 Wprowadzenie litery „ś, Ś” – śnieg, Zośka (według przyjętego przez nauczyciela toku metodycznego).

6.	 Układanie wyrazów z rozsypanki literowej:

– przepisywanie wyrazów zawierających głoskę „ś”,

– przepisywanie ze wzoru napisanego przez nauczyciela na tablicy. (U)

7.	 Ćwiczenia ruchowe.

8.	 Rozwiązywanie zadań tekstowych typu:

– Zośka zrobiła 13 kul ze śniegu. W nocy 3 stopiły się. Ile kul ze śniegu zostało Zośce?

– Kacper widział na jednym drzewie 11 gniazd, które zrobiły gawrony, a na drugim 2. Ile to razem

gniazd?

9.	 Wykonywanie działań w tabelkach, np.: (załącznik 6)

10.	 „Wiosenne bazie” – praca plastyczna, technika łączenia waty i plasteliny na gałązce.

Dzień drugi: Wiosenne eksperymenty

Przebieg zajęć:

1.	 Odmierzanie wody różnymi miarkami, kubkiem i miarką litrową.

2.	 Eksperymenty z wodą:

1) Woda przyjmuje kształt naczynia w którym się znajduje.

2) Co pływa, co tonie?

3) Co rozpuszcza się w wodzie? (potrzebny cukier, sól, mąka, kawa, pieprz, gaza)

3.	 Inne eksperymenty:

52 53

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

Co najdłużej utrzyma się w powietrzu? (w tym eksperymencie istotne jest aby dzieci odkryły, że

o tym co najdłużej utrzyma się w powietrzu decyduje nie tylko rodzaj materiału, ale również kształt).

4.	 Rozmowa z dziećmi na temat: Co jest potrzebne, aby rośliny rosły?

5.	 Próby odpowiedzi na pytanie: Co się stanie, gdy zabraknie roślinom wody, ziemi i światła?

6.	 Przygotowanie ziemi, nasion rzeżuchy i fasoli, cebulek. Potrzebne również będą: trzy podstawki, dwa

szklane pojemniki, gaza, gumki i cztery doniczki do siania i wysadzania roślin:

1) doniczka I – rzeżucha: obserwacja tempa wzrostu i wyglądu rośliny;

2) doniczka II – fasola: obserwacja tempa wzrostu

3) doniczka III – posadzenie cebuli na szczypior

Podlewanie dwa razy w tygodniu lub według potrzeb.

7.	 Posianie rzeżuchy w trzech podstawkach na kawałku gazy:

1) podstawka I – podlewanie obfite przez cały okres wzrastania roślin

2) podstawka II – podlewanie obfite do chwili wykiełkowania nasion, później zaprzestanie podlewa-

nia

3) podstawka III – podlewanie obfite; w chwili wykiełkowania nasion – przykrycie pustą doniczką;

8.	 Wyłożenie nasion fasoli na gazie zawiązanej na dwóch szklanych pojemnikach z wodą.

9.	 Założenie dziennika obserwacji (załącznik 3).

10.	 Wpisanie w dzienniku daty początku obserwacji. Podlewanie i wpisy z obserwacji prowadzą dyżurni.

11.	 Przeliczanie elementów w zakresie 20 i więcej – np.: liczba wierszy w tabeli w dzienniku obserwacji,

daty.

Dzień trzeci: Co z tą wiosną?

Przebieg zajęć:

1.	 Wysłuchanie wiersza M. Konopnickiej „W naszym ogródeczku”, a następnie rozmowa i próba znale-

zienia odpowiedzi na pytania: Co zrobić, aby latem mieć taki piękny bukiet? Jakie działania towarzy-

szą sianiu i sadzeniu?

W naszym ogródeczku

Są tam śliczne kwiaty:

Czerwone różyczki

I modre bławaty.

Po sto listków w róży,

A po pięć w bławacie;

Ułożę wiązankę

I zaniosę tacie.

A tata się spyta:

„Gdzie te kwiaty rosną?”

„W naszym ogródeczku,

Gdziem je siała wiosną”.

2.	 Wyjście na podwórko szkolne w celu sprawdzenia, gdzie można wygospodarować miejsce i założyć

ogródek.

3.	 Mierzenie długości i szerokości wolnej powierzchni różnymi sposobami: kroki, miarka, sznurek.

54 55

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

4.	 Praca plastyczna z elementami planowania, rozmieszczania: Planowanie wymiarów i kształtu szkol-

nego ogródka (lub domowego), planowanie gatunków kwiatów (ich wysokości i kolorów) jakie mają

zostać posadzone/zasiane w ogródku, w celu ewentualnego zakupu konkretnych nasion, bulw i cebul.

5.	 Wprowadzenie litery „ń, Ń” – zieleń, słońce (według przyjętego przez nauczyciela toku metodycznego).

6.	 Wysłuchanie tekstu:

Karol ma miejsce na końcu klasy, w ławce pod oknem. Obserwuje podwórko: słońce ładnie świeci, śniegu

tylko odrobina.

– Tylko wiatr harcuje wśród gałęzi. On ma tam tańce? – myśli Karol

– Niedługo te gałęzie okryje piękna zieleń – Iwona spogląda za okno. – Lubię wiosnę.

– A na zieleńcu posiejemy sałatę i rzodkiewkę – dodaje Karol. (R)

7.	 Rozmowa i poszukiwanie odpowiedzi na pytania: Co jeszcze sieje się wiosną w ogrodzie? Po co sie-

jemy lub sadzimy warzywa? Jakie świeże wiosenne warzywa można zjeść już teraz? Jak nazywamy

takie warzywa?

8.	 Zapisanie zdania z pamięci: Lubimy wiosenną zieleń i smakowite nowalijki. (R) lub Lubimy wiosenną

zieleń. (U)

9.	 Wykonanie kanapek z nowalijkami.

10.	 Układanie zadań tekstowych do rysunków.

11.	 Rozwiązywanie zadań tekstowych.

12.	 Zaznaczanie rozwiązań na osi liczbowej.

Dzień czwarty: Wiosenne porządki

Przebieg zajęć:

1.	 Rozmowa na temat: Jak wygląda nasze otoczenie (wokół szkoły, parki, skwery, trawniki) gdy stopnie-

ją już resztki śniegu? Odwołanie się do obserwacji i doświadczeń dzieci.

2.	 Pokaz worków na śmieci oraz takich, które służą do segregacji śmieci. Postawienie uczniom pytania:

Do czego służą takie worki?

3.	 Łączenie („segregowanie”) na ilustracji śmieci (odpadów) z odpowiednimi workami – wycinanka 30.

4.	 Łączenie miejsca z narzędziami do wykonywania różnych prac, które są w tych miejscach wykorzy-

stywane. Podpisanie czynności jakie wykonuje się wykorzystując konkretne narzędzia.

5.	 Próba odpowiedzi na pytanie: Dlaczego podczas wykonywania porządków na łące, nie należy wypa-

lać traw?

6.	 Sformułowanie treści zakazu na tablicę informacyjną: Obowiązuje bezwzględny zakaz wypalania

traw! Giną owady i inne zwierzęta żyjące w ziemi!

7.	 Wykonanie tablicy informującej o zakazie wypalania traw. Potrzebne materiały: tektura, kolorowy

papier, kredki, farby, klej. Napisanie na tablicach hasła oraz narysowanie obrazków lub naklejenie

ilustracji owadów i zwierząt, które giną podczas wypalania traw.

8.	 Zaplanowanie wiosennych porządków w klasie:

1) Porządki w kącikach zainteresowań.

2) Przesadzanie i szczepienie roślin.

3) Porządki w tornistrach.

4) Odkurzanie.

54 55

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

9.	 Podział uczniów na grupy, przydzielenie zadań, wykonanie zaplanowanych w klasie prac.

10.	 Segregowanie śmieci.

11.	 Pokaz działania odkurzacza. Odkurzanie dywanu w klasie.

12.	 Monografia liczby 14.

Dzień piąty: Szukamy śladów zbliżającej się wiosny

Przebieg zajęć:

1.	 Przygotowanie się do wyjścia w teren:

1) Określenie celu wyjścia: Szukanie śladów wiosny.

2) Przygotowanie karty obserwacji przyrody: drzew i innych roślin, obserwacja pąków na drzewach

i krzewach, mierzenie długości pąków na wybranym drzewie, obserwacja zmian w zachowaniach

zwierząt, ludzi, stan pogody – załącznik 4.

3) Omówienie sposobów zanotowania obserwacji: pisanie lub rysowanie.

4) Przygotowanie przyborów i przyrządów do obserwacji: notatnik, miarka, lupa, lornetka.

2.	 Wyjście i spacer po najbliższym otoczeniu szkoły.

3.	 Powrót do szkoły i sporządzenie dokładnych notatek w karcie obserwacji.

4.	 Sprawdzenie przez nauczyciela, kto zaobserwował najwięcej zmian i kto wykonał najstaranniejsze

notatki.

5.	 Zapisanie tematu: Ślady wiosny.

6.	 Przeanalizowanie wszystkich obserwacji i podsumowanie ich. Wspólne ułożenie zdań, np.:

1) Pąki pękają i rosną.

2) Ptaki radośnie śpiewają.

3) Jest mało śniegu.

7.	 Sporządzenie rysunków dotyczących wspólnych wniosków i podpisanie ich ułożonymi zdaniami.

8.	 Zagadki matematyczne przygotowane przez nauczyciela i dzieci.

Zajęcia komputerowe

Wyszukiwanie w Internecie rysunków, informacji związanych ze szkodliwością wypalania traw

wiosną.

Wychowanie fizyczne i edukacja zdrowotna

1.	 Rzut do celu: woreczek, piłeczka.

2.	 Ćwiczenia równoważne z wykorzystaniem ławeczki.

3.	 Marsz w terenie związany z pokonywaniem przeszkód. Dobór odpowiedniego ubioru oraz przestrze-

ganie zasad bezpieczeństwa.

XXV. Blok tematyczny: NADCHODZI WIOSNA

Cele ogólne:
•	 kształcenie umiejętności odczytywania i praktycznego zastosowania prostych wykresów;

56 57

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

•	 wdrażanie do umiejętnego obserwowania zjawisk atmosferycznych, dostrzegania dobrych i złych

skutków oddziaływania wybranych czynników atmosferycznych;

•	 wzbogacenie czynnego słownika dzieci o określenia opisujące pogodę;

•	 wprowadzenie liczby 15;

•	 kształtowanie postawy twórczego odbioru literatury;

•	 doskonalenie umiejętności korzystania przez uczniów z różnych form wyrazu.

Cele szczegółowe:

Uczeń:
•	 wypowiada się na temat wysłuchanych tekstów oraz obejrzanych obrazów, ilustracji;

•	 wyszukuje w tekście wyrazy z podanymi litrami;

•	 wypowiada się na temat piękna utworów literackich;

•	 ilustruje ruchem słuchane utwory literackie;

•	 przewiduje skutki nieodpowiedniego postępowania i dalszy ciąg wydarzeń;

•	 odtwarza z pamięci wiersz o wiośnie;

•	 analizuje dane zawarte w kalendarzu pogody;

•	 wprowadza dane z kalendarza na wykres;

•	 przelicza elementy w zakresie 15 do przodu i wspak;

•	 odczytuje wskazania temperatury na termometrach;

•	 wyjaśnia pojęcie „wiatr”;

•	 wymienia rodzaje wiatru;

•	 wylicza pożyteczne znaczenie wiatru;

•	 wypowiada się na temat zagrożeń ze strony silnego wiatru;

•	 wymienia sposoby zachowania się, w chwili zagrożenia silnym wiatrem;

•	 wypowiada się na temat znaczenia deszczu;

•	 śpiewa piosenki z repertuaru dziecięcego;

•	 wykonuje prace techniczne zgodnie z podana instrukcją;

•	 rozpoznaje kolory i piękno w otoczeniu;

•	 naśladuje odgłosy otoczenia.

Metody:
•	 asymilacji wiedzy: pogadanka, dyskusja, praca z książką;

•	 samodzielnego dochodzenia do wiedzy: problemowa, badawcza, zabawy i gry dydaktyczne;

•	 waloryzacyjne: tworzenie obrazów;

•	 praktyczne: prace uczniów, obserwacje, odmierzanie, kreślenie;

•	 metody aktywizujące: burza mózgów.

Formy pracy:
•	 organizacyjne: grupowa, indywidualna i zbiorowa; zajęcia w terenie;

56 57

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

•	 Dziecięce Ośrodki Zainteresowań: Centrum Językowe, Centrum Przyrodniczo-Badawcze,

Centrum Matematyczno-Logiczne, Centrum Artystyczne.

Rozwijane inteligencje: językowa, matematyczno–logiczna, przyrodnicza, wizualno-przestrzenna, muzycz-

na, kinestetyczna, interpersonalna, intrapersonalna.

Środki dydaktyczne:
kalendarz pogody, wykres stanu pogody na przełomie lutego i marca, logogryf, ilustracje dotyczące po-

żytecznego znaczenia wiatru: łany zboża, żaglówka, wiatrak, latawiec; zdjęcia ukazujące niszczycielską

siłę wiatru, wiersze J. Kulmowej „Kiedy pada”, „Wiatr północny” , „Kotki Marcowe”, „Zimno – ciepło”

oraz „W marcu” Ireny Suchorzewskiej, „Wiosna idzie!” Ewy Szelburg-Zarembiny, „Powitanie wiosny” –

M. Konopnickiej, termometr zaokienny.

Materiały i narzędzia:
papier, patyczek, mały gwóźdź, plastelina, słoma, bibuła, komputer, magnetofon.

Dzień pierwszy: Obserwujemy pogodę

Przebieg zajęć:

1.	 Wysłuchanie opowiadania „Pewnego marcowego dnia..” A. Taradyś:

Bartek od rana miał wspaniały humor. Miło popatrzeć, jak na dworze świeci słoneczko i tylko lekki mróz ściął

przydrożne kałuże. Śniegu nie ma już prawie wcale, więc założył sportowe buty, które znalazł w szafce.

– Bartek załóż kalosze! – przestrzegała mama. – Zapowiadali na dzisiaj pluchę. I parasola nie zapomnij!

Ale Bartka już nie było. Nie usłyszał więc przestróg mamy.

2.	 Wyjaśnienie słowa: plucha. Przewidywanie dalszego ciągu wydarzeń: Jak myślicie, co się działo dalej,

co mogło przydarzyć się Bartkowi?

3.	 Wysłuchanie dalszej części opowiadania:

W szkole dzień jakoś tak długo się ciągnął. Nawet chłopcy nie mieli ochoty na zabawę. Każdy był jakoś dziw-

nie osowiały. Na dworze ciężkie chmury zaczęły przykrywać niebo. Bartek wyszedł ze szkoły, gdy pierwsze

krople deszczu spadły na ziemię.

– Na pewno zdążę dojść do domu, nie będę dzwonił po mamę – pomyślał i nie zwrócił uwagi, że ciemna

chmura była tuż za nim i zbliżała się szybko.

Nagle zimny deszcz zaczął go ciąć po twarzy, a ciężki śnieg kleił się do oczu i ubrania. Bez parasola ubranie

szybko przemokło. Chciał biec, ale nawet iść było trudno w taką szarugę. Doszedł do domu cały przemoczo-

ny i zziębnięty.

4.	 Rozmowa na temat: Jakie mogły być skutki przygody Bartka? Jak mógł temu zapobiec?

5.	 Łączenie obrazków przedstawiających elementy pogody z pierwszą sylabą wyrazu będącego nazwą

tego elementu.

6.	 Dzielenie wyrazów na sylaby. Globalne czytanie wyrazów.

7.	 Sprawdzenie i analiza kalendarzy pogody:

1) Jakie zmiany zachodziły w pogodzie?

2) Od kiedy dało się zauważyć zmiany?

8.	 Przeliczenie i wpisanie na wykresie (załącznik 5):

58 59

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

1) Ile dni padał śnieg?

2) Ile dni padał deszcz?

3) Ile było dni słonecznych?

4) Ile było dni zachmurzonych bez opadów?

9.	 Porównywanie danych na wykresie.

10.	 Wyjście przed budynek szkoły, aby zmierzyć cień. Zaznaczenie długości cienia wybranego obiektu

lub osoby. Porównanie z poprzednimi pomiarami.

11.	 Odpowiedzi na pytania: Co to oznacza, że cień jest krótszy? Jaki ma to wpływ na pogodę?

12.	 Odczytanie temperatury na termometrze zaokiennym. Porównanie z temperaturą mierzoną miesiąc

wcześniej.

13.	 Czytanie wskazań termometrów.

14.	 Porównywanie temperatury wskazanej na termometrach.

Dzień drugi: Ach, ten wiatr!

Przebieg zajęć:
1.	 Rozwiązanie logogryfu, którego hasłem jest: WIATR

2.	 Rozmowa na temat: Co to jest wiatr? Jakie rodzaje wiatru znają dzieci?

Wysłuchanie wiersza „Ach, ten wiatr!” A. Taradyś i poszukiwanie odpowiedzi na pytanie: O jakich

rodzajach wiatru mówi ten wiersz?

Poruszył delikatnie gałązkami

Zatrzymał się przy nas na chwilę

Chciał latawcem się bawić

Wierzbie splatać warkocze

Lecz popatrzył jak tańczą motyle.

Później zagrał na flecie w kominie

Skradł jabłoni kwiaty, gdzieś rzucił

Ptakom skrzydła poplątał

Trochę deszczu nam przywiał

Ucichł chwilę, ale zaraz powrócił.

I już nie był jak dziecko maleńkie

Nie pomagał mknąć po jeziorze

Groźne fale wzbił w górę

Tysiąc koni zaprzęgnął

I odleciał tumanem nad morze.

58 59

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

3.	 Oglądanie zdjęć: łany zboża, żaglówka, wiatrak, latawiec. Rozmowa na temat pożytecznego znacze-

nia wiatru.

4.	 Określanie przez dzieci jednym wyrazem (nazwą) czynności wykonywanej przez wiatr: Co robi wiatr

z łanami zbóż? Co robi ze skrzydłami wiatraka? Co robi z latawcem? Jak pomaga żaglówce?

5.	 Ustne uzupełnienie zdań podawanymi wcześniej wyrazami, a następnie wpisanie tych wyrazów we

właściwe miejsca:

1) Wiatr ……. (zapyla), …… (kręci) wiatrak, …… (unosi) w górę latawiec.

 (zapyla) (kręci) (unosi)

2) Wiatr ………. , …….… wiatrak, ……….. w górę latawiec. (U)

3) Wiatr ………. , …….… wiatrak, ……….. w górę latawiec, ……. w żagle. (R)

6.	 Ćwiczenia oddechowe: „Dmuchanie piórka” oraz „Naśladowanie wiatru”.

Ćwiczenia ruchowe: pozycja w lekkim rozkroku, nie można odrywać nóg od podłoża. Na hasło na-

uczyciela 1) bryza – dzieci poruszają się delikatnie 2) huragan – poruszają się we wszystkie strony 3)

cisza – zatrzymują się i przykucają.

7.	 O wietrze można pisać pięknie. Przykładem tego jest wiersz „Wiatr północny” Joanny Kulmowej:

Wieje wiatr zimny, porywisty

od północy na południe i zachód.

Wypisuje do ptaków listy

alfabetem wiosennych zapachów.

Zapachami rozmokłej łąki −

Żeby to przeczytały skowronki.

Zapachami nadrzecznych traw −

Żeby gęsi wróciły nad staw.

Zapachami pąków nabrzmiałych −

Żeby szpaki i słowiki przyleciały.

Zapachami nagrzanych dachów.

Zapachami mokrego piachu.

I roztopów na drogach.

8.	 Wypowiedzi dzieci na temat: Jakie zagrożenia niesie wiatr?

9.	 Oglądanie zdjęć ukazujących niszczycielską siłę wiatru (niezbyt drastycznych).

10.	 Omówienie sposobów zachowania się, w chwili zagrożenia silnym wiatrem:

1) Najlepiej pozostać w domu, pozamykać okna i drzwi.

2) Ukryć się w pomieszczeniu położonym najniżej, najlepiej bez okien lub z dala od okna.

3) Wyłączyć urządzenia elektryczne i gazowe.

4) Na zewnątrz – najlepiej przebywać z dala od drzew, słupów.

5) Poszukać schronienia w wąwozie, zagłębieniu, jaskini.

11.	 Przypomnienie sposobu powiadamiania w sytuacji zagrożenia.

12.	 Wykonanie wiatraczka: potrzebne materiały: wycinanka 31, patyczek, mały gwóźdź, plastelina.

13.	 Monografia liczby 15.

I błota.

I próchnicy

rozmytej deszczem.

I wilgotnych porostów na płotach.

I zieleni, której nie ma jeszcze.

I owadów.

I zbudzonych żab.

I sosen.

A nie wierzysz −

to wybiegnij pod wiatr

i powąchaj pismo nosem.

60 61

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Dzień trzeci: Wciąż pada i pada

Przebieg zajęć:

1.	 Odpowiedzi na pytanie: Kto lubi deszcz? (dzieci mogą mówić o sobie, ale też o zwierzętach i roślinach)

2.	 Wysłuchanie wiersza J. Kulmowej „Kiedy pada” i rozmowa na temat: Dlaczego osoba występująca

w wierszu lubi deszcz? Jak poznać, czy to jest dziewczynka, czy chłopiec? Kto z was bawił się kiedyś

na dworze po deszczu?

A kiedy pada i pada,

ogromnie jestem rada.

I kalosze wkładam bardzo duże,

Żeby włazić w największe kałuże.

Żeby mącić, miesić błoto rozpryśnięte

I być kaczką albo okrętem.

3.	 Rozmowa na temat: Po co potrzebny jest deszcz?, np.:

– Zasila zbiorniki wodne.

– Roślinom do życia.

– Zwierzętom do życia.

– Spłukuje kurz, po deszczu robi się czyściej, itd.

4.	 Przypomnienie czynności, które będzie wykonywała dziewczynka podczas deszczu: będzie: włazić,

mącić, miesić.

5.	 Wypowiedzi na temat: Co jeszcze można robić podczas deszczu? (np.: puszczać – statki, nabierać –

wodę…., chlapać się, moknąć, bawić się – parasolem).

6.	 Zabawa ruchowa: Co można robić podczas deszczu? – dzieci wykonują polecenia nauczyciela, np.:

skakać po kałużach (rozłożone szarfy), chlapać się w kałuży – tupanie w szarfie, tańczyć z parasolem,

itd. lub zabawa „Powódź” – dzieci bawią się, spacerują po sali. Na hasło „powódź” szybko wskakują,

wchodzą na miejsca wyżej położone, np. taboret, krzesełko, stolik.

7.	 Wprowadzenie litery „ć, Ć” – ćma, latać (według przyjętego przez nauczyciela toku metodycznego).

8.	 Wysłuchanie przez dzieci tekstu prezentowanego przez nauczyciela:

Pewna ćma się słońca bała,

więc nocą latać musiała.

Latała po ciemku do świecy,

by tak jak ona świecić.

Nie leć, tam jest gorąco,

lepiej fruwać gdy słonko.

Lepiej, gdy pada latać,

wtedy możesz się tylko zachlapać.

9.	 Wyszukanie w tekście wyrazów z literą „ć”. Zwrócenie uwagi na różny sposób zmiękczenia: ć – ci.

10.	 Ćwiczenia rachunkowe w zakresie 15: uzupełnianie brakującej liczby, typu 5+ = 9, 15– = 10

11.	 Dodawanie i odejmowanie z wykorzystaniem grafów, drzewek, słoneczek.

12.	 Nauka i wspólne wykonywanie piosenki, np.: lub „To marcowi zima w głowie…” (sł. A. Galica, muz.

T. Pabisiak)

13.	 Rysowanie na kartonach różnych kropli deszczu – praca w grupach.

A niech spadnie ulewa,

Niech roztańczą się drzewa,

To pofrunę nad lasem, nad polem,

pod czerwonym, ulubionym

parasolem.

60 61

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

Dzień czwarty: W marcu może być pięknie

Przebieg zajęć:

1.	 Szukamy kolorów w marcu: Kto za oknem znajdzie kolory? Co kolorowego może być w marcu?

2.	 Dzieci wyglądają przez okno szukając kolorów, ale nie mówią głośno o swoich spostrzeżeniach.

3.	 Kończenie zdania: Czerwony (a) jest … . Zielony (a) jest … . Żółty (a) jest… , itd.

4.	 Jakie kolory ukryły się w wierszu „W marcu” Ireny Suchorzewskiej?:

Raz śnieg pada,

a raz deszczyk.

Na jeziorze

lód już trzeszczy.

Błękit nieba

lśni w kałuży,

bałwan w słońcu

oczy mruży.

– Koniec zimy. Przerwa.

Dzwonek.

– To nie dzwonek,

to skowronek!

5.	 Wysłuchanie wierszy J. Kulmowej oraz rozmowa na temat: Jakie kolory są w tych wierszach?

Co jeszcze – oprócz kolorów – spodobało wam się w tych wierszach? Inscenizowanie przez dzieci

ruchem (z użyciem rekwizytów) treści wierszy czytanych przez nauczyciela:

(gałązki z baziami)

Kotki Marcowe Joanna Kulmowa

Na wierzbie

nad samym rowem –

srebrne kotki marcowe.

Na deszczu i na słocie

srebrnieją im futra kocie.

Plucha

i zawierucha.

Nie ma mamy,

co wyliże brzuch do sucha.

Ale kotki marcowe nie piszczą,

huśtają się na gałązkach.

Mruczą:

– Nareszcie wiosna!

I sierść mają coraz bardziej srebrzystą.

6.	 Kolory marca: Wykonanie małych rysunków lub namalowanie plam i podpisanie kolorami, np.:

– zielona (trawa), niebieskie (niebo), biały (śnieg, kwiaty), brązowe (drzewo);

– czerwony (dom, dach). (R)

(ilustracje: słońca, chmurki, deszczu,pajęczyny, trawy)

Zimno – ciepło Joanna Kulmowa

Chmurki to przyjdą.

To uciekną.

Bawi się marzec w zimno – ciepło.

Zamrugał słońcem.

Chlapnął deszczem.

O! Ciepło! Cieplej! Szukaj jeszcze!

Deszcz pajęczynę cienką rozsnuł i kapie jakby ze stu nosów.

Patrz:

Tutaj trawa już wyrosła.

Ciepło – gorąco – wkrótce wiosna.

62 63

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

7.	 Przeliczanie elementów w zakresie 15 do przodu i wspak.

8.	 Rozwiązywanie zadań tekstowych na ubywanie i przybywanie typu:

– We wtorek na łąkę przyleciało 11 bocianów, w środę jeszcze 4. Ile bocianów jest teraz na łące?

– Ania w drodze do szkoły widziała 14 kaczek pływających po stawie. Gdy wracała, było już tylko 11. Ile

kaczek odleciało w inne miejsce?

– Dzieci z klasy I „a” ulepiły pod szkołą 14 śniegowych kul. Przez noc 2 się stopiły. Ile teraz kul śniegowych

jest jeszcze pod szkołą?

9.	 Wsłuchanie się w marcowe dźwięki: W marcu możemy usłyszeć marcową muzykę. Jakie dźwięki sły-

chać za oknem?

10.	 Podział dzieci na grupy. Naśladowanie marcowej muzyki z wykorzystaniem instrumentów perkusyj-

nych, gazet i innych przyborów i materiałów. Poszczególne grupy naśladują: krople deszczu dzwo-

niące o szyby, o rynny, szumiący i gwiżdżący wiatr, śpiew ptaków.

11.	 Praca plastyczna „Marcowe kwiaty” lub „Kolorowy pejzaż marcowy” – malowanie akwarelami na

mokrej kartce.

Dzień piąty: Witamy wiosnę!

Przebieg zajęć:

1.	 Pierwszy dzień wiosny – dniem zielonym. Dzieci przebierają się w zielone stroje przypominające li-

ście, trawę. Mogą być przebrane za kwiaty.

2.	 Nauka na pamięć wybranego wiersza:

„Powitanie wiosny” M. Konopnicka

Leci pliszka

spod kamyczka:

– Ja się macie dzieci!

Już przybyła

wiosna miła,

już słoneczko świeci!

Poszły rzeki w

świat daleki,

płyną het – do morza;

A ja śpiewam,

a ja lecę,

gdzie ta ranna zorza!

„Wiosna idzie!” Ewa Szelburg-Zarembina

 Przyleciały skowroneczki

z radosną nowiną,

zaśpiewały, zawołały

ponad oziminą:

– Idzie wiosna! Wiosna idzie!

śniegi w polu giną!

62 63

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

Przyleciały bocianiska

w bielutkich kapotach,

klekotały, ogłaszały

na wysokich płotach:

– Idzie wiosna! Wiosna idzie!

po łąkowych błotach!

Przyleciały jaskółeczki

kołem kołujące,

figlowały, świergotały

radośnie krzyczące:

– Idzie wiosna! Wiosna idzie!

Prowadzi ją słońce!

Jest wiosna!

3.	 Malowanie farbami wyobrażenia postaci: „Pani wiosna”.

4.	 Rozwiązywanie zadań tekstowych typu: Z klasy I „b” poszło witać wiosnę 11 dzieci. Troje nie było

tego dnia w szkole. Ile dzieci jest w klasie I b?

5.	 Wykonanie Marzanny z dostępnych materiałów: kukła ze słomy i starych ubrań, bibuła, kolorowanie

flamastrami.

6.	 Udział w apelu „Powitanie wiosny”.

7.	 Wyjście nad wodę – topienie Marzanny.

8.	 Wspólne wiosenne gry i zabawy dla dzieci z klas I – III.

Zajęcia komputerowe
Korzystanie z przybornika w programie do rysowania: koła, linie, prostokąty – „Marzanna”.

Wychowanie fizyczne i edukacja zdrowotna
1.	 Próba rzutu piłki do kosza.

2.	 Marsz i marszobieg w terenie. Zachowanie bezpieczeństwa w plenerze.

3.	 Gry i zabawy ruchowe.

XXVI. Blok tematyczny: WIOSNA W ŚWIECIE ROŚLIN I ZWIERZĄT

Cele ogólne:
•	 poznanie nazw i wyglądu wybranych ptaków zimujących w Polsce oraz odlatujących na zimę,

•	 wdrażanie do uważnego obserwowania otaczającej przyrody, odkrywania zmian dokonujących się

w okresie wiosennym,

•	 doskonalenie umiejętności klasyfikowania elementów,

•	 wprowadzenie dwuznaku „sz”,

•	 prowadzenie liczby 16 oraz doskonalenie umiejętności dodawania i odejmowania w zakresie szes-

nastu,

•	 uwrażliwianie na piękno przyrody oraz uświadamianie konieczności jej ochrony.

64 65

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Cele szczegółowe:

Uczeń:
•	 wymienia ptaki przylatujące na wiosnę;

•	 rozpoznaje i nazywa ptaki pozostające u nas całą zimę;

•	 rozpoznaje zwierzęta przesypiające zimę;

•	 rozpoznaje i nazywa pierwsze wiosenne kwiaty;

•	 rozróżnia krzewy i drzewa;

•	 ustala kolejność wydarzeń i opowiada historyjkę obrazkową;

•	 nadaje tytuły obrazkom w historyjce obrazkowej;

•	 zapisuje samodzielnie tytuły;

•	 pisze z pamięci i przepisuje wyrazy i zdania;

•	 czyta poprawnie i z właściwa intonacją wyrazy i zdania z poznanymi literami;

•	 recytuje z pamięci poznane wiersze;

•	 wykonuje działania dodawania i odejmowania w zakresie 16 bez przekroczenia progu dziesiątko-

wego;

•	 rozwiązuje i układa proste zadania tekstowe.

Metody:
•	 asymilacji wiedzy: pogadanka, dyskusja, praca z książką;

•	 samodzielnego dochodzenia do wiedzy: zabawy i gry dydaktyczne;

•	 waloryzacyjne: tworzenie obrazów;

•	 praktyczne: prace uczniów, odczytywanie wskazań zegarów, odmierzanie, kreślenie;

•	 metody aktywizujące: mapa mentalna.

Formy pracy:
•	 organizacyjne: grupowa, indywidualna i zbiorowa; zajęcia w terenie,

•	 Dziecięce Ośrodki Zainteresowań: Centrum Językowe, Centrum Przyrodniczo-Badawcze,

Centrum Matematyczno-Logiczne, Centrum Artystyczne.

Rozwijane inteligencje: językowa, matematyczno–logiczna, przyrodnicza, wizualno-przestrzenna, muzycz-

na, kinestetyczna, interpersonalna, intrapersonalna.

Środki dydaktyczne:
wiersze M. Konopnickiej „Nasza czarna jaskółeczka”, C. Janczarskiego „Koncert szpaka”, W. Broniew-

skiego „Pierwiosnek”, historyjka obrazkowa: „Od gniazdka do ptaszka”, ilustracje ptaków, nagrania pta-

sich głosów, tabela „wykreślanka”, czytanki, zdjęcia pierwszych wiosennych kwiatów, zagadki o wio-

śnie, kolorowanki – kolorowe ptaki i wiosenne kwiaty.

 Materiały i narzędzia:
komputer, magnetofon.

64 65

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

A ty czarna jaskółeczko,

nosisz piórka na gniazdeczko.

ścielesz dziatkom je!

Ścielże sobie, ściel, niebogo,

chłopcy pójdą inną drogą,

nie ruszą go, nie!

Dzień pierwszy: Ptasie zwyczaje

Przebieg zajęć:

1.	 Wysłuchanie wiersza „Nasza czarna jaskółeczka” M. Konopnickiej:

Nasza czarna Jaskółeczka

przyleciała do gniazdeczka

przez daleki kraj!

Bo w tym gniazdku się rodziła

bo tu jest jej strzecha miła,

bo tu jest jej raj!

2.	 Wypowiedzi na temat wiersza: Skąd przyleciała jaskółeczka? Komu robi gniazdko?

3.	 Poruszenie problemu ochrony ptasich gniazd: Jak rozumiecie słowa: Ścielże sobie, ściel, niebogo,

chłopcy pójdą inną drogą, nie ruszą, go, nie!?

4.	 Odpowiedzi na pytanie: Jakie znacie ptaki, które przylatują do nas wiosną?

5.	 Łączenie ilustracji ptaka z jego nazwą. Ptaki które odlatują na zimę: jaskółka, kukułka, dudek, bocian,

słowik, skowronek, wilga, czajka, szpak, żuraw. Ptaki, które zostały i były całą zimę: wróbel, sikorka,

kos, gawron, sójka, sroka, kowalik, sowa, łabędź, dzięcioł, czapla.

Jeśli dzieci nie znają wyglądu ptaków, wówczas nauczyciel powinien podpowiadać poprzez stosowa-

nie krótkich opisów, np.: jest niezbyt duża, czarna, ma biały brzuszek, czerwony kołnierzyk (jaskółka),

itd.

6.	 Rozmowa z dziećmi: Ptaki budują gniazda w różnych miejscach. Gdzie można zobaczyć gniazda pta-

ków? Jak wygląda gniazdo kukułki?

7.	 Prezentacja historyjki obrazkowej „Od gniazdka do ptaszka” – wycinanka 32. Ustalenie kolejności

wydarzeń, nadawanie tytułów kolejnym obrazkom i ich podpisywanie, np.: 1) Gałązki. 2) Gniazdko. 3)

Jajka w gniazdku. 4) Pisklęta wykluwają się. 5) Karmienie piskląt. 6) Ptaki dorastają.

8.	 Opowiadanie historyjki obrazkowej: „Od gniazdka do ptaszka”.

9.	 Wysłuchanie nagrań ptasich śpiewów.

10.	 Wysłuchanie wiersza Cz. Janczarskiego „Koncert szpaka”

Usiadł szpak na skraju budki,

wygwizduje ptasie nutki.

A świerszcz woła głosem cienkim:

– szpaczku, naucz nas piosenki!

Szpak nie słucha i w zapale,

wesolutko gwiżdże dalej...

Piosnka jedna, druga, trzecia...

Skończył koncert i odleciał...

11.	 Zabawa ruchowa, np. „Ptaki z gniazd, ptaki do gniazd”. Każde z dzieci kładzie na podłodze kartkę pa-

pieru A4 lub kawałek gazety tworząc swoje gniazdo. Na polecenie nauczyciela: Ptaki z gniazd! dzieci

swobodnie poruszają się po sali omijając gniazda. W tym czasie nauczyciel zabiera jedno lub więcej

gniazd, a następnie poleca: ptaki do gniazd! Uczniowie dla których zabrakło gniazda odpadają z gry.

Zabawa kończy się wyłonieniem jednego zwycięzcy.

12.	 Monografia liczby 16.

66 67

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

13.	 Rozwiązywanie zadań tekstowych typu:

Ania miała 6 zł. Od mamy dostała 10 zł. Ile pieniędzy (jaką kwotę) ma teraz Ania?

Zakwitło 10 pierwiosnków, później jeszcze 6. Ile pierwiosnków teraz kwitnie?

Na łące było 16 bocianów, 6 odleciało. Ile bocianów zostało na łące?

14.	 „Kolorowe ptaki” – wydzieranka.

Dzień drugi: Wstawać, śpiochy!

Przebieg zajęć:

1.	 Działania na liczbach w zakresie 16.

2.	 Dodawanie i odejmowanie dwóch liczb typu:

3 + 7 + 6 = 12 – 2 – 6 = itp.

3.	 Wysłuchanie opowiadania czytanego przez nauczyciela:

– Puk, puk, puk, – rozlegało się w lesie – puk, puk, puk, wstawać śpiochy! Wstawać śpiochy! – głośno wołał

dzięcioł.

– Kto się tak głośno zachowuje?! – jeż rozgarnął zeschnięte liście i wydostał się na zewnątrz. – Ale ciepło! – za-

chwycał się. – Tylko ja idę jeszcze spać, przecież słońce świeci – zamruczał.

Wiewiórka rzuciła przed siebie szyszką, na której nie było już ani jednego ziarenka. Sporo jej się tych szyszek

nazbierało na wysokiej stercie z liści.

– Kto rzuca we mnie?! – niedźwiedź wygramolił się z gawry i strząsnął z siebie liście. Łapą zdjął gałązkę, która

przyczepiła mu się do futra. – Spać nie dają! – ryknął.

Ruda wiewióreczka szybko czmychnęła na drzewo i stamtąd przyglądała się niedźwiedziowi. Przeciągnął się,

ziewnął, rozejrzał dokoła i ciężko podreptał gdzieś przed siebie.

4.	 Rozmowa na temat treści opowiadania: Kto budził zwierzęta? Dlaczego dzięcioł budził zwierzęta?

Jakie zwierzęta spały ukryte w liściach? Jak się nazywa miejsce, gdzie niedźwiedź śpi zimą?

5.	 Przypomnijcie, jakie zwierzęta zapadają w zimowy sen?

6.	 Wykreślanie wyrazów z tabeli – nazw zwierząt, które spały zimą, aby odczytać i zapisać hasło: (R) –

załącznik 7.

B O R S U K N I E

W O L K R E T N O

W I E W I Ó R K A

D O T Y K A Ć I B

Ś L I M A K A W I

Ć O W A D Y S I Ę

G A D Y Z N I E Z

N A N S U S E Ł Y

M P Ł A Z Y I Z W

I E R Z Ę T A M I

66 67

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

7.	 Znajdź i wypisz z tabeli 3 nazwy zwierząt.

8.	 Zabawa ruchowa: „Wiewiórki w dziupli”.

9.	 Ciekawostki o zwierzętach:

1) Niedźwiedzie żyją w Polsce w górach. Najczęściej śpią całą zimę. Dopiero wiosną, w marcu lub

kwietniu, budzą się najpierw samce i schodzą niżej w doliny. Później do dolin schodzą samice

z młodymi, które urodziły się zimą w gawrze. Zdarza się jednak, że coś niedźwiedzia zaniepokoi

i wtedy nawet zimą można go ujrzeć chodzącego po śniegu. Jednak po pewnym czasie wraca

do snu.

2) Zwierzęta poruszające się w tunelach, np.: susły czy krety posiadają wibrusy. Są to włosy czuciowe

ułatwiające poruszanie się i orientację zwierzętom w ciemności. Dzięki swojemu umiejscowieniu

na głowie (wokół nosa, na policzkach, nad oczami) pozwalają poznawać im otoczenie poprzez

dotyk.

3) W czasie hibernacji fragmenty mózgu susłów odpowiedzialne za pamięć są skrajnie nieaktywne.

Wskutek tego zapominają one niektórych wyuczonych zachowań i muszą je sobie przyswajać na

nowo wiosną po obudzeniu się.

4) W parku czy w lesie w dziuplach wykonanych przez dzięcioły oraz skrzynkach dla ptaków i nieto-

perzy można było zimą znaleźć pilchowate (gryzonie podobne do wiewiórki ale mniejsze), ptaki,

nietoperze, owady, ślimaki, pajęczaki.

10.	 Nauka dowolnej, wybranej przez nauczyciela piosenki o wiośnie, np.: „Pierwszy obudził się pierwio-

snek” (sł. D. Gellner, muz. B. Kolago) „Powitalny koncert” (sł. Cz. Janczarski, muz. A. Szaliński)

11.	 Praca domowa: Sprawdźcie, ale nie dotykajcie:

1) Pod starym, wywróconym pniem drzewa, zmurszałym pniakiem, stertą gałęzi spróbujcie znaleźć

płazy (żaby, ropuchy), węże, małe ssaki, w tym jeże, chrząszcze.

2) W szczelinach kory drzew pod postacią poczwarek często spędzają zimę motyle dzienne i ćmy.

3) Przeszukajcie krzewy i korony drzew wypatrując ptasich gniazd. Zimą stanowiły doskonałe zimo-

we ukrycie dla pająków i owadów.

4) Pod stertą kamieni mogą w środku spać ukryte jaszczurki, żaby i ślimaki.

Dzień trzeci: Kiedy słońce mocniej grzeje…

Przebieg zajęć:

1.	 Wprowadzenie dwuznaku „sz” – szkoła, Szymon, nasz (według przyjętego przez nauczyciela toku

metodycznego).

2.	 Wysłuchanie tekstu:

Nasza szkoła organizuje wyjazd do szklarni. Tam kupimy nowalijki i młode rośliny do szkolnego ogrodu. Nasz

ogród musi być najpiękniejszy. Szymek z pierwszej „b” szykował się na wyjazd, ale nie dał rady, ma grypę.

Wszystkim nam go szkoda. Miło jest w te pierwsze ciepłe dni być na słońcu.

3.	 Odnalezienie w tekście dwuznaków „sz”.

4.	 Spacer po terenie w okolicy szkoły: przeliczanie drzew i krzewów, obserwacja zmian związanych

z rozwijaniem się pąków na gałęziach, sprawdzanie, mierzenie czy rosną. Obserwacja innych roślin.

5.	 Rozmowa z dziećmi: Jakie zamiany dotyczące drzew i krzewów zaobserwowały podczas spaceru?

Jakie rośliny rosną wokół szkoły?

6.	 Odróżniane drzew i krzewów po przekroju:

68 69

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

1) Drzewo ma korzenie, pień i koronę z gałęziami.

2) Krzew ma korzenie, pień skrócony tak, że prawie go nie widać i koronę z gałęziami.

3) Drzewa i krzewy mogą być liściaste lub iglaste. Wczesną wiosną drzewa i krzewy liściaste nie mają

liści.

7.	 Edukacja w plenerze – wyjście przed szkołę i obserwacja różnych rodzajów drzew i krzewów.

8.	 Klasyfikowanie, przeliczanie i wpisanie do tabeli roślin rosnących w pobliżu szkoły:

Rodzaj rośliny Ilość drzew Ilość krzewów

Liściaste

Iglaste

9.	 Porównywanie ilości drzew i krzewów. Układanie przez dzieci zadań związanych z tym tematem.

Dzień czwarty: Kolorowe jak tęcza

Przebieg zajęć:

1.	 Prezentacja zdjęć pierwszych wiosennych kwiatów.

2.	 Rozmowa z dziećmi na tematy: Gdzie można zobaczyć kwiaty prezentowane na zdjęciach? Kiedy

kwitną te kwiaty? Dlaczego nie wolno zrywać pierwszych wiosennych kwiatów?

3.	 Nazywanie pierwszych wiosennych kwiatów.

Nauczyciel czyta wiersz M. Konopnickiej:

Jeszcze śnieżek prószy,

Jeszcze chłodny ranek,

A już w cichym lesie

Zakwita sasanek.

A za nim przylaszczka

Wychyla się z pączka

I mleczem się żółtym

Złoci cała łączka.

I dłużej już dzionka,

I bliżej słoneczka...

A w polu się gwieździ

Biała stokroteczka.

A dalej fiołki,
Wskroś trawy, pod rosą,
W świeżych swych czareczkach
Woń przesłodką niosą.

4.	 Rozpoznawanie w zeszytach prac domowych i nazywanie kwiatów, które zauważyły dzieci.

5.	 Zabawa dydaktyczna „Zgadnij, kim jestem”. Dziecko otrzymuje kartkę z ilustracją kwiatka i opisuje

jego wygląd, wielkość liści, wielkość i kształt płatków, kolor kwiatów, np.: Jestem biała, mam różowe

płatki tylko od dołu. Płatków mam bardzo dużo, a rosną one dokoła żółtego środka. Rosnę na niewiel-

kiej łodyżce. Moje liście wyrastają z ziemi, a nie od łodyżki z kwiatem.

Pozostałe dzieci odgadują, co to za kwiatek. Mogą podawać propozycje w trakcie podawania kolej-

nych cech.

68 69

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

6.	 Podanie określeń charakteryzujących każdy wiosenny kwiatek. Gdy nauczyciel pyta o wysokość ro-

śliny, to należy pamiętać, że tę określa wysokość łodygi.

7.	 Nauka na pamięć wiersza „Pierwiosnek” Władysława Broniewskiego:

Jeszcze w polu tyle śniegu,

jeszcze strumyk lodem ścięty

a pierwiosnek już na brzegu

wyrósł śliczny, uśmiechnięty

Witaj, witaj, kwiatku mały,

główkę jasną zwróć do słonka,

już bociany przyleciały,

w niebie słychać śpiew skowronka.

Stare wierzby nachyliły

miękkie bazie ponad kwiatkiem:

„Gdzie jest wiosna? Powiedz, miły,

czyś nie widział jej przypadkiem?”

Lecz on widać milczeć wolał.

O czym myślał – któż to zgadnie?

Spojrzał w niebo, spojrzał w pola,

szepnął cicho: „Jak tu ładnie!”

8.	 Ćwiczenia ruchowe: naśladowanie ruchów budzącego się wiosną do życia wybranego zwierzęcia lub

rośliny.

9.	 Wykonanie w zeszycie rysunku, który zachwyci pierwiosnka. Podpisanie go słowami, które wyszep-

tał mały kwiatek: Jak tu ładnie!

10.	 Praca plastyczna: Wyklejanie kulkami z plasteliny lub z bibuły „Wiosennych kwiatów” Każde dziecko

może mieć kontur innego kwiatu lub nauczyciel rozdaje kontury kilku wybranych kwiatów.

11.	 Praca domowa: Zaobserwuj jak najwięcej zmian związanych z wiosną. Wnioski z obserwacji zapisz

lub narysuj w swoim dzienniczku.

Dzień piąty: Kto zaobserwował najwięcej?

Przebieg zajęć:

1.	 Rozdanie dzieciom kartek: 1) z rysunkiem człowieka 2) rysunkiem zwierzęcia 3) rysunkiem rośliny 4)

z symbolami z kalendarza pogody (chmurka, słońce).

2.	 Praca metodą: „mapa mentalna”. Dzieci podzielone na grupy podchodzą do kartek z takimi samymi

oznaczeniami i mają zapisać lub narysować, co zmieniło się wiosną:

1) w zachowaniu ludzi

2) w zachowaniu zwierząt

3) w świecie roślin

4) w pogodzie.

3.	 Prezentacja prac wykonanych przez dzieci.

4.	 Rozwiązywanie i układanie zagadek o wiośnie:

Ma dziób czerwony i długie nogi

Chodzi po łące, nie lubi drogi.

70 71

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Ledwo wzeszło słońce, ledwo nastał dzionek

Już w błękicie dzwoni ptaszek, a nie dzwonek.

Kolorowe zobaczysz na łące

Nie rosną lecz wzlatują w słońce.

On śpi najmocniej, mówią niektórzy

Jemu się zima wcale nie dłuży.

Jest pierwszy, wiosnę wita

Z jego nazwy to wyczytasz.

Jej płatków nie zliczysz, czasem sto ich bywa–

białe i różowe. Wiesz jak się nazywa?

5.	 Samoocena – każdy uczeń wypowiada się na temat samopoczucia w grupie rówieśników.

Zajęcia komputerowe
Korzystanie z przybornika w programie do rysowania: koła, linie, zmiana koloru, wypełnianie:

 „Wiosenne kwiaty”.

Wychowanie fizyczne i edukacja zdrowotna
1.	 Elementy gry w mini piłkę nożną: prowadzenie piłki.

2.	 Przewrót w przód z przysiadu. Bezpieczeństwo podczas ćwiczeń.

3.	 Ćwiczenia przy muzyce.

XXVII. Blok tematyczny: WIELKANOC

Cele ogólne:
•	 poznawanie tradycji wielkanocnych;

•	 zapoznanie z wyglądem pisanej i drukowanej litery „Ż” małej i wielkiej;

•	 wprowadzenie liczby 17;

•	 doskonalenie umiejętności czytania prostych tekstów;

•	 rozwijanie logicznego myślenia;

•	 kształcenie spostrzegawczości;

•	 rozwijanie inwencji twórczej;

•	 zachęcanie do słuchania piosenek;

•	 nauka gry na wybranych instrumentach.

 Cele operacyjne:

Uczeń:
•	 układa sylwety wg wzrastającej liczby wyników rozwiązywanych zadań;

•	 zna figury geometryczne;

•	 porównuje liczebność zbiorów;

70 71

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

•	 oblicza działania matematyczne z zastosowaniem dodawania i odejmowania w zakresie 17;

•	 potrafi podać słowa, które kojarzą się z Wielkanocą;

•	 umie wyciąć elementy palmy wielkanocnej wg wzoru z papieru kolorowego i skomponować pracę;

•	 zna zwyczaje i symbole Wielkanocne;

•	 umie zapamiętać krótką rymowankę o tematyce wielkanocnej;

•	 umie złożyć obrazek z części, omówić co przedstawia;

•	 dobiera podpis do obrazka;

•	 zgodnie współdziała podczas pracy z innymi dziećmi;

•	 zgodnie bawi się z innymi dziećmi;

•	 zna wygląd, nazwę i brzmienie litery „Ż”, potrafi wskazać ją w imieniu, rozpoznaje ją w tekście dru-

kowanym, składa imię z literą „Ż” z rozsypanki literowej, wie, że „Ż” jest spółgłoską, wie, że istnieje

dwuznak, który brzmi tak samo jak „Ż”;

•	 potrafi odczytać tekst napisany literami drukowanymi i pisanymi;

•	 czyta proste zdania;

•	 uważnie słucha piosenek i wierszy;

•	 potrafi skomponować akompaniament na instrumentach perkusyjnych niemelodycznych.

Metody:
•	 asymilacji wiedzy: pogadanka, rozmowa, praca z książką;

•	 samodzielnego dochodzenia do wiedzy: problemowa, burza mózgów, gry i zabawy dydaktyczne;

•	 waloryzacyjne: różne formy ekspresji, obcowanie ze sztuką;

•	 praktyczne: ćwiczenia, pomiary, symulacje.

Formy:
•	 organizacyjne: grupowa, indywidualna i zbiorowa ; spotkanie z rodzicami;

•	 Dziecięce Ośrodki Zainteresowań: Centrum Językowe, Centrum Przyrodniczo-Badawcze,

Centrum Matematyczno-Logiczne, Centrum Artystyczne.

Rozwijane inteligencje: językowa, matematyczno–logiczna, przyrodnicza, wizualno-przestrzenna, muzycz-

na, kinestetyczna, interpersonalna, intrapersonalna.

Środki dydaktyczne:
sylwety zajączków z działaniami matematycznymi i literami na korpusach, kartki z wyrazami kojarzący-

mi się z Wielkanocą, zdjęcia symboli wielkanocnych, nagranie „Taniec kurcząt w skorupkach” Modesta

Musorgskiego, szablon dużego jajka, wyciętego z kolorowego kartonu, teksty wierszyków i piosenki,

historyjki obrazkowe „Na wiejskim podwórku”, puzzle, wycinanka, zeszyty pracy domowej. Internet.

Materiały i narzędzia:
komputer, drukarka, tablica interaktywna, nożyczki, klej, farby, kredki, flamastry, papier kolorowy, pro-

dukty spożywcze na śniadanie wielkanocne, deseczki, talerzyki, nożyki, fartuszki, miseczki, ściereczki,

obrusy, kłębuszek włóczki, opaska na oczy.

72 73

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Dzień pierwszy: Nadszedł czas Wielkanocy

Przebieg zajęć:

1.	 Powitanie – zabawa integracyjna z piosenką – Podajmy sobie ręce...

2.	 Wprowadzenie do tematu zajęć: Nauczycielka informuje dzieci, że w klasie ukryte są wielkanocne

zajączki. Dzieci wyruszają na poszukiwania. Po odnalezieniu wszystkich sylwet zajączków zawiesza-

ją je na tablicy. Na każdym zajączku z jednej strony, na brzuszku, jest litera, a z drugiej, na pleckach,

działanie matematyczne. Dzieci zawieszają zajączki na tablicy tak, aby było widoczne działanie mate-

matyczne (dodawanie i odejmowanie w zakresie 10), które wspólnie obliczają (wyniki podają chętne

dzieci). Następnie ustawiają zajączki według wzrastających wyników obliczonych działań. Kolejne

dzieci odwracają zajączki brzuszkami do klasy – wspólnie odczytujemy hasło: WIELKANOC (temat

zajęć).

3.	 Zabawa w skojarzenia – dzieci podają jak najwięcej wyrazów, które kojarzą im się z Wielkanocą.

Nauczyciel zapisuje wyrazy na komputerze, drukuje i wywiesza na tablicy.

4.	 Rozmowa z dziećmi na temat symboli Świąt Wielkanocnych: palma, kurczaczek, zajączek, święcon-

ka, pisanka itp. – pokaz zdjęć na tablicy interaktywnej z grafiki w wyszukiwarce Google.

5.	 Ćwiczenie na tablicy interaktywnej: Dzieci mają za zadanie „spakować” koszyczek ze święconką,

nasuwając na obrazek koszyczka prawidłowe produkty. Na tablicy, pośrodku, obraz pustego koszycz-

ka. Dookoła obrazki (rysunki, zdjęcia) poszczególnych rzeczy, które wkładamy do wielkanocnego ko-

szyczka i przedmiotów niezwiązanych z Wielkanocą (baranek, kawałek kiełbasy, bukszpan, barwi-

nek – zieleninka, sól, pieprz, chleb, korzeń chrzanu, jajka, kawałek ciasta, ponadto: np. but, parasolka,

kot, skakanka, łóżko).

6.	 Nauka wielkanocnej rymowanki (aut. B. Sokołowska-Kosik):

Święta, święta wielkanocne,

na święconkę nadszedł czas.

I kurczątko i zajączek,

powitają wkrótce nas.

7.	 „Taniec kurcząt w skorupkach” – M. Musorgskiego (youtube.com)– dzieci w parach tańczą wewnątrz

kół hula-hop. Taniec wg własnych układów tanecznych.

8.	 Pajęczynka – Lubię święta bo.... kolejne dzieci rzucają do siebie kłębek włóczki dokańczając zdanie

wypowiedziane przez nauczyciela. Wspólne rozplątywanie pajęczynki.

9.	 Kurczaczki, kurczaczki do domu.... – zabawa ruchowa na wzór zabawy „Gąski, gąski do domu...”

10.	 Ozdabiamy pisanki wielkanocne. Nauczyciel dzieli dzieci na grupy. Każda grupa otrzymuje duże jajko

wycięte z kolorowego brystolu – grupowi losują technikę wykonania pisanki: wydzieranka, wycinan-

ka, farby, kredki, flamastry. Dzieci ozdabiają pisanki wzorami przedstawiającymi figury geometryczne.

11.	 Czytanie globalne wyrazów związanych ze świętami. Układanie zdań z tymi wyrazami. Przepisywa-

nie wyrazów do zeszytów.

Dzień drugi: Śniadanie wielkanocne

Przebieg zajęć:

1.	 Nauczycielka wita dzieci wierszem (aut. B. Sokołowska – Kosik):

Witajcie mili goście,

którzy tutaj żeście,

przyszli w dzień świąteczny,

72 73

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

dla wszystkich tak wdzięczny.

Czas Świąt nadszedł hożo,

radości się mnożą,

gdy piękne jajeczka

dała nam mateczka.

Gdy tata dla okrasy,

naszykował kiełbasy.

Szybciutko do roboty,

przecież my nie niecnoty,

zaraz śniadanko zrobimy,

te wszystkie pyszności skroimy.

Będziemy dzielić się jajkiem,

i cieszyć pięknym porankiem.

2.	 Rozmowa na temat treści wiersza, wyjaśnienie niezrozumiałych wyrazów (np.: hożo, okrasa, niecnoty).

3.	 Rozmowa z dziećmi na temat tradycji śniadania wielkanocnego. Wymienianie potraw wielkanocnych.

4.	 Przygotowanie śniadania z produktów przygotowanych przez rodziców.

5.	 Wspólne śniadanie – dzielenie się jajkiem – rozmowy z dziećmi na temat tradycji wielkanocnych kul-

tywowanych w ich domach rodzinnych.

6.	 Podział dzieci na zespoły – sprzątanie sali, każdy zespół dostaje inne zadanie.

7.	 Dzieci wyjmują przygotowane w domu puzzle (obrazek zajączka z wycinanki 33) – wymieniają się

z kolegą/koleżanką i układają je na ławce. Ocena pracy dzieci przez nauczyciela.

8.	 Zabawa: Kto zapiał? Dzieci stoją w kole. Do środka wchodzi jedno dziecko z zawiązanymi oczami.

Inne, wskazane przez nauczyciela woła „kukuryku!” – dziecko w kole odgaduje kto zapiał.

9.	 Ćwiczenia artykulacyjno-fonacyjne – powtarzanie odgłosów zwierząt, które możemy spotkać w go-

spodarstwie wiejskim.

10.	 Zabawa edukacyjna: Co kryje jajko niespodzianka? Dzieci losują jajeczka. W każdym z nich jest za-

danie matematyczne. Dzieci analizują zadanie – jeśli potrafią je wykonać same, robią to. Jeżeli nie,

zgłaszają się do nauczyciela po pomoc. Zadania zapisują w zeszytach w kratkę.

11.	 Monografia liczby 17:

 – Powtórzenie wiadomości o liczbach w zakresie od 10 do 16;

 – Utwórz zbiór (narysuj) , w którym będzie 17 elementów;

 Napisz przy zbiorze odpowiednią liczbę;

 – Narysuj przy pomocy linijki oś liczbową i zaznacz na niej liczby do 17.

 – Wstaw odpowiedni znak większości lub mniejszości:

12 …............. 17

15 …............. 17

10 …............. 17

2 …................ 17

10 + 7 …...................... 7 + 10

74 75

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

12.	 Ćwiczenie na tablicę interaktywną:

 Na tablicy są trzy zbiory. W pierwszym zbiorze umieszczono 16 kółek, w drugim 17 kółek, a w trze-

cim 18 kółek. Uczeń ma za zadanie wybrać odpowiednią liczbę elementów ze zbioru trzeciego i prze-

sunąć go do zbioru pierwszego tak, aby w każdym z tych zbiorów było po tyle samo kółek.

13.	 Wprowadzenie liczby 17 w poszczególnych aspektach:

– aspekt kardynalny liczby:

Nauczyciel umieszcza na tablicy (może je narysować) 34 jajeczka. Prosi wytypowanego ucznia, aby

policzył po 17 jajeczek i otoczył pętlą.

Nauczyciel umieszcza na tablicy 17 jajek. Prosi uczniów, aby narysowali tyle samo jajek w swoich

zeszytach i pokolorowali je na żółto.

– aspekt porządkowy liczby:

Nauczyciel zawiesza na tablicy 34 kurczaczki, prosi wytypowanego ucznia, aby zakreślił w kółko 17.

kurczaczka licząc od lewej strony. Wszystkie dzieci głośno liczą razem z dzieckiem przy tablicy. Na-

uczyciel prosi aby inne dziecko narysowało pionową kreskę po 10 kurczaczku.

Rozmowa z dziećmi na temat przekroczenia progu dziesiątkowego.

Uczniowie otrzymują kartki z narysowanymi kwiatkami, nauczyciel prosi , aby policzyli kwiatki, a na-

stępnie, licząc od lewej strony pokolorowali co 17 kwiatuszek na niebiesko.

Nauczyciel daje dzieciom do wklejenia do zeszytu karteczki na których narysowane jest 13 jajek, na-

stępnie prosi uczniów o dorysowanie tylu kwiatków, aby wszystkich elementów było 17.

– aspekt miarowy liczby:

Nauczyciel poleca uczniom pomiar kartki z bloku za pomocą klocków o długości 10 cm (w kolorze

pomarańczowym) i 7 cm w kolorze czarnym. Dzieci biorą klocki i układają je odpowiednią ilość razy

wzdłuż brzegu kartki. Następnie posługujemy się klockami o innej długości, uświadamiając uczniom,

że na otrzymany wynik nie ma wpływu jakimi klockami mierzymy, lecz ile razy te klocki i w jakich

konfiguracjach użyjemy. Budowanie kolorowego dywanika z klockowych liczb.

Inne ćwiczenia kształtujące pojęcie liczby w aspekcie miarowym to np.: mierzenie przy pomocy linijki

długości ławki szkolnej, mierzenie krokami szerokość klasy, mierzenie długości książki za pomocą

patyczków.

14.	 Cyfra, jako znak graficzny liczby: uczniowie ćwiczą poprawny zapis liczby 17 w zeszycie.

15.	 Oblicz działania:

10 + 7 = …................. 17 – 7 = ….......................

12 + 5 = …................. 17 – 5 = ….......................

14 + 3 = …................. 17 – 3 = ….......................

17 + 0 = …................. 17 – 0 = ….......................

16.	 Rozwiązywanie zadań z treścią na dodawanie i odejmowanie w zakresie 17. dzieci zapisują pytania

i rozwiązanie zadań do zeszytu w kratkę.

Przykładowe zadania z treścią:

* Ola miała 13 cukierków, od mamy dostała jeszcze 4 cukierki. Ile Ola ma teraz wszystkich cukierków?

* Zuzia miała 17 jabłek, zjadła 3 jabłka. Ile jabłek zostało Zuzi?

74 75

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

* Kuba kupił zeszyty: 10 w linie, 3 w kratkę, 2 gładkie. Ile zeszytów kupił Kuba?

* Klara z dziadkiem zbierali w kurniku jajka. Klara nie znalazła żadnego, dziadek znalazł 17 jajek. Ile jajek

znalazła Klara z dziadkiem w kurniku?

17.	 Sprawdzenie i ocena pracy dzieci.

18.	 Samoocena: Jak oceniasz swoją pracę na zajęciach?

Dzień trzeci: Prima aprilis, lany poniedziałek i inne wiosenne zwyczaje ludowe.

 Spotkanie z rodzicami.

Przebieg zajęć:

1.	 Powitanie: nauczyciel na powitanie prezentuje dzieciom „gaik” i opowiada o tym zwyczaju wielka-

nocnym.

2.	 Nauka piosenki towarzyszącej „gaikowi” podczas wielkanocnych wędrówek.

„WIEZIEMY TU KOGUCIKA...” mel. ludowa (autor słów i melodii nieznany)

Wieziemy tu kogucika,

dajcie jajek do koszyka,

dajcie aby choć ze cztery,

a do tego ze dwa sery,

dla koguuuuuuuucika!!!!!! KUKURYKU!

Do was tutaj wstępujemy,

zdrowia szczęścia winszujemy

dla kogucika!

Dajcie też co macie dodać,

zdrowia szczęścia nie żałować

dla koguuuuuuuuuuucika!!!!!!! KUKURYKU!

Oj, zieleni się , zieleni

młoda trawka już przy ziemi

„kukuryku”, „kukuryku”

i już pełno jaj w koszyku

dla koguuuuuuuuuuuuucika! KUKURYKU!

Piosenki można uczyć dzieci w ciągu dni, kiedy realizujemy tematykę świąteczną.

3.	 Praca z komputerem. Dzieci w wyszukiwarce Google wpisują hasło: TRADYCJE WIELKANOCNE

i odczytują znalezione w Internecie informacje, drukują hasła.

4.	 Wspólne dzielenie się wiadomościami z Internetu. Rozmowa na temat tradycji Lanego poniedziałku.

5.	 Rozwiązywanie prostych zadań z treścią.

Zadanie 1:

Zosia dostała od babci koszyczek z 6 jajkami. Mama dołożyła Zosi jeszcze 4 jajka. Ile jajek ma teraz Zosia?

Zadanie 2:

Tomek niósł z kurnika do domu koszyczek, w którym było 10 jajek. Nagle potknął się o wystający korzeń

i upadł. 7 jajek zbiło się. Ile jajek zostało całych?

76 77

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Zadanie 3:

Marzenka i tata poprosili mamę o jajecznicę na śniadanie. Mama usmażyła tacie jajecznicę z dziesięciu jaj,

a Marzence z dwóch. Ile jaj zużyła mama do jajecznicy?

Zadanie 4:

Dzieci w klasie przygotowywały Śniadanie wielkanocne. Pani ugotowała dużo jajek na twardo. Postawiła na

stole 5 talerzy, a na każdym położyła 10 jajek. Ile jajek miały dzieci na śniadanie?

6.	 Wyszukanie ilustracji do poszczególnych zadań – wycinanka 34, umieszczenie ich w zeszycie, zapis

pytania, działania i odpowiedzi.

7.	 Wprowadzenie liter Ż, ż, na podstawie wyrazów „żuk , Żaneta”

8.	 Zabawa: powiedz swoje imię; dzieci przy muzyce wędrują po sali, podają sobie ręce i wymieniają swo-

je imiona.

9.	 Nauczyciel czyta dzieciom wiersz Jana Brzechwy „Żuk ”. Czytanie ilustrowane jest obrazkami wyko-

nanymi przez nauczyciela.

Żuk

Do biedronki przyszedł żuk,

W okieneczko puk-puk-puk.

Panieneczka widzi żuka:

„Czego pan tu u mnie szuka?”

Skoczył żuk jak polny konik,

Z galanterią zdjął melonik

I powiada: „Wstań, biedronko,

Wyjdź, biedronko, przyjdź na słonko.

Wezmę ciebie aż na łączkę

I poproszę o twą rączkę”

Oburzyła się biedronka:

„Niech pan tutaj się nie błąka,

Niech pan zmiata i nie lata,

I zostawi lepiej mnie,

Bo ja jestem piegowata,

A pan – nie!”

Powiedziała, co wiedziała,

I czym prędzej odleciała,

Poleciała, a wieczorem

Ślub już brała – z muchomorem,

Bo od środka aż po brzegi

Miał wspaniałe, wielkie piegi.

Stąd nauka

Jest dla żuka:

Żuk na żonę żuka szuka.

76 77

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

10.	 Nauczyciel prezentuje alfabet z dotychczas poznanymi literami, dzieci podają imiona na kolejne

litery alfabetu. Nauczyciel prezentuje nową literę: Ż – dzieci próbują znaleźć imię na tę literę –

Żaneta. Tak możemy nazwać Biedronkę z wiersza o żuku. Prezentacja litery Ż na tablicy. Próba jej

pisania palcem na ławce, w powietrzu (można zastosować tace z kaszą manną lub piaskiem)

11.	 Zapis litery małej i wielkiej ż w zeszycie. Podział na głoski i sylaby wyrazów żuk i Żaneta. Układanie

modeli wyrazów na tablicy. Wyjaśnienie, ze ż jest spółgłoską, jak również tego, że w języku polskim

istnieje jeszcze inna litera o tym samym brzmieniu – jest to dwuznak rz.

12.	 Wyszukiwanie wyrazów z głoską ż w nagłosie, śródgłosie i wygłosie.

13.	 Układanie wyrazów z literką ż z rozsypanek wyrazowych i sylabowych.

14.	 Nauczyciel informuje dzieci, ze oprócz zwyczajów związanych z Wielkanocą, 1 kwietnia

obchodzimy tak zwany Prima aprilis, czyli Święto żartów. Nikt dziś nie wie skąd to święto

się wzięło, ale każdy chętnie je obchodzi. Polega ono na robieniu żartów i psikusów znajomym

 i bliskim. Nauczyciel podkreśla, ze żarty powinny być miłe, nie powinny nikomu sprawić przykrości.

Rozmowa z uczniami o tym, jakie żarty możemy robić bliskim w Prima Aprilis.

15.	 Wykonanie prac plastycznych pt. „Prima aprilis” – technika dowolna. Zrobienie wystawki prac.

16.	 Na zakończenie dnia, dzieci przedstawiają rodzicom scenkę CHODZENIA Z GAIKIEM.

17.	 Nauczyciel składa rodzicom i uczniom życzenia wielkanocne.

Zajęcia komputerowe
Poszukiwanie z użyciem wyszukiwarki Google wybranych informacji, drukowanie ich.

Wychowanie fizyczne i edukacja zdrowotna
1.	 Ćwiczenia ogólnorozwojowe przy muzyce. Opowieści ruchowe.

 XXVIII. Blok tematyczny: NASZA PLANETA W KOSMOSIE

 Cele ogólne:
•	 zapoznanie dzieci z Kosmosem;

•	 poznawanie współczesnych i dawnych pojazdów powietrznych;

•	 zapoznanie dzieci z wyglądem pisanego i drukowanego dwuznaku Dz i dz;

•	 doskonalenie umiejętności czytania prostych tekstów;

•	 rozwijanie logicznego myślenia;

•	 monografia liczb: 18, 19, 20;

•	 rozwijacie funkcji psychomotorycznych oraz koordynacji między nimi;

•	 rozwijanie umiejętności wokalnych;

•	 rozwijanie umiejętności i potrzeby zgodnej zabawy oraz współdziałania podczas pracy z innymi

dziećmi;

 Cele operacyjne:

Uczeń:
•	 rozwiązuje zadania tekstowe dostosowane stopniem trudności do indywidualnych predyspozycji;

78 79

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

•	 umie wykonać kompozycję plastyczną z elementami abstrakcji;

•	 wie jak wygląda: rakieta, wahadłowiec, samolot dwupłatowy, samolot odrzutowy.

•	 oblicza działania matematyczne z zastosowaniem dodawania i odejmowania w zakresie 10, 20, 50;

•	 rozpoznaje figury geometryczne;

•	 potrafi podać słowa, które kojarzą się z Kosmosem;

•	 umie wyciąć elementy potrzebne do wykonania pracy: planety, gwiazdki wg wzoru i skomponować

pracę;

•	 umie na podstawie pokazu i ustnego polecenia wykonać z plasteliny płaski model Ziemi;

•	 zna nazwy ośmiu planet układu słonecznego i wymienia je;

•	 dobiera podpisy do obrazków;

•	 zna wygląd, nazwę i brzmienie dwuznaku „dz”, potrafi wskazać go w wyrazach, rozpoznaje go w tek-

ście drukowanym, składa wyrazy z dwuznakiem „dz” z rozsypanki literowej i sylabowej, wie, że „dz”

dwuznak złożony z dwóch spółgłosek;

•	 potrafi odczytać tekst napisany literami drukowanymi i pisanymi;

•	 umie zapisać proste zdania do zeszytu i uzupełnić tekst z lukami;

•	 umie uważnie słuchać tekst czytany przez nauczyciela;

•	 umie odtwarzać z pamięci wiersze i piosenki.

Metody:
•	 asymilacji wiedzy: objaśnienie, opowiadanie, pogadanka, dyskusja;

•	 samodzielnego dochodzenia do wiedzy: problemowa, gier i zabaw dydaktycznych;

•	 waloryzacyjne: pokazy, obserwacje, teatr cieni, filmy;

•	 praktyczne: ćwiczenia, symulacje, pomiary.

Formy:
•	 organizacyjne: grupowa, indywidualna i zbiorowa; zajęcia w terenie , wycieczka;

•	 Dziecięce Ośrodki Zainteresowań: Centrum Językowe, Centrum Przyrodniczo-Badawcze,

Centrum Matematyczno-Logiczne, Centrum Artystyczne.

Rozwijane inteligencje: językowa, matematyczno–logiczna, przyrodnicza, wizualno-przestrzenna, muzycz-

na, kinestetyczna, interpersonalna, intrapersonalna.

Środki dydaktyczne:
zdjęcia planet, Kosmosu (Grafika Google), tekst piosenki „Misja w kosmosie” (muz. D. Gall, sł. D. Dru-

zgała), tekst z lukami pt. „Błękitna planeta”, teksty wierszyków, zdjęcia obrazów, przedstawiających Mi-

kołaja Kopernika (Grafika Google), wyrazy o tematyce „Kosmos” i „Ziemia”, duże figury geometryczne

wycięte z kartonu, film edukacyjny lub prezentacja multimedialna – „Nasza planeta ziemia”, sylwety po-

staci do teatru cieni, dowolny podkład muzyczny do teatru cieni, fiszki zadaniowe, pomoce do ćwiczeń

równoważnych, zdjęcie – gen. Mirosława Hermaszewskiego, Internet.

Materiały i narzędzia:
komputer, tablica interaktywna, plastelina, czarne kartony, błyszczący papier kolorowy, klej, nożyczki,

pudełka po butach, bibuła karbowana: czarna i granatowa, wycinanka, piłki, klej, kredki, farby, pędzle,

nici, taśma bezbarwna, szpilki, liczydła, płótno, lampka nocna.

78 79

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

Dzień pierwszy: Wycieczka w Kosmos

Przebieg zajęć:

1.	 Powitanie – wspólne oglądanie na tablicy interaktywnej teledysku do piosenki „Misja w Kosmosie”

(YOU TUBE.com)

Nauka słów i melodii piosenki:

Ref. Misja wśród gwiazd,

Kosmos woła już na nas,

Czas ruszyć na ratunek.

Przygód to czas.

W tej rakiecie pędzimy pośród gwiazd.

Kosmos woła nas.

I. Gwiezdna mapa nam dziś

wskazuje już kierunek.

Lećmy więc tam.

Ta planeta potrzebuje nas.

Obrany już kurs i każdy z nas

kosmiczne tu zadanie ma.

Co czeka tam wśród tylu gwiazd

wszechświat woła nas.

Planety tej magiczny blask

widzimy więc lądować czas.

Poznajmy ją, odkryjmy dziś

tajemnic wiele ma!

2.	 Rozmowa z dziećmi na temat Kosmosu, Wszechświata. Oglądanie zdjęć: planet, gwiazd, galaktyk

i różnych obiektów kosmicznych na stronach graficznych wyszukiwarki Google. Wyświetlanie ich na

tablicy interaktywnej, samodzielne wyszukiwanie przez dzieci stron z odpowiednią grafiką.

3.	 Uzupełnianie przez dzieci luk w zdaniach poprzez wpisanie w nie wyrazów, w odpowiedniej formie

(podróż, rakieta, skafander, startować, Ziemia, Błękitna Planeta) Zwrócenie uwagi na pisownię wy-

razów wielką literą. Załącznik 8.

BŁĘKITNA PLANETA

 Dziś wyruszamy w kosmiczną …................ . R...................... już gotowa. Czas założyć …........................... To-

mek, Kasia i Zosia wchodzą do środka i siadają w wygodnych fotelach. Obsługa dba, by wszystkie

pasy członków załogi były zapięte. Silniki odpalone, zaraz będziemy ….............................. . Ach, ach, jak

wspaniale! Nasza …................... jest z góry taka piękna. Im wyżej lecimy, tym bardziej robi się niebieska .

Dlatego nazywa się ją B.......................... P......................... .

4.	 Wybrane dzieci odczytują poszczególne, uzupełnione zdania, reszta klasy pod kontrolą nauczyciela

sprawdza poprawność wykonania ćwiczenia.

5.	 Praca z tablicą interaktywną: ćwiczenie: Dzieci ustawiają sylwety rakiet względem planety; rakiety

mają podpisy: za, przed, pod, nad, obok po lewej stronie, obok po prawej stronie – należy pamiętać, że

strony planety nie są zgodne ze stronami dziecka stojącego przodem do planety.

6.	 Monografia liczby 18

– Powtórzenie wiadomości o liczbach w zakresie od 10 do 18;

– Utwórz zbiór (narysuj) , albo ułóż na ławce, w którym będzie 18 elementów;

80 81

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

– Napisz przy zbiorze rysowanym odpowiednia liczbę, przy zbiorze ułożonym połóż kartonik z od-

powiednia liczbą;

– Narysuj przy pomocy linijki oś liczbową i zaznacz na niej liczby do 18.

– Wstaw odpowiedni znak większości lub mniejszości (zapis na tablicy), dzieci przepisują do zeszytu:

 12 ……..........18

 15 ….............18

 10 ….............18

 2 ….............18

10 + 8 …...................... 8 + 10

7.	 Wprowadzenie liczby 18 w poszczególnych aspektach:

– aspekt kardynalny liczby:

Nauczyciel rysuje na tablicy 36 gwiazdek. Prosi wytypowanego ucznia, aby policzył po 18 gwiazdek

i otoczył pętlą.

Nauczyciel prezentuje na tablicy 18 planet – kół. Poprosi uczniów, aby narysowali tyle samo planet

w swoich zeszytach i pokolorowali je na różne kolory.

– aspekt porządkowy liczby:

Nauczyciel zawiesza na tablicy 36 gwiazdek, prosi wytypowanego ucznia, aby zakreślił w kółko 18.

gwiazdkę licząc od lewej strony. Wszystkie dzieci głośno liczą razem z dzieckiem przy tablicy. Na-

uczyciel prosi aby inne dziecko narysowało pionową kreskę po 10 gwiazdce.

Rozmowa z dziećmi na temat przekroczenia progu dziesiątkowego.

Uczniowie otrzymują kartki z rysunkami postaci kosmitów, nauczyciel prosi , aby policzyli figurki,

a następnie, licząc od lewej strony pokolorowali co 18. kosmitę na zielono.

Nauczyciel daje dzieciom do wklejenia do zeszytu karteczki na których narysowane jest 14 księży-

ców, następnie prosi uczniów o dorysowanie tylu księżyców, aby wszystkich było 18.

 – aspekt miarowy liczby:

Nauczyciel poleca uczniom pomiar ławki za pomocą klocków o długości 10 cm (w kolorze pomarań-

czowym) i 8 cm (w kolorze brązowym). Dzieci biorą klocki i układają je odpowiednią ilość razy wzdłuż

brzegu ławki. Następnie posługujemy się klockami o innej długości, uświadamiając uczniom, że na

otrzymany wynik nie ma wpływu jakimi klockami mierzymy, lecz ile razy te klocki i w jakich konfigu-

racjach użyjemy. Budowanie kolorowego dywanika z klockowych liczb.

Inne ćwiczenia kształtujące pojęcie liczby w aspekcie miarowym to np.: mierzenie przy pomocy linijki

szerokości ławki szkolnej.

8.	 Cyfra, jako znak graficzny liczby: uczniowie ćwiczą poprawny zapis liczby 18 w zeszycie.

9.	 Oblicz działania:

10 + 8 = …................. 18 – 8 = ….......................

13 + 5 = …................. 18 – 5 = ….......................

14 + 4 = …................. 18 – 3 = ….......................

17 + 1 = …................. 18 – 0 = ….......................

10.	 Rozwiązywanie zadań z treścią na dodawanie i odejmowanie w zakresie 18. Dzieci zapisują pytania

i rozwiązanie zadań do zeszytu w kratkę.

Przykładowe zadania z treścią:

80 81

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

* Tolek miał 13 autek, od taty dostał jeszcze 5 autek. Ile Tolek ma teraz wszystkich autek?

* Weronika miała 17 bananów, zjadła 3 banany. Ile bananów zostało Weronice?

* Kacper kupił na targu jabłka: 10 zielonych, 3 żółte i 5 czerwonych. Ile jabłek kupił Kacper?

* Maja z mamą poszły na zakupy. Miały w portfelu 18 zł. Kupiły pieczywo za 5 zł. Ile reszty im zostało?

11.	 Dzieci na podstawie ilustracji przygotowanych przez nauczyciela, przedstawiająych przestrzeń

kosmiczną z „latającymi” w niej czerwonymi i zielonymi ufoludkami, określają liczebność zbiorów

i układają zadania tekstowe na dodawanie i odejmowanie do 18.

12.	 Nauka piosenki „Misja w Kosmosie”

13.	 Zabawy ruchowe przy muzyce – układanie choreografii do piosenki „Misja w Kosmosie”

14.	 Samoocena: Jak oceniasz swoją pracę na zajęciach? Co ci się najbardziej podobało?

Dzień drugi: Co wiemy o naszej Planecie? Kim był Mikołaj Kopernik?

Przebieg zajęć:

1.	 Dzieci witają się, ucząc się rymowanki o Kosmosie (aut. B. Sokołowska-Kosik):

Kosmos osiem planet ma,

tylko jedno słońce,

a gdy nocą spojrzysz w dal,

gwiazd ujrzysz tysiące.

2. Rozmowa z dziećmi na temat naszej planety Ziemi. Nauczyciel opowiada dzieciom, jak w dawnych

czasach postrzegano naszą planetę. Przedstawia również postać Mikołaja Kopernika, wielkiego

polskiego astronoma. Nauczyciel przedstawia uczniom wersję naukową i religijną powstania naszej

planety.

3. Pokaz grafiki na Google – rysunki przedstawiające prawdopodobny wygląd naszej planety w począt-

kach jej istnienia, w epoce dinozaurów, w epoce lodowcowej itp. Pokaz obrazów m.in. Jana Matejki,

przedstawiających postać Mikołaja Kopernika. Wyjaśnienie dzieciom na czym polegało odkrycie

Kopernika. Motywowanie uczniów do wyrażania swoich opinii na temat oglądanych obrazów.

4. Czytanie wyrazów wymyślonych przez dzieci, związanych z Kosmosem i z planetami, a w szczególno-

ści z Ziemią. Grupowanie wyrazów według tematyki: Kosmos i Ziemia. Samodzielne układanie zdań

z wyrazami dotyczącymi tematu: Ziemia. Zapis wybranego zdania do zeszytów.

 5. Praca plastyczna: uczniowie odrysowują i wycinają z grubego kartonu według wzoru koło, na kole

„malują” plasteliną zarys kontynentów i oceanów, na podstawie obrazu przedstawionego przez na-

uczyciela np. na tablicy interaktywnej, następnie naklejają „Ziemię” na czarnym kartonie, dodatkowo

ozdabiają gwiazdkami, wyciętymi z błyszczącego kolorowego papieru. Zorganizowanie wystawki

prac.

6. Monografia liczby 19:

– Powtórzenie wiadomości o liczbach w zakresie od 10 do 18;

– Utwórz zbiór (narysuj) , albo ułóż na ławce, w którym będzie 19 elementów;

– Napisz przy zbiorze rysowanym odpowiednia liczbę, przy zbiorze ułożonym połóż kartonik z odpo-

wiednia liczbą;

– Narysuj przy pomocy linijki w zeszycie oś liczbową i zaznacz na niej liczby do 19.

– Wstaw odpowiedni znak większości lub mniejszości – dzieci zapisują przykłady samodzielnie

w zeszycie:

82 83

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

18 …........... 19

15 …............. 19

10 …............. 19

2 …............... 19

10 + 9 …...................... 9 + 10

7. Wprowadzenie liczby 19 w podstawowych aspektach:

– aspekt kardynalny liczby:

Nauczyciel umieszcza na tablicy sylwety 38 planet. Prosi wytypowanego ucznia, aby odliczył po 19 pla-

net i otoczył pętlą.

Nauczyciel zawiesza na tablicy 19 planet – kół. Poprosi uczniów aby narysowali tyle samo planet w swo-

ich zeszytach i pokolorowali je na różne kolory.

– aspekt porządkowy liczby:

Nauczyciel zawiesza na tablicy 38 gwiazdek, prosi wytypowanego ucznia, aby zakreślił w kółko 19.

gwiazdkę licząc od lewej strony. Wszystkie dzieci głośno liczą razem z dzieckiem przy tablicy. Nauczy-

ciel prosi aby inne dziecko narysowało pionową kreskę po 10 gwiazdce.

Rozmowa z dziećmi na temat przekroczenia progu dziesiątkowego.

Uczniowie otrzymują kartki z rysunkami postaci kosmitów, nauczyciel prosi , aby policzyli figurki, a na-

stępnie, licząc od lewej strony pokolorowali co 19 kosmitę na zielono.

Nauczyciel daje dzieciom do wklejenia do zeszytu karteczki na których narysowane jest 15 księżyców,

następnie prosi uczniów o dorysowanie tylu księżyców, aby wszystkich było 19.

– aspekt miarowy liczby:

Nauczyciel poleca uczniom pomiar ławki za pomocą klocków o długości 10 cm (w kolorze pomarańczo-

wym) i 9 cm (w kolorze niebieskim). Dzieci biorą klocki i układają je odpowiednią ilość razy wzdłuż brze-

gu ławki. Następnie posługujemy się klockami o innej długości, uświadamiając uczniom, że na otrzy-

many wynik nie ma wpływu jakimi klockami mierzymy, lecz ile razy te klocki i w jakich konfiguracjach

użyjemy. Budowanie kolorowego dywanika z klockowych liczb.

Inne ćwiczenia kształtujące pojęcie liczby w aspekcie miarowym to np.: mierzenie przy pomocy linijki

szerokości ławki szkolnej.

8. Cyfra, jako znak graficzny liczby: uczniowie ćwiczą poprawny zapis liczby 19 w zeszycie.

9. Oblicz działania:

10 + 9 = …................. 19 – 9 = ….......................

14 + 5 = …................. 19 – 5 = ….......................

15 + 4 = …................. 19 – 3 = ….......................

17 + 2 = …................. 19 – 19 = ….....................

10. Rozwiązywanie zadań z treścią na dodawanie i odejmowanie w zakresie 19. Dzieci zapisują pytania

i rozwiązanie zadań do zeszytu w kratkę.

Przykładowe zadania z treścią:

* Król kosmitów miał 15 rakiet, od swojej córki, księżniczki kosmitów dostał na urodziny jeszcze 6 rakiet. Ile

król kosmitów ma teraz wszystkich rakiet?

* Sandra miała 19 pastylek na gardło, zjadła w piątek 2 pastylki. Ile pastylek zostało dziewczynce?

* Tolo kupił w sklepie ciastka na imieniny mamy : 10 czekoladowych, 4 waniliowe i 5 kokosowych.

Ile ciastek kupił Tolo?

82 83

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

* Mama zbierała w ogrodzie pomidory. Do jednego koszyka włożyła 10 pomidorów, a do drugiego 9. Ile po-

midorów ma mama?

11. Propozycja – obejrzenie filmu edukacyjnego pod tytułem „Nasza planeta Ziemia”.

Rozmowa na temat obejrzanego filmu. Wymiana poglądów, ukierunkowywana pytaniami nauczy-

ciela, wynikającymi z kontekstu rozmowy uczniów.

Dzień trzeci: Czy na Księżycu naprawdę mieszka Pan Twardowski?

Przebieg zajęć:

1.	 Wprowadzenie do tematyki zajęć: wysłuchanie przez dzieci krótkiego wierszyka o Panu Twardow-

skim (aut, B. Sokołowska-Kosik):

Czy to prawda, czy to bajka, nie wie tego nikt.

Czy legenda, o Twardowskim, czy też wielki mit?

Mówią o tym, że swą duszę diabłu sprzedać chciał,

a gdy diabeł poń się zgłosił, w kosmos dyla dał.

Do dziś siedzi na kogucie, kiedy księżyc świeci,

czy to prawda? Czy to bajka! Nie wiem moje dzieci.

2.	 Nauczyciel opowiada dzieciom o Panu Twardowskim. Wyjaśnia pojęcia legenda, bajka, mit. Wyszuki-

wanie w wycinance rysunku z postacią Pana Twardowskiego – wycinanka 35. Dzieci wycinają postać

pana Twardowskiego oraz elementy stroju i ubierają postać Czarodzieja. Rozmowa na temat stroju

Twardowskiego.

3.	 Wysłuchanie czytanego przez nauczyciela wiersza w opracowaniu Beaty Sokołowskiej-Kosik „Pan

Twardowski” (cover „Pani Twardowska” Adama Mickiewicza):

Jedli, pili, swawolili
mało karczmy nie rozbili.
cha, cha, chi, chi, hejże, hola!
To zabawa nie z przedszkola,

Twardowski jako czarodziej.
Podparł się w boki jak basza;
„Hulaj dusza! Hulaj!” – woła,
Śmieszy, tumani, przestrasza.

Żołnierzowi, co grał zucha,
Wszystkich bijąc i potrącać,
Świsnął szablą koło ucha,
 Już z żołnierza masz zająca.

Na bogacza z trybunału,

co szybko wyjadał z rondla,

Zadzwonił monetą pomału,

Z bogacza zrobił się kundel.

Szewcu w nos wyciął trzy prztyczki,

Do głowy przytknął trzy rureczki,

Cmoknął, cmok, i pysznego soczku,

Wytoczył z głowy pół beczki.

Wtem, gdy napój pił z kielicha.

Kielich zaświstał, zazgrzytał;

84 85

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Patrzy na dno: Co się dzieje?

Po coś tu, kumie, zawitał?

Diablik to był w przecież na dnie,

Istny Niemiec, kurtka kusa;

Skłonił się gościom układnie,

Zdjął kapelusz i dał susa.

Z kielicha aż na podłogę

Skacze, rośnie na dwa metry,

Nos jak haczyk, kurzą nogę

Po kolana czarne getry.

 „A! Twardowski; witam, bracie!”

To mówiąc stuka obcasem:

„Cóż to, czyżby mnie nie znacie?

Jestem Mafistofelesem.

Wszak to ze mną na Łysej Górze

Robiłeś o duszę zapisy;

Cyrograf na byczej skórze

Podpisałeś ty, i biesy.

Miały słuchać twego rymu;

Ty, jak dwa lata przebiegają,

Miałeś pojechać do Rzymu,

By cię tam porwać jak swego.

Już i siedem lat uciekło,

Cyrograf nadal nie służy;

Ty, czarami dręczysz piekło,

Ani myślisz o podróży.

Ale zemsta, choć leniwa,

Nagnała cię w nasze sieci;

Ta karczma Rzym się nazywa,

Kładę areszt na waszecie.”

Twardowski ku drzwiom już pobiegł,

Na takie słowa Diablika,

Diabeł za kuntusz go złapał:

„A gdzie jest słowo szlachcica?”

Co tu począć? trudna rada,

Przyjdzie już położyć głowę.

Twardowski na pomysł wpada

I zadaje trudność nową.

„Patrz w kontrakt, Mefistofilu,

Tam warunki takie stoją:

Po latach tylu a tylu,

Gdy przyjdziesz brać duszę moją,

84 85

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

 Będę miał prawo trzy razy

Zagonić ciebie do roboty?

 A ty najtwardsze rozkazy

Musisz spełnić co do joty.

Patrz, oto jest karczmy godło,

Koń malowany na płótnie;

Ja chcę mu wskoczyć na siodło,

A koń niech z kopyta pobiegnie.

Skręć mi przy tym biczyk z piasku,

Żebym miał czym konia chłostać,

I wymuruj gmach w tym lasku,

Bym miał gdzie na postój zostać.

Gmach będzie z ziarenek orzecha,

Wysoki pod szczyty gór,

Z bród kozich ma być strzecha,

Podbita strzępami z mchu.

Patrz, oto dość duży gwoździk,

dość gruby, dość długi jak do nieba,

W każde z makowych ziarenek

Wbij mi takie trzy, jak trzeba.

Diabeł bardzo szybko skoczył,

Konia czyści, karmi, poi,

Potem bicz z piasku utoczył

I już w gotowości stoi.

Twardowski wsiadł sobie na zwierzę,

Próbuje podskoków i zwrotów,

Stępa, galopuje,i kłusa,

Patrzy, aż i dom wielki już gotów.

No! wygrałeś, panie bisie;

Lecz druga rzecz nic skończona,

Musisz wykapać się w tej misie,

A tu jest woda święcona.

Diabeł kurczy się i krztusi,

Aż zimny pot na nim bije;

Lecz pan każe, sługa musi,

Skąpał się biedak po szyję.

Wyleciał potem jak z procy,

Otrząsł się, brum! parsknął raźnie.

 „Teraz jesteś w naszej mocy,

Najgorętszą odbyłem tu łaźnię.”

 „Jeszcze jedno, będzie kwita,

Zaraz pęknie moc czartowska;

86 87

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Patrzaj, oto jest kobieta,

Moja żona imć Twardowska.

Ja na rok u Waszego pana

Pójdę za ciebie na mieszkanie,

Niech przez ten rok moja żona,

Z tobą jak z mężem zostanie.

Przysięgniesz jej miłość, szacunek

I posłuszeństwo bez granic;

A złamiesz choć jeden warunek.

I cała umowa już na nic.

A trzeba wiedzieć drodzy widzowie,

Że Pani ta była złośliwa,

Ani za ładna, ani za mądra,

ot, taka sobie kobitka.

Diabeł tak o niej słucha w pół ucha,

Pół oka zwrócił do przejścia,

Niby to patrzy, niby to słucha,

Tymczasem już blisko jest wyjścia.

Gdy mu tak Czarodziej dokucza,

Od drzwi, od okien odpycha,

Zmniejszywszy się bardzo, dziurką od klucza,

Po cichu Twardowskiemu czmycha.

4.	 Propozycja wystawienia przedstawienia w Teatrze cieni.

5.	 Przygotowanie teatrzyku cieni z wykorzystaniem tekstu wiersza pt. „Pan Twardowski” – Nauczyciel

przygotowuje do wycięcia sylwety wybranych postaci z wiersza, dzieci obsadzają je za pomocą taśmy

bezbarwnej na patyczkach do szaszłyków. Nauczyciel przygotowuje oświetlenie, płótno. Wyjaśnia

dzieciom w jaki sposób tworzy się teatr cieni. Uczniowie pod kierunkiem nauczyciela dokonują prób

(można powielić sylwety np. gości z karczmy, tak aby każde dziecko brało udział w przedstawieniu).

Można również przygotować muzyczne tło do przedstawienia.

Uczniowie klasy I, mogą zaprosić inne dzieci ze swojej szkoły na przedstawienie.

Dzień czwarty: A planety szaleją... Układ słoneczny

Przebieg zajęć:

1.	 Propozycja na powitanie – wysłuchanie fragmentu piosenki „Planety” i obejrzenia teledysku grupy

MANNAM (youtube.com)

2.	 Dalsza nauka rymowanki (aut. B. Sokołowska – Kosik)

Kosmos osiem planet ma,

tylko jedno słońce,

a gdy nocą spojrzysz w dal,

gwiazd ujrzysz tysiące.

Po Słońcu, które jest w środku,

Merkury i Wenus wędrują.

86 87

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

Ziemia , Mars, Jowisz i Saturn,

po swoich orbitach kołują.

Ostatnie, na końcu Układu,

zwanego słonecznym, jak wiecie,

Urana, Neptuna tam widać,

 to nawet małe wie dziecię!

3.	 Oglądanie Układu słonecznego, odczytywanie nazw planet na stronie: pl.vilkipedoa.org/viki/Układ_

Słoneczny#mediaviewer/Plik:Planety2008.jpg

4.	 Praca z tablicą interaktywną – ćwiczenie : prezentacja Układu słonecznego tylko ze Słońcem, ucznio-

wie ustawiają w odpowiedniej kolejności planety w Układzie, podpisują je, dopasowując gotowe na-

pisy z nazwami do odpowiednich planet.

5.	 Praca plastyczno – techniczna: wykonanie modelu Układu słonecznego w pudełku po butach: dzieci

wycinają z wycinanki (wycinanka 36) modele planet i słońca, oklejają czarną lub granatową bibułą

karbowaną wnętrze pudełka po butach, naklejają według swojego uznania błyszczące gwiazdki z pa-

pieru kolorowego lub gotowe elementy plastyczne, następnie przy pomocy nici i taśmy bezbarwnej

przyczepiają planety wewnątrz pudełka. Gotowe prace umieszczamy na wystawce.

6.	 Czytanie zbiorowe i indywidualne tekstu pt. „Odważna Kasia” (załącznik 9).

Kasia to bardzo odważna dziewczynka, niczego się nie boi. Mogłaby nawet polecieć na wycieczkę w Kosmos.

Jej tata jest przecież kosmonautą. Kasia bardzo chce być taka jak tata. Uczy się pilnie, bo wie, że kosmonau-

ta musi umieć wiele rzeczy. Chętnie czyta, starannie pisze, uczy się liczyć. Umie już dodawać i odejmować do

dziesięciu. Kasia chętnie również rysuje i śpiewa. Doskonale wykonuje ćwiczenia na wychowaniu fizycznym.

Tak wiele musi przecież umieć, żeby zostać kiedyś kosmonautką.

7.	 Rozmowa z dziećmi na temat: Dlaczego powinniśmy/musimy się uczyć?

8.	 Obliczanie działań na dodawanie odejmowanie do 10. Dzieci przepisują do zeszytu pisane przez

nauczyciela na tablicy przykłady i obliczają je w pamięci zapisując wyniki. Dzieci mające trudności

z liczeniem pamięciowym liczą z pomocą liczydeł. Dla dzieci chętnych, które wcześniej skończyły

zaplanowaną pracę, nauczyciel przygotowuje fiszki z dodatkowymi ćwiczeniami – dodawaniem

i odejmowaniem do 20 i 50. Przykład fiszki:

FISZKA ZADANIOWA

…..

 imię i nazwisko

Oblicz działania:

15 + 5 = 17 – 7 =

12 + 4 = 12 – 5 =

10 + 10 = 20 – 10 =

7 + 7 = 18 – 6 =

6 + 7 = 15 – 5 =

9.	 Sprawdzenie pracy, poprzez podawanie wyników i zapisywanie ich przy odpowiednich przykładach

na tablicy. Prace z fiszek nauczyciel sprawdza indywidualnie.

88 89

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Dzień piaty: Mirosław Hermaszewski – pierwszy polski kosmonauta

 Propozycja wycieczki do Szkoły Orląt w Dęblinie.

Przebieg zajęć:

1.	 Powitanie: Zabawa : Co tu nie pasuje? – Dzieci stają w kole, nauczyciel rozpoczyna rozmowę o daw-

nych i współczesnych środkach transportu powietrznego. Następnie szybko, ale poprawnie wymawia

nazwy rzeczy związanych z lotnictwem, jednak wtrąca wyrazy, na przykład nazywające przedmioty

gospodarstwa domowego. Zadaniem dzieci jest, prawidłowe powtórzenie każdego, wypowiedziane-

go przez nauczyciela wyrazu związanego z Kosmosem i lataniem. Jeśli jednak dzieci natrafią na wyraz

z innej kategorii niż lotnictwo, podskakują wysoko, klaszczą nad głową w ręce.

2.	 Wycieczka do Szkoły Orląt w Dęblinie

 (WSOSP DĘBLIN – kontakt – telefon: 81 551 71 00)

Zbiórka dzieci, zajęcie miejsc w autokarze, sprawdzenie obecności, podanie regulaminu wycieczki –

chwila rozmowy o regulaminie, przedstawienie programu wycieczki.

Program wycieczki:

1) Zwiedzanie Wyższej Szkoły Oficerskiej Sił Powietrznych w Dęblinie. Spotkanie z oficerem. Oglą-

danie sali tradycji szkoły Orląt, symulatorów lotu, sali z urządzeniami do ćwiczeń dla pilotów.

2) Wizyta w hangarach Szkoły Orląt. Oglądanie samolotów i rozmowa z oficerem. Zwiedzanie wnę-

trza samolotów.

3) Zwiedzanie Twierdzy Dęblin – wizyta w muzeum Twierdzy. Żegluga po Wiśle pontonami.

3.	 Podczas podróży do miejsca docelowego nauczyciel prowadzi rozmowę z dziećmi o podróżach sa-

molotami, sprawdza stopień opanowania przez dzieci wiadomości o Kosmosie. Przedstawia uczniom

postać pierwszego polskiego kosmonauty Mirosława Hermaszewskiego, który był adeptem Szkoły

Orląt, gdzie udają się dzieci.

Mirosław Hermaszewski – obecnie, Generał brygady Wojska Polskiego – KOSMONAUTA. Pierw-

szy i jedyny jak dotychczas Polak, który był w Kosmosie. (Pokaz zdjęć przedstawiających Generała

w czasie jego lotu w Kosmos i obecnie). Ukończył w Grudziądzu,w roku 1961 kurs pilotażu samo-

lotowego, następnie podjął naukę w dęblińskiej Szkole Orląt jako kandydat na pilota myśliwców.

W Gwiezdnym Miasteczku, w Rosji w roku 1978, rozpoczął przygotowania do lotu w Kosmos. Le-

ciał w Kosmos jako inżynier, razem z Rosjaninem.

4.	 Powrót do szkoły.

UWAGA! – Powyższy program jest jedynie propozycją wyjazdu. W miejsce wycieczki do Dęblina można zorganizować

wyjazd na każde inne lotnisko np. w Świdniku, Warszawie, albo przeprowadzić zajęcia w klasie.

Dzień szósty: Czarne dziury, czyli ciekawostki kosmiczne ...czy istnieją
Ufoludki?

Przebieg zajęć:

1.	 Dzielenie się wrażeniami z wycieczki do Dęblina. Rozmowy swobodne dzieci.

2.	 Rozmowa z dziećmi na temat ciekawostek kosmicznych:

Słońce jest większe od Ziemi o 109 razy. Jest gwiazdą, jego temperatura sięga 15 mln stopni

Celsjusza;

88 89

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

Dlaczego gwiazdy mrugają ?

Atmosfera ziemska w różnych miejscach ma różną gęstość, temperaturę – a co za tym idzie – inaczej

załamuje światło, poza tym „faluje” Dzięki temu niektóre gwiazdy „mrugają”, wydaje się, że zmieniają

barwę. Takie migoczące gwiazdy można zauważyć zwłaszcza dość nisko nad horyzontem. Zjawisko

to nosi nazwę „scyntylacja”.

Co stanie się z człowiekiem będącym bez skafandra w kosmosie ?

Na podstawie teoretycznych symulacji i doświadczeń na zwierzętach wiadomo, że orga-

nizm będąc wystawionym na działanie odkrytego kosmosu nie dozna natychmiastowych ob-

rażeń i nie eksploduje, a krew nie będzie wrzeć i natychmiast nie straci się przytomności.

Mogą zaistnieć zjawiska o drugorzędnym znaczeniu, jak oparzenie słoneczne, opuchlizna skóry, na-

brzmienie tkanek, które pojawią się po około 10 sekundach lub później. Mniej więcej w tym samym

czasie człowiek zaczyna powoli tracić przytomność z powodu braku tlenu i różne obrażenia we-

wnętrzne poczynają się kumulować. Śmierć następuje dopiero po około minucie lub dwóch.

Ile kosztuje start wahadłowca ?

NASA nie podaje dokładnie tego, ale można to wyliczyć, dzieląc ogólną roczną kwotę z budżetu NASA

przeznaczoną na misje wahadłowców przez liczbę startów rocznie. Tak uzyskana kwota zawiera się

w przedziale 400..500 mln $. Jest to kwota brutto, zawierająca wszystkie koszty, zawiera ona w sobie

wszystkie czynności związane z obsługą wahadłowców na ziemi i w kosmosie, włącznie z treningiem

astronautów.

 źródło: http://kosmos.ovh.org/glowna.htm

To niesamowite, że mimo iż minęło 40 lat od pierwszego lądowania na Srebrnym Globie wciąż nie-

wiele wiadomo na temat jego powstania i ewolucji. Obliczenia współczesnych uczonych pokazują,

że wiele parametrów z nim związanych nie do końca pasuje do przyjętych wersji odnośnie pocho-

dzenia naszego satelity.

Coraz większe grono naukowców skłania się ku teorii, że Księżyc może być tworem sztucznym,

z dużą dozą prawdopodobieństwa, że w środku jest pusty. Potwierdzić to mają eksperymenty prze-

prowadzone przez NASA. Każda rozbita sonda kosmiczna na jego powierzchni, rejestrowała rezo-

nans dźwiękowy podobny do uderzenia w dzwon.

Kolejnym dziwnym faktem jest to, że Księżyc znajduje się w niezwykle idealnej zsynchronizowanej

pozycji tak, że z pozycji naszej planety można obserwować zjawisko zaćmienia Słońca. Jest to rzad-

kie zjawisko w kosmosie. Ciekawe jest również to, że nie znajduje się na eliptycznej, ale na okrągłej

orbicie.

Pogadanka powinna być dostosowana do możliwości i zainteresowania dzieci oraz poparta obrazami wy-

świetlanymi na tablicy interaktywnej lub dostępnymi ilustracjami.

3.	 Wspólne układanie zdań – notatki z wycieczki , zapisanie ich na tablicy i przepisanie do zeszytu.

4.	 Głośne czytanie treści notatki z tablicy przez chętne dzieci. Ocena czytania.

5.	 Monografia liczby 20:

– Powtórzenie wiadomości o liczbach w zakresie od 10 do 19;

90 91

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

– Utwórz zbiór (narysuj) , albo ułóż na ławce, w którym będzie 20 elementów;

– Napisz przy zbiorze rysowanym odpowiednia liczbę, przy zbiorze ułożonym połóż kartonik z odpo-

wiednia liczbą;

– Narysuj przy pomocy linijki w zeszycie oś liczbową i zaznacz na niej liczby do 20.

– Wstaw odpowiedni znak większości lub mniejszości:

18 …............. 20

15 …............. 20

10 …............. 20

2 …..............20

10 …..............15 + 5

6.	 Wprowadzenie liczby 20 w trzech aspektach:

– aspekt kardynalny liczby:

Nauczyciel umieszcza na tablicy sylwety 40 planet. Prosi wybranego ucznia, aby odliczył po 40 planet

i otoczył pętlą.

Nauczyciel zawiesza na tablicy 40 planet – kół. Poprosił uczniów, aby narysowali tyle samo planet

w swoich zeszytach i pokolorowali je na różne kolory.

– aspekt porządkowy liczby:

Nauczyciel zawiesza na tablicy 40 gwiazdek, prosi wytypowanego ucznia, aby zakreślił w kółko 20.

gwiazdkę licząc od lewej strony. Wszystkie dzieci głośno liczą razem z dzieckiem wykonującym za-

danie przy tablicy. Nauczyciel prosi aby inne dziecko narysowało pionową kreskę po 10 gwiazdce.

Rozmowa z dziećmi na temat przekroczenia progu dziesiątkowego.

Uczniowie otrzymują kartki z rysunkami postaci kosmitów, nauczyciel prosi, aby policzyli figurki,

a następnie, licząc od lewej strony pokolorowali co 20. kosmitę na zielono.

Nauczyciel daje dzieciom do wklejenia do zeszytu karteczki na których narysowane jest 16 księży-

ców, następnie prosi uczniów o dorysowanie tylu księżyców, aby wszystkich było razem 20.

– aspekt miarowy liczby:

Nauczyciel poleca uczniom pomiar ławki za pomocą klocków o długości 10 cm w kolorze pomarań-

czowym. Dzieci biorą klocki i kładą je odpowiednią ilość razy wzdłuż brzegu ławki. Następnie posłu-

gujemy się klockami o innej długości, uświadamiając uczniom, że na otrzymany wynik nie ma wpływu

jakimi klockami mierzymy, lecz ile razy te klocki i w jakich konfiguracjach użyjemy. Budowanie koloro-

wego dywanika z klockowych liczb.

Inne ćwiczenia kształtujące pojęcie liczby w aspekcie miarowym to np.: mierzenie przy pomocy linijki

szerokości ławki szkolnej.

7.	 Cyfra, jako znak graficzny liczby: uczniowie ćwiczą poprawny zapis liczby 20 w zeszycie.

8.	 Oblicz działania:

10 + 10 = …................. 20 – 10 = ….......................

14 + 6 = …................. 20 – 5 = ….......................

15 + 5 = …................. 20 – 3 = ….......................

17 + 3 = …................. 20 – 20 = ….......................

90 91

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

9.	 Rozwiązywanie zadań z treścią na dodawanie i odejmowanie w zakresie 20. Dzieci zapisują pytania

i rozwiązanie zadań do zeszytu w kratkę.

Przykładowe zadania z treścią:

* Dzieci w klasie narysowały na tablicy 20 księżyców, pani woźna starła 5 księżyców. Ile księżyców zostało

na tablicy?

* W kosmosie znaleźć można wiele gwiazd. Ich zgrupowania nazywamy mgławicami. W mgławicy Smoka 16

gwiazd świeci na niebiesko, a 6 różowo. O ile więcej gwiazd świeci na niebiesko?

* Tata kupił 12 pysznych pierogów z mięsem, mama nie wiedziała o tym i kupiła jeszcze 8. Ile pierogów kupili

razem rodzice?

 Dzień siódmy: Czym ludzie latają dzisiaj, a czym latali dawniej?

Przebieg zajęć:

1.	 Przedstawienie całodziennego planu zajęć, rozmowa na temat ważnych spraw dzieci, na temat intry-

gujących je zdarzeń i przeżyć.

2.	 Wymyśl treść zadania o tematyce związanej z lotnictwem do działania : 14 + 5 =, zapisz treść wraz

z pytaniem w zeszycie, rozwiąż je i zapisz odpowiedź.

3.	 Zabawy językowe: Nauczyciel rozpoczyna zdania, dzieci je kończą:

Nocą na niebie świecą

Wieli polski astronom to …..........

W kosmos latamy.................

Dawniej ludzie latali …..................

Pojazd powietrzny, który ma śmigło na dachu to …............

4.	 Rozmowa na temat: Czym ludzie latają dzisiaj, a czym latali dawniej?

Rakiety i wahadłowce – posiadają silniki odrzutowe, które mają ogromną moc. Silniki te jako paliwo

wykorzystują ciekły tlen. Rakiety startują pionowo. Rakiety przechodząc przez atmosferę otaczającą

naszą Ziemię gubią część swoich elementów. Wahadłowce podobnie jak samoloty startują poziomo

i tak samo lądują.

Balony – kiedyś ludzie latali balonami. Ich czasze budowano z arkuszy papieru, skóry, a wypełnione

były gorącym powietrzem. Dziś napełnia się je wodorem i innymi gazami. Balony zawsze leciały tam

gdzie niósł je wiatr. Można nimi było sterować tylko w górę i w dół. Trochę później zaczęto budować

balony w kształcie cygar. Nazwano je sterowcami. Sterowce miały silniki benzynowe i leciały tam

gdzie chciał człowiek.

5.	 Oglądanie różnorodnych pojazdów powietrznych na tablicy interaktywnej – wyszukiwarka: grafika

Google lub na ilustracjach w innych źródłach informacji.

6.	 Układanie rakiety z dużych figur geometrycznych przygotowanych z tektury przez nauczyciela i dzie-

ci na zajęciach. Nauczyciel wycina zestawy figur geometrycznych – dzieci malują figury farbami.

7.	 Przypomnienie nazw kolejnych planet, podział nazw planet na głoski i sylaby.

8.	 Opowiadanie nauczyciela o Ikarze i Dedalu. Nawiązanie do legendy i mitu prezentowanego na wcze-

śniejszych zajęciach. Rozmowa na temat konieczności słuchania poleceń rodziców i osób dorosłych

i wypełniania ich.

92 93

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

9.	 Prezentacja przez nauczyciela wiersza „Historia lotów” (aut. B. Sokołowska-Kosik)

Pierwszy w niebo wzleciał Dedal,

za nim Ikar jego syn.

Ikar ojca nie posłuchał,

zatem bardzo krótko żył.

Wosk, co pióra w skrzydłach zlepiał,

roztopiło słońce,

 i tych piórek posrebrzanych

do morza spadły tysiące.

Potem we Francji dalekiej

bracia balon wymyślili,

i w pierwszej podróży balonem,

na cały świat się wsławili.

Za nisko, za krótko trwał lot,

jak ptaki latać chcieliśmy,

wymyślił człowiek samolot,

za stery się przesiedliśmy.

Teraz rakietą w Kosmos,

każdy polecieć już może,

Rakieta wracając z przestworzy,

przeważnie wpada do morza.

10.	 Praca domowa : Naucz się na pamięć wiersza „Historia lotów”. Tekst wiersza zamieszczono w Zeszy-

cie prac domowych nr 4.

11.	 Samoocena – wypowiedzi uczniów na temat: czego nowego dowiedziałeś się na zajęciach?

Dzień ósmy: Trzej kosmici. Co już wiemy o Kosmosie?

Przebieg zajęć:

1.	 Słuchanie piosenki Trzej kosmici (sł. S. Karaszewski, muz. S. Marciniak). Kolorowanie obrazków przed-

stawiających poszczególne fragmenty piosenki, ze szczególnym zwróceniem uwagi na pojazdy, jakimi

poruszali się Kosmici – załącznik 10. Wystawka prac.

2.	 Rozmowa z dziećmi na temat pojazdów używanych przez Kosmitów: talerza, spodka i dzbanka.

Pokaz rakiety kosmicznej w kształcie dzbanka.

3.	 Zabawa ruchowa „Komety” – troje dzieci biega po sali w różnych kierunkach trzymając w obu dło-

niach długie kolorowe paski bibuły karbowanej – machają rękami w różnych kierunkach. Pozostałe

dzieci spacerują powoli po sali, jednocześnie uważając, aby nie zostać dotkniętym ogonem komety.

Dzieci, których dotknie ogon komety siadają nieruchomo na podłodze.

4.	 Prezentacja przez nauczyciela dwuznaku „Dz, dz”. Wyszukiwanie wyrazów w których dwuznak „dz”

znajduje się w nagłosie, wygłosie i śródgłosie.

5.	 Zawieszenie wzoru dwuznaku na tablicy z alfabetem. Układanie modelu wyrazu dzban na tablicy,

pisanie dwuznaku w powietrzu, na plecach kolegi, palcem na ławce.

6.	 Zapis dwuznaku przez nauczyciela na tablicy, a przez uczniów w zeszycie.

92 93

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

Zajęcia komputerowe
Praca w programie PAINT. Rysowanie samolotów widzianych na wycieczce do Dęblina.

Wykonanie portretu Ufoludka.

Wychowanie fizyczne i edukacja zdrowotna
1.	 Gry i zabawy z piłką. Nauka chwytania i rzucania piłki. Wyścigi z elementami rzutu do celu.

2.	 Gry, zabawy i ćwiczenia z elementami równowagi.

3.	 Gry, zabawy i ćwiczenia z elementami skoków. Bezpieczeństwo w czasie gier i zabaw.

XXIX. Blok tematyczny: NA WSI I W MIEŚCIE

Cele ogólne:
•	 poznawanie przyczyn hodowania zwierząt przez człowieka;

•	 poznawanie zajęć charakterystycznych dla środowiska wiejskiego i miejskiego;

•	 wzbogacenie wiadomości na temat rodzinnej miejscowości a także dużych miast Polski;

•	 rozwijanie myślenia przyczynowo – skutkowego

•	 wzbogacanie czynnego słownictwa dzieci;

•	 rozwijanie orientacji przestrzennej;

•	 zapoznanie uczniów z wyglądem pisanego i drukowanego ortogramu Ch , ch;

•	 doskonalenie umiejętności czytania prostych tekstów z uwzględnieniem elementów prozodycz-

nych;

•	 zachęcanie do hodowania roślin;

•	 rozwijanie poczucia odpowiedzialności za hodowane zwierzęta i rośliny;

Cele operacyjne:

Uczeń:
•	 nazywa i rozpoznaje zwierzęta w gospodarstwie wiejskim;

•	 wykonuje wycinanki o zróżnicowanym stopniu trudności;

•	 oblicza działania matematyczne z zastosowaniem dodawania i odejmowania w zakresie 10;

•	 rozwiązuje, układa i przekształca zadania z treścią w znanym zakresie;

•	 potrafi podać słowa, które kojarzą się z gospodarstwem wiejskim i z miastem;

•	 wie jakie prace wykonywało się kiedyś w domu wiejskim: pieczenie chleba, wyrabianie masła, itp.;

•	 stosuje określenia: z prawej, z lewej strony;

•	 umie zapamiętać krótką piosenkę o kotku i ułożyć do niej akompaniament perkusyjny;

•	 wie, jakie korzyści płyną z hodowli zwierząt;

•	 zna miasta z najbliższej okolicy, wie jakie można znaleźć tam ciekawe miejsca;

•	 rozpoznaje na obrazkach największe miasta Polski, dobiera podpisy do obrazków;

•	 wie jakie są ważne budowle (m.in. zabytki) w znanych sobie miastach;

94 95

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

•	 rozumie pojęcie stolicy; wie, ze stolicą Polski jest Warszawa;

•	 zgodnie bawi się i współdziała podczas pracy z innymi dziećmi

•	 zna wygląd, nazwę i brzmienie ortogramu „ch”, potrafi wskazać go w wyrazach, rozpoznaje go w tek-

ście drukowanym i pisanym, składa wyrazy z ortogramem „ch” z rozsypanki literowej i sylabowej,

wie, że „ch” dwuznak złożony z dwóch spółgłosek, wie , ze w języku polskim istnieje również inny

zapis tej głoski”h”;

•	 potrafi odczytać tekst napisany literami drukowanymi i pisanymi;

•	 potrafi pracować z komputerem;

•	 hoduje aksamitki;

•	 wykazuje się odpowiednią sprawnością fizyczną podczas planowanych ćwiczeń.

Metody:
•	 asymilacji wiedzy: objaśnienie, opowiadanie, pogadanka;

•	 samodzielnego dochodzenia do wiedzy: problemowa, gier i zabaw dydaktycznych;

•	 waloryzacyjne: ekspresywne i impresywne;

•	 praktyczne: zadań, ćwiczeń.

Formy:
•	 organizacyjne: grupowa, indywidualna i zbiorowa; zajęcia w terenie, spacer, wycieczka;

•	 Dziecięce Ośrodki Zainteresowań: Centrum Językowe, Centrum Przyrodniczo-Badawcze,

Centrum Matematyczno-Logiczne, Centrum Artystyczne.

Rozwijane inteligencje: językowa, matematyczno–logiczna, przyrodnicza, wizualno- przestrzenna, muzycz-

na, kinestetyczna, interpersonalna, intrapersonalna.

Środki dydaktyczne:
wycinanka, fiszki zadaniowe, płaski model bloku z zadaniami w okienkach, herb Warszawy, obraz po-

mnika Syrenki Warszawskiej, wiersz J. Tuwima: „Warszawa”, piosenki o zwierzętach, tekst „W gospodar-

stwie”, wiersz W. Chotomskiej „Co słychać na wsi?”, kolorowe nakrywki do budowania modelu wyrazu,

wzór ortogramu „ch”; przybory gimnastyczne.

Materiały i narzędzia:
tablica interaktywna, laptop, zeszyty zadań domowych, kartony, ołówki miękkie do szkicowania, gumki,

kredki, farby, klej, nożyczki, papier kolorowy.

Dzień pierwszy: W gospodarstwie wiejskim

Przebieg zajęć:

1.	 Rozmowy z dziećmi, omówienie planu dnia, rozwiązywanie problemów, przygotowanie materiałów

do pracy.

2.	 Zabawy językowe: rozmowa na temat zdrobnień i zgrubień w języku polskim. Tworzenie zdrobnień

i zgrubień do wyrazów – nazw zwierząt w gospodarstwie wiejskim i roślin hodowanych przez czło-

wieka.

3.	 Zabawy orientacyjno – porządkowe, np.: Gąski, gąski do domu...

94 95

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

4.	 Nauka piosenki związanej tematycznie ze zwierzętami wiejskimi np. „Czarna krowa” (sł. W. Chotom-

ska, muz. A. Markiewicz), „Osioł Stefan” – (wyk. Jacek Stachursky, źródło: youtube.com)

5.	 Układanie zagadek o zwierzętach wiejskich (mogą być w formie opisów obrazków przedstawiających

zwierzęta hodowane na wsiach przez człowieka).

6.	 Czytanie przez nauczyciela tekstu „W gospodarstwie”:

W gospodarstwie wiejskim dzieje się dużo ciekawych rzeczy. W stajniach mieszkają konie, w oborach krowy,

a w chlewni świnki. Po podwórku chodzą kury, kaczki i gęsi. W ogródku gospodyni hoduje zdrowe warzywa,

a w sadzie zbiera różne owoce. Gospodarz uprawia pole, na którym sieje zboża i sadzi ziemniaki. Na łąkach

kosi trawę, którą po wyschnięciu daje swoim zwierzętom do jedzenia. Taka sucha trawa to siano.

7.	 Rozmowa nauczyciela z dziećmi na temat pracy w gospodarstwie rolnym.

8.	 Układanka sylabowa: Do wybranej przez nauczyciela sylaby dzieci dopisują własne, tworząc nowe

słowa, związane z życiem na wsi. Dzieci swoje sylaby mogą dopisywać z każdej strony sylaby nauczy-

ciela, np.: – wa – : wa – rzywa, kro – wa, tra – wa,

9.	 Wybranie kilku wyrazów z układanki sylabowej, ułożenie z nimi zdań, zapisanie ich na tablicy i prze-

pisanie do zeszytu.

10.	 Rozmowa z dziećmi na temat korzyści jakie mamy z hodowli zwierząt i roślin na wsi.

11.	 Ćwiczenia fonacyjne: powtarzanie głosów zwierząt wiejskich, odgadywanie ich nazw na podstawie

usłyszanych dźwięków.

12.	 Ćwiczenia w dodawaniu i odejmowaniu liczb w zakresie 20. Rozwiązywanie i układanie zadań tek-

stowych o tematyce wiejskiej. Zapis pytania i rozwiązania na tablicy i w zeszycie.

13.	 Zabawa liczbami – ćwiczenie liczenia pamięciowego:

Jestem liczbą 6, a ty jesteś o 3 większa. Jaką liczbą jesteś?

Jestem liczbą 9, a ty jesteś o 1 mniejsza. Jaką jesteś liczbą?

Dzień drugi: OBRAZY I KRAJOBRAZY NA WSI – sady, pola, łąki, lasy.

Przebieg zajęć:

1.	 Powitanie : rozmowy z dziećmi, przygotowania do zajęć, czynności organizacyjne.

2.	 Słuchanie czytanego przez nauczyciela wiersza: „Co słychać na wsi?” W. Chotomskiej:

Co słychać? Zależy gdzie.

Na łące słychać: Kle, kle!

Na stawie: Kwa, kwa!

Na polu: kraaa!

Przed kurnikiem: – kukuryku!

– ko, ko, ko, ko, ko w kurniku

Koło budy słychać: – hau!

A na progu – miau.

A co słychać w domu

Nie powiem nikomu ...

3.	 Rozmowa z dziećmi na temat: Co oprócz gospodarstwa możemy zobaczyć na wsi? Rozmowa na

temat prac gospodarskich w sadzie, na polach, na łąkach i w lesie. Zapoznanie dzieci z zawodami:

96 97

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

rolnik, sadownik, leśnik. Wyjaśnienie jak kiedyś wyglądały prace na wsi, a jak wyglądają dziś. Omó-

wienie prac wykonywanych kiedyś i teraz przez gospodynię: pieczenie chleba, robienie masła itp.

Zapisywanie na tablicy nazw dawnych i współczesnych narzędzi rolniczych.

4.	 Wycinanie obrazków dawnych i współczesnych narzędzi rolniczych, grupowanie ich, naklejanie na

kartkę i samodzielne podpisywanie – wycinanka 37.

5.	 Rozmowa z dziećmi o konieczności zachowania bezpieczeństwa podczas prac w gospodarstwie rol-

nym.

6.	 Zabawa ruchowo – naśladowcza : Sadzimy ziemniaki, siejemy zboże...

7.	 Słuchanie opowiadania nauczyciela: „Od ziarenka, do bochenka ...” – pokaz nasion zbóż, wyjaśnienie

w jaki sposób powstaje z nich chleb. (Propozycja : wspólne pieczenie chleba).

8.	 Wprowadzenie dwuznaku „ch”:

– podział wyrazu chleb na głoski i sylaby (przypomnienie w jaki sposób tworzymy sylaby),

– budowanie modelu wyrazu chleb – dzieci same dochodzą do tego, że ortogram „ch” zbudowany jest

z dwóch spółgłosek;

– wyszukiwanie innych wyrazów z „ch” w nagłosie, wygłosie i śródgłosie.

– zapis „ch, Ch” w liniaturze – ćwiczenia w pisaniu;

– układanie wyrazów z „ch” z rozsypanki;

– czytanie indywidualne przez chętne dzieci krótkiego tekstu z „ch” (załącznik 12).

Żeby powstał chleb rolnik musi posiać w polu ziarno. Po zbiorze młynarz mieli to ziarno na mąkę. Piekarz

do mąki dodaje drożdże, sól i wodę, wszystko to miesza i piecze. Tak powstaje chleb, który kupujemy w skle-

pie i jemy na śniadanie.

Tekst można dać dzieciom do wklejenia do zeszytu i do ćwiczeń w czytaniu w domu.

9.	 Stosunki przestrzenne, rozpoznawanie strony prawej i lewej.

10.	 Ćwiczenia w dodawaniu i odejmowaniu w zakresie 20. Dla dzieci uzdolnionych nauczyciel przygoto-

wuje fiszki zadaniowe z działaniami i zadaniami w zakresie 50.

11.	 Układanie zadań tekstowych do obrazów przedstawianych przez nauczyciela, a obejmujących za-

kres programowy klasy I.

Uwaga! Przy realizacji w/w tematu można również zorganizować mini – wycieczkę do zaprzyjaźnionego go-

spodarstwa rolnego.

Dzień trzeci: Wycieczka po mieście

Przebieg zajęć:

1.	 Powitanie – rozmowy z dziećmi, rozwiązywanie problemów, przygotowanie do zajęć, wykonywanie

zadań własnych przez dzieci.

2.	 Na tablicy pojawia się płaski model bloku mieszkalnego, o wielu piętrach i oknach. Każde okienko

(numer mieszkania) oznaczone jest cyfrą od 1 do 20 (lub w zależności od liczby dzieci w klasie). Dzie-

ci losują „numery mieszkań”. W każdym okienku znajduje się fiszka zadaniowa z problemem mate-

matycznym – zadanie z treścią, działania na dodawanie i odejmowanie w zakresie 20. Uczniowie

samodzielnie wykonują zadania (dzieci mające problemy z wykonaniem zadania zgłaszają się do

nauczyciela). Dzieci, które wcześniej wykonały swoje zadanie mogą otrzymać dodatkową pracę do

wykonania.

3.	 Dzieci układają z klocków makietę miasta. Nauczyciel w tym czasie sprawdza zadania matematyczne.

Ocena prac.

96 97

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

4.	 Propozycja zajęć – wycieczka multimedialna po wybranym mieście (praca z tablicą interaktywną).

Alternatywą może być wycieczka do najbliższego miasta lub spacer po mieście, z którego pochodzą

dzieci.

5.	 Rozmowa z dziećmi na temat : Jakie różnice możemy zaobserwować zwiedzając miasto i wieś?

6.	 Praca plastyczna: zapoznanie dzieci z zasadami stosowania perspektywy. Pokaz obrazów, w których

zastosowano perspektywę. Rysunek ołówkiem na temat: „Idę miejską ulicą”. Wystawka prac.

7.	 Samoocena uczniów: Jak się czułeś na dzisiejszych zajęciach?

Dzień czwarty: Obrazy i krajobrazy w mieście – muzea, kina, teatry, baseny,
zabytki

Przebieg zajęć:

1.	 Powitanie: rozmowy z dziećmi, rozwiązywanie problemów, przygotowanie do zajęć.

2.	 Praca z tablicą interaktywną – ćwiczenie polega na przyporządkowaniu do napisów: miasto, wieś

odpowiednich obrazów przedstawiających: zabudowę wysoką – bloki, zabudowę niską – zagroda

wiejska, ulicę, drogę, obraz podwórka wiejskiego, plac przed blokiem, maszyny rolnicze, tramwaje,

psa przy budzie, psa na smyczy.

3.	 Oglądanie obrazów przedstawiających różne miasta Polski (pokaz youtube.com) . Najpiękniejsze

miasta Polski, a w nich muzea, charakterystyczne zabytki, kina, teatry, baseny i inne elementy archi-

tektury miejskiej.

4.	 Układanie zdań opisujących wygląd miasta i jego charakterystyczne cechy. Zapisywanie zdań ze słu-

chu do zeszytu. Nauczyciel dokonuje zapisu na tablicy, aby dzieci mogły dokonać samokontroli i po-

prawy pracy.

5.	 Głośne, indywidualne czytanie zdań z zeszytu.

6.	 Układanie krótkich form wierszowanych (z pomocą nauczyciela) na temat infrastruktury miejskiej

i wiejskiej np.

Mały domek sobie stał,

to pies budę swoją miał,

przy niej miska zawsze pełna,

a w tej misce zupa ciepła.

(aut. B. Sokołowska-Kosik)

7.	 Podział klasy na zespoły, każdy zespół otrzymuje jeden wierszyk, aby dokonać jego oprawy plastycz-

nej, pięknie przepisać na karton, ozdobić kolażem, rysunkami wg uznania zespołu. Wystawka prac.

Dzień piąty: Warszawa, nasza stolica

Przebieg zajęć:

1.	 Powitanie – rozmowy z dziećmi, przygotowanie materiałów do zajęć.

2.	 Oglądanie prezentacji : propozycja – „Te same miejsca w Warszawie w 1939 roku i obecnie – niezwy-

kłe fotografie” – autor: Warszawa Przedwojenna, źródło: youtube.com lub inne opracowania wymie-

nionego autora

3.	 Rozmowa z dziećmi na temat naszej stolicy. Przypomnienie i nawiązanie do treści realizowanych już

w semestrze zimowym. Wysłuchanie legendy o Warszawskiej Syrence:

98 99

URSZULA TYLUŚ, MARIA HAWRYLAK

MARIA HAWRYLAK, URSZULA TYLUŚ

Legenda o Warszawskiej Syrence

Pewnego dnia u podnóża dzisiejszego Starego Miasta wyszła z wody przepiękna syrena, aby nieco odpo-

cząć na piaszczystym brzegu. Tak spodobało jej się miejsce, że postanowiła tu zostać na zawsze. Niestety

zamieszkujący pobliską osadę rybacy zauważyli, że ktoś podczas połowów wzburza fale Wisły, plącze sie-

ci i wypuszcza ryby z więcierzy. Postanowili więc schwytać szkodnika. Kiedy jednak usłyszeli przepiękny

głos syreny, zaniechali swoich zamiarów i szczerze pokochali piękną kobietę-rybę, która od tej pory co wie-

czór umilała im czas przepięknym śpiewem. Pewnego dnia zobaczył syrenkę bogaty kupiec i postanowił ją

schwytać. Podstępem uwięził ją w drewnianej szopie. Płacz syreny usłyszał młody syn rybaka i z pomocą

przyjaciół, pod osłoną nocy uwolnił ją. Syrena z wdzięczności za uratowanie życia obiecała im, że zawsze

kiedy tylko będą potrzebowali pomocy, stanie w ich obronie. I odtąd warszawska syrenka, uzbrojona w miecz

i tarczę, broni miasta i jego mieszkańców.

4.	 Pokaz obrazów z Grafiki Google: herbu Warszawy, pomnika Syrenki nad Wisłą lub obrazów o tej

tematyce wykonanych przez nauczyciela. Przypomnienie dzieciom znaczenia pojęć: stolica, herb.

Rozmowa na temat statusu Warszawy jako stolicy Polski. Przedstawienie Lublina jako stolicy woje-

wództwa lubelskiego.

Wyjaśnienie roli prezydenta, premiera, sejmu czy senatu. Rozmowę prowadzimy na takim poziomie,

aby dzieci mogły zrozumieć istotne rzeczy.

5.	 Rozwiązywanie zadań tekstowych – propozycja wykonania do zadań rysunków w zeszycie, zapis

pytań do zadań, rozwiązania i odpowiedzi w zeszycie. Zapis rozwiązania poszczególnych zadań na

tablicy. Sprawdzenie pracy przez dzieci, naniesienie poprawek.

Zajęcia komputerowe
Wykonanie pracy graficznej w programie PAINT na wybrany temat:

– w sadzie;

– na polu;

– na łące;

– w lesie.

Wychowanie fizyczne i edukacja zdrowotna
1.	 Gry i zabawy ogólnorozwojowe z elementami rzutu do celu. Gra w piłkę : dwa ognie.

2.	 Gry i zabawy ogólnorozwojowe na świeżym powietrzu. Zabawy skoczne – ze skakanką.

3.	 Wyścigi zespołów. Bieg z przeszkodami – zabawy ruchowe. Bezpieczeństwo w czasie zabaw.

XXX. Blok tematyczny: POLSKA, TO MOJA OJCZYZNA!

Cele ogólne:
•	 zapoznanie uczniów z wybranymi wydarzeniami z historii Polski;

•	 utrwalenie znajomości symboli narodowych;

•	 zapoznanie z wyglądem pisanego i drukowanego dwuznaku „Cz i cz”, „Dź, dź”;

•	 doskonalenie umiejętności czytania prostych tekstów;

•	 rozwijanie logicznego myślenia;

98 99

URSZULA TYLUŚ, MARIA HAWRYLAK

PORADNIK METODYCZNY DO PROGRAMU ZOSTAŃ NOBLISTĄ, Kl. I, cz. 2

•	 rozwijanie percepcji wzrokowej i słuchowej oraz koordynacji percepcyjno-motorycznej;

•	 kształtowanie postawy i uczuć patriotycznych;

•	 rozwijanie sprawności manualnej.

 Cele operacyjne:

Uczeń:
•	 wie, jak nazywa się kraj, w którym mieszka, województwo i miejscowość;

•	 zna symbole narodowe;

•	 potrafi podać wyrazy, które kojarzą się z tematem Ojczyzna;

•	 zna tańce narodowe, potrafi zatańczyć krok podstawowy poloneza;

•	 rozumie, co znaczy słowo: PATRIOTYZM;

•	 umie śpiewać Hymn państwowy zachowując właściwą postawę;

•	 rozumie treść zadania z treścią, rozwiązuje zadanie tekstowe, zapisuje rozwiązanie i odpowiedź;

układa treść prostych zadań tekstowych;

•	 oblicza działania matematyczne z zastosowaniem dodawania i odejmowania w zakresie 20,

•	 umie odmierzać odległość linijką;

•	 umie ułożyć obrazek w całość, omówić co przedstawia;

•	 dobiera podpisy do obrazków;

•	 zgodnie bawi się i współdziała podczas pracy z innymi dziećmi;

•	 zna wygląd, nazwę i brzmienie dwuznaku „cz” i „dź”, potrafi wskazać go w wyrazach, rozpoznaje go

w tekście drukowanym, składa wyrazy z dwuznakiem „cz” i „dź” z rozsypanki literowej i sylabowej,

wie, że „cz” i „dź” to dwuznak złożony z dwóch spółgłosek;

•	 potrafi odczytać tekst napisany literami drukowanymi i pisanymi, potrafi zapisać i przepisać tekst;

•	 czyta ze zrozumieniem proste polecenia i teksty, umie je opowiedzieć.

Metody:
•	 asymilacji wiedzy: objaśnienie, opowiadanie, pogadanka, rozmowa;

•	 samodzielnego dochodzenia do wiedzy: problemowa, gier i zabaw dydaktycznych;

•	 waloryzacyjne: ekspresywne i impresywne;

•	 praktyczne: zadań, ćwiczeń.

Formy:
•	 organizacyjne: grupowa, indywidualna i zbiorowa; zajęcia w terenie , wycieczka;

•	 Dziecięce Ośrodki Zainteresowań: Centrum Językowe, Centrum Przyrodniczo-Badawcze,

Centrum Matematyczno-Logiczne, Centrum Artystyczne.

Rozwijane inteligencje: językowa, matematyczno–logiczna, przyrodnicza, wizualno-przestrzenna, muzycz-

na, kinestetyczna, interpersonalna, intrapersonalna.

Środki dydaktyczne:
wiersz Cz. Janczarskiego „Barwy ojczyste”, flaga Polski, nagranie Hymnu państwowego, przybory gim-

nastyczne, zeszyt prac domowych, wiersz Z. Jerzyny „ To jest Polska.”

100

MARIA HAWRYLAK, URSZULA TYLUŚ

Narzędzia i materiały:
tablica interaktywna, laptop, białe i czerwone kartki papieru, klej, nożyczki, patyczki do szaszłyków.

Dzień pierwszy: Jeszcze Polska nie zginęła...Symbole narodowe

Przebieg zajęć:

1.	 Rozmowy swobodne z dziećmi. Udzielanie rad, rozstrzyganie sporów.

2.	 Wysłuchanie czytanego przez nauczyciela wiersza Cz. Janczarskiego „Barwy ojczyste”:

 Powiewa flaga,

 gdy wiatr się zerwie.

 A na tej fladze

 biel jest i czerwień.

 Czerwień to miłość,

 biel – serce czyste...

 Piękne są nasze

 barwy ojczyste.

3.	 Rozmowa z uczniami o symbolach narodowych i szacunku, jaki im oddajemy.

4.	 Wykonanie flagi narodowej – złożenie wzdłuż i przecięcie po śladzie zgięcia kartki czerwonej i kartki

białej, sklejenie obu części flagi, ze zwróceniem szczególnej uwagi na to, że kolor biały jest na górze.

Przyklejenie do jednego z krótszych boków flagi patyczka do szaszłyka, zawinięcie tego boku w rulo-

nik. Pozostawienie flag do wyschnięcia, ozdobienie nimi sali i tablicy wystawowej.

5.	 Wprowadzenie dwuznaku „cz” na podstawie wyrazu „czerwony”. Wskazywanie barw narodowych,

wypowiadanie ich: biel, czerwień, biały, czerwony. Podział wyrazów na głoski i sylaby. Układanie mo-

deli wyrazów na tablicy. Zrozumienie, ze dwuznak „cz” składa się z dwóch spółgłosek.

6.	 Wyszukiwanie wyrazów, w których „cz” występuje w nagłosie, śródgłosie i wygłosie.

7.	 Pokaz dwuznaku, powielanie jego kształtu na różne sposoby, zapis dwuznaku w zeszytach – ćwicze-

nia w pisaniu.

8.	 Wyszukiwanie w podanym tekście wyrazów z „cz”, przepisywanie ich do zeszytu . – Nauczyciel pisze

tekst na tablicy:

Czeski skoczek pobił rekord skoczni. Miał na głowie czerwoną czapeczkę. Nazywał się Czesio. Często treno-

wał, dlatego został czempionem.

W domu dzieci mogą ułożyć z zapisanymi w zeszycie wyrazami zdania.

9.	 Oglądanie na tablicy interaktywnej występu Zespołu Pieśni i Tańca „Mazowsze” tańczącego polone-

za – polski taniec narodowy (youtube.com autor Mazowsze Matecznik).

10.	 Omówienie metrum na trzy. Pokaz kroku podstawowego poloneza przez nauczyciela. Nauka dzieci

tańca narodowego – poloneza.

11.	 Obliczenia pamięciowe w zakresie 20, dla chętnych do 50.

Uczniowie samodzielnie układają przykłady na dodawanie i odejmowanie. Wyznaczone dzieci za-

pisują je na tablicy, pozostałe dzieci zapisują je w zeszytach, obliczając. Układanie treści zadań do

wybranych przykładów, zapisywanie ich w zeszycie i rozwiązywanie.

12.	 Wysłuchanie nagrania Hymnu państwowego, nauczyciel przypomina dzieciom genezę jego powsta-

nia.

