

Agata Arkabus
Anna Płusa

Wykorzystanie tablic interaktywnych oraz interaktywnych monitorów dotykowych w kształceniu ogólnym

Scenariusze zajęć dydaktycznych
na wszystkich etapach edukacyjnych

Agata Arkabus

Anna Płusa

Wykorzystanie tablic interaktywnych oraz interaktywnych monitorów dotykowych w kształceniu ogólnym

Scenariusze zajęć dydaktycznych
na wszystkich etapach edukacyjnych

Ośrodek Rozwoju Edukacji

Warszawa 2021

Konsultacja merytoryczna
Wydział Rozwoju Kompetencji Kluczowych
Agnieszka Jaworska

Redakcja i korekta
Elżbieta Gorazińska

Projekt okładki, layout
redakcja techniczna i skład
Barbara Jechalska

Fotografia na okładce: © viewgene_Photogenica

ISBN 978-83-959429-6-9

Ośrodek Rozwoju Edukacji
Warszawa 2021
Wydanie I

Publikacja jest rozpowszechniana na zasadach licencji
Creative Commons Uznanie Autorstwa – Użycie Niekommercyjne (CC BY-NC)

00-478 Warszawa
Aleje Ujazdowskie 28
www.ore.edu.pl

SPIS TREŚCI

Wstęp	6
1. Rola szkoły w rozwoju społeczeństwa informacyjnego	6
2. Technologie informacyjno-komunikacyjne w pracy nauczyciela.....	8
3. Kompetencje kluczowe w edukacji	11
4. Scenariusze zajęć dla nauczycieli z wykorzystaniem aktywnych metod nauczania i narzędzi interaktywnych.....	14
Bibliografia.....	16
Rozdział I. Scenariusze lekcji dla klas I–III szkoły podstawowej	18
1. Baśniowy świat „Calineczki”	18
2. Chlebowe opowieści	21
3. Wycieczka do zoo	24
4. Kto tworzy książkę? O zawodach związanych z powstawaniem książki	28
5. Legendy od morza do Tatr	32
6. W muzeum.....	35
7. A jak alfabet, E jak encyklopedia – literkowe zabawy w naszej klasie.....	39
8. Ty też możesz zostać odkrywcą.....	43
Rozdział II. Scenariusze lekcji dla klas IV–VI szkoły podstawowej	47
1. Baśniowy świat „Akademii Pana Kleksa”	47
2. Czy „Janko Muzykant” Henryka Sienkiewicza jest nowelą pozytywistyczną?	51
3. Czym zastąpić inną część mowy? Wiem już wszystko o zaimku	55
4. Jak się uczyć, żeby umieć?	59
5. Kupię, sprzedam, zamienię, czyli jak napisać ogłoszenie	63
6. Portret czy pejzaż – opisujemy obraz	67
7. Przygody Jacka Czarneckiego, czyli jak to z pechem bywa	70
8. Śladami Stasia i Nel	74
Rozdział III. Scenariusze lekcji dla klas VII–VIII szkoły podstawowej	80
1. Jak kamienie przez Boga rzucone na szaniec – tło historycznoliterackie wprowadzające w świat autora i bohaterów książki „Kamienie na szaniec”	80
2. Cechy komedii w „Zemście” Aleksandra Fredry	84
3. Cyfrowa Biblioteka Polona źródłem kultury polskiej.....	87
4. Jak napisać CV?	90
5. Jak napisać streszczenie? Ćwiczenia wprowadzające	93

6. Tworzenie plakatów w programie Crello	99
7. Wirtualna książeczka w StoryJumper	102
8. Wywiad z pisarzem	105

Rozdział IV. Scenariusze lekcji dla klas I–II w szkole ponadpodstawowej 109

1. Akt komunikacji i warunki jego skuteczności	109
2. Co wiem o renesansie?	113
3. Jak bezpiecznie korzystać z materiałów internetowych?	118
4. „Kronika polska” Galla Anonima przykładem historiografii polskiej w średniowieczu	126
5. Czym jest opis bibliograficzny?	130
6. Otwarte zasoby edukacyjne przykładem multimedialnych źródeł informacji	134
7. Przysłowia i związki frazeologiczne	138
8. Zróznicowanie składniowe zdań	143

Rozdział V. Scenariusze lekcji dla klas III–IV szkoły ponadpodstawowej 147

1. Cechy modernistycznego światopoglądu.....	147
2. Impresjonizm w literaturze	152
3. Recenzja filmu Andrzeja Wajdy „Ziemia obiecana”.....	156
4. Współczesna kultura ludowa a ludowość w „Chłopach” Władysława Stanisława Reymonta	160
5. Nowomowa – zjawisko literackie i historyczne czy problem czasów współczesnych.....	164
6. Publiczne zabieranie głosu – elementy retoryki	168
7. Czy znam części mowy? Ćwiczenia praktyczne.....	172
8. Symbolika tytułu powieści Zofii Nałkowskiej „Granica”	176

WSTĘP

1. Rola szkoły w rozwoju społeczeństwa informacyjnego

Od wielu już lat następuje dynamiczny rozwój polskiej szkoły w kierunku wykorzystywania technologii informacyjno-komunikacyjnych. Zarówno nauczyciele, jak i uczniowie coraz sprawniej posługują się różnorodnymi narzędziami komputerowymi i informatycznymi, używają programów i aplikacji ułatwiających proces przekazywania i nabywania wiedzy, efektywnie korzystają z zasobów internetowych oraz dokonują analizy i selekcji zawartych w nich materiałów.

W szkołach staje się zauważalne odpowiednie ich wyposażenie w sprzęt komputerowy, taki jak komputery czy laptopy ze stosownym oprogramowaniem i dostępem do internetu, tablety, w tym graficzne, tablice interaktywne, wizualizery i projektory, cyfrowe mikroskopy. Multimedialne narzędzia stanowią dziś niezbędną bazę dydaktyczną wykorzystywaną przez nauczycieli i uczniów na lekcjach, zajęciach pozalekcyjnych, w nauczaniu zdalnym czy tworzeniu interaktywnych pomocy i zadań.

Podstawę rozwoju społeczeństwa informacyjnego stanowi miejsce i zastosowanie informacji w codziennym życiu społecznym, kulturalnym, ekonomicznym oraz politycznym. Z kolei korzystanie z informacji możliwe jest dzięki umiejętnościom posługiwania się technologiami informacyjno-komunikacyjnymi (TIK), czyli kompetencjom informatycznym, które dają szansę całej zbiorowości ludzkiej na lepsze wykształcenie we wszystkich obszarach życia osobistego i społecznego oraz wspomagają zarówno rozwój człowieka, jak i całego społeczeństwa.

Także uczniowie powinni nabywać wiedzy o sposobach wspierania kreatywności i innowacyjności przez nowoczesne technologie, muszą również być świadomi zagadnień dotyczących prawdziwości i rzetelności dostępnych informacji oraz zasad prawnych i etycznych mających zastosowanie w interaktywnym korzystaniu z TIK.

Badania i obserwacje ekspertów w zakresie wykorzystywania technologii informacyjno-komunikacyjnych w edukacji wskazują na potrzebę integracji technologii z różnymi dziedzinami kształcenia. Dowodzą również konieczności szerszego niż ograniczone do zajęć klasowych korzystania z TIK. Ważne jest, aby nauczyciele i uczniowie mieli dostęp do technologii również poza szkołą, a technologie były szeroko stosowane w kształceniu pozaszkolnym.

Szkoły powinny przygotować uczniów do funkcjonowania w tworzącym się społeczeństwie informacyjnym jako świadomych użytkowników technologii – poszukujących, analizujących i oceniających informacje oraz wyposażonych w umiejętności ich przekształcania w wiedzę,

a w konsekwencji – w mądrość. Powinny zatem kształcić i przygotowywać do życia ludzi rozwiązujących problemy i podejmujących decyzje: twórczych użytkowników komputerowych narzędzi wytwórczych (systemów użytkowych), komunikujących się i współpracujących z innymi osobami, dobrze poinformowanych i odpowiedzialnych za swój pełny i harmonijny rozwój jako obywateli, jak również obywateli globalnego świata cyfrowego.

Współcześni nauczyciele dostrzegają potrzebę ciągłego doskonalenia się oraz podnoszenia swoich kwalifikacji w zakresie wykorzystania technologii informacyjno-komunikacyjnych w pracy z uczniem na każdym etapie kształcenia. Potrzeba ta wynika z ciągłych zmian, które niesie ze sobą rozwój społeczeństwa informacyjnego – a dzięki którym to, co jeszcze kilka lat temu uchodziło za nowoczesne i innowacyjne, w dzisiejszym świecie stanowi zamierzoną przeszłość. Ponieważ dzieci i młodzież wkraczają w świat technologii i wirtualnej przestrzeni już od najmłodszych lat, nauczyciele powinni wskazywać im właściwą i bezpieczną drogę wykorzystania TIK w życiu codziennym, zwracając uwagę na ich rozsądne i zgodne z prawem prawne zagospodarowanie.

Standardy Polskiego Towarzystwa Informatycznego w zakresie przygotowania nauczycieli do wdrażania technologii informacyjnej i komunikacyjnej wskazują na potrzeby takie jak:

- uwzględnienie obszaru pracy i uczenia się w środowisku technologii i pracy;
- stosowanie i rozwijanie metod kształcenia, ocenianie z użyciem technologii;
- profesjonalny rozwój, inspirowanie i angażowanie uczniów do kształcenia się i kreatywności;
- promowanie i kształtowanie postawy obywatelskiej;
- odpowiedzialność w świecie mediów cyfrowych.

Standardy te zostały sformułowane w odniesieniu do dwóch poziomów rozwoju – podstawowego i zaawansowanego.

Na poziomie podstawowym oczekuje się, że nauczyciel celowo i efektywnie stosuje technologię dla unowocześnienia swojego warsztatu pracy edukacyjnej i zwiększenia osiągnięć uczniów. Na poziomie zaawansowanym nauczyciel powinien stosować nowe rozwiązania technologiczne dla poprawy osiągnięć uczniów, poszukiwania i stosowania efektywnych sposobów nauczania i kształcenia się uczniów, angażowania ich do działań kreatywnych i innowacyjnych oraz współpracy z innymi uczniami.

Nauczyciele stoją przed wyzwaniem dostosowania sposobu nauczania do potrzeb globalnego społeczeństwa informacyjnego. Muszą inspirować uczniów do kreatywnego i innowacyjnego kształcenia się, promowania odpowiedzialności w korzystaniu z TIK czy stymulowania rozwoju umiejętności korzystania z technologii cyfrowej i cyfrowych zasobów we własnym kształceniu i rozwijaniu się. Nauczyciele na równi z uczniami powinni też rozszerzać swoje kompetencje technologiczne, integrować technologie z różnymi dziedzinami kształcenia oraz kierunkami ich wykorzystania w celach edukacyjnych nie tylko na zajęciach w klasie.

Technologie informacyjno-komunikacyjne powinny być wykorzystywane przede wszystkim w procesie dydaktycznym, ponieważ wymaga tego podstawa programowa kształcenia ogólnego dla szkoły podstawowej oraz podstawa dla szkół ponadpodstawowych. Dokumenty te w zakresie technologii informacyjnych główny nacisk w nauczaniu kładą na kształcenie umiejętności świadomego i sprawnego posługiwania się komputerem oraz narzędziami i metodami informatyki, które mają służyć przygotowaniu uczniów do aktywnego funkcjonowania w tworzącym się społeczeństwie informacyjnym. Programy nauczania wprowadzają uczniów w zawilości posługiwania się technologiami informacyjnymi oraz umożliwiają realizację treści nauczania na kolejnych etapach kształcenia.

2. Technologie informacyjno-komunikacyjne w pracy nauczyciela

W Rozporządzeniu Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej¹ wśród celów kształcenia zwrócono uwagę między innymi na:

- rozwijanie kreatywności, innowacyjności i przedsiębiorczości;
- ukazywanie wartości wiedzy jako podstawy do rozwoju umiejętności;
- zachęcanie do zorganizowanego i świadomego samokształcenia opartego na umiejętności przygotowania własnego warsztatu pracy.

Cele te powinny być rozwijane poprzez sprawne komunikowanie się w języku polskim, poszukiwanie, porządkowanie, krytyczną analizę i wykorzystanie informacji z różnych źródeł oraz kreatywne rozwiązywanie problemów z wielu dziedzin ze świadomym wykorzystaniem metod i narzędzi wywodzących się z informatyki.

W podstawie programowej kształcenia ogólnego dla czteroletniego liceum ogólnokształcącego i pięcioletniego technikum² prawodawca zaznacza, że: „Kształcenie ogólne w szkole ponadpodstawowej tworzy programowo spójną całość i stanowi fundament wykształcenia, umożliwiającą zdobycie zróżnicowanych kwalifikacji zawodowych, a następnie ich doskonalenie lub modyfikowanie, otwierając proces uczenia się przez całe życie. W podstawie

¹ Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej, Dz.U. 2017, poz. 356, <http://isap.sejm.gov.pl/isap.nsf/download.xsp/WDU20170000356/O/D20170356.pdf> [dostęp: 11. 12 . 2020].

² Rozporządzenie Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia, Dz.U. 2018, poz. 467, <https://www.dziennikustaw.gov.pl/D2018000046701.pdf> [dostęp: 11.12.2020].

programowej ustawodawca zwraca również uwagę na umiejętności, które uczeń powinien zdobyć w procesie kształcenia w szkole ponadpodstawowej”. Do jednych z nich należą umiejętności myślenia opartego na tworzeniu nowych danych w oparciu o dostępne informacje.

Duży nacisk w podstawie programowej położono na rozwiązywanie problemów z różnych dziedzin, zakładając wykorzystanie technologii informacyjno-komunikacyjnych, także na umiejętność samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy, wartościowania oraz rzetelnego korzystania ze źródeł. Zdaniem prawodawcy nauczanie w szkole ponadpodstawowej powinno się opierać na umiejętnym posługiwaniu się komputerem i aplikacjami komputerowymi, korzystaniu z różnych źródeł informacji oraz wykorzystaniu między innymi urządzeń mobilnych podczas zajęć lekcyjnych i pozalekcyjnych.

Technologie informacyjno-komunikacyjne w szkole podstawowej i ponadpodstawowej muszą stanowić niezbędny element w procesie nauczania dzieci i młodzieży. Myśląc o TIK, należy mieć na uwadze nie tylko sprzęt komputerowo-informacyjny, taki jak laptopy, tablety, tablice interaktywne i inne, ale także narzędzia i zasoby służące do ich wykorzystania. Trzeba pamiętać również o przestrzeganiu prawa autorskiego oraz elementarnej znajomości faz rozwojowych dzieci i młodzieży, które wpływają na proces przyswajania wiedzy.

Na I etapie edukacyjnym w zalecanych warunkach i sposobach realizacji podstawy programowej czytamy: „Zajęcia komputerowe należy rozumieć dosłownie jako zajęcia z komputerami, prowadzone w korelacji z pozostałymi obszarami edukacji. Należy zadbać o to, aby w sali lekcyjnej było kilka kompletnych zestawów komputerowych z oprogramowaniem odpowiednim do wieku, możliwości i potrzeb uczniów. Komputery w klasach I–III szkoły podstawowej są wykorzystywane jako urządzenia, które wzbogacają proces nauczania i uczenia się o teksty, rysunki i animacje tworzone przez uczniów, kształtują ich aktywność (gry i zabawy), utrwalają umiejętności (programy edukacyjne na płytach i w sieci), rozwijają zainteresowania itp. Uczniom klas I–III należy umożliwić korzystanie ze szkolnej pracowni komputerowej. Zaleca się, aby podczas zajęć uczeń miał do swojej dyspozycji osobny komputer z dostępem do internetu”.

Praca z najmłodszymi uczniami ma szczególny charakter, dlatego do powyższych zaleceń warto jeszcze dodać: zwrócenie uwagi na wartość merytoryczną wykorzystywanych materiałów, dobór narzędzi i zasobów internetowych stosownie do potrzeb i możliwości uczniów oraz celowość wykorzystywania TIK podczas lekcji. Nie można zapominać, że komputer, tablet lub tablica interaktywna stanowią jedynie narzędzie do pracy z uczniem, są ciekawym dodatkiem w procesie nauczania, który wpływa na szybkie i atrakcyjne kształcenie. Należy więc z umiarem korzystać na lekcji z narzędzi informatyczno-komputerowych, aby nie zapomnieć o rozwoju poznawczym, emocjonalnym i społecznym dzieci w wieku wczesnoszkolnym.

Bardzo ważnym elementem w wychowaniu i nauczaniu dzieci w szkole podstawowej jest współpraca nauczycieli i rodziców w obszarze prawidłowego korzystania z narzędzi komputerowych oraz urządzeń z ekranami dotykowymi i dostępem do cyfrowych zasobów internetu. Dzieci, często bez wiedzy i dozoru rodziców i opiekunów, spędzają za dużo czasu wolnego z tabletami i smartfonami, przeglądając strony internetowe nierzadko niedostosowane do ich rozwoju psychofizycznego. Nauczyciel może więc być ambasadorem bezpieczeństwa i treści edukacyjnych skierowanych do dzieci i rodziców. Swoją wiedzę i doświadczeniem może dzielić się z rodzicami, polecając im ciekawe strony edukacyjne czy aplikacje komputerowe.

Na etapie szkoły ponadpodstawowej drogi uczniów rozchodzą się w kierunku interesujących ich dziedzin. Opuszczają oni szkołę podstawową z umiejętnościami posługiwania się komputerem i korzystania z jego oprogramowania. Potrafią sprawnie wykorzystywać komputer w poszukiwaniu informacji, formułowaniu przekazu czy przygotowywaniu prezentacji własnej twórczości. Mają również świadomość etycznych i prawnych zasad umożliwiających bezpieczne posługiwanie się technologią i mediami.

Nauczyciel w szkole ponadpodstawowej powinien stwarzać warunki efektywnego kształcenia uczniów poprzez ich wspólne uczenie się oraz zdobywanie wiedzy z udziałem nauczyciela. Praca zespołowa i indywidualna powinny odbywać się równolegle i spójnie, prowadzić do efektywnego nauczania i uczenia się zarówno uczniów, jak i nauczycieli. Postawa nauczyciela i jego kreatywność w stosowaniu technologii cyfrowej powinna być wzorem i autorytetem dla ucznia.

Technologie informacyjno-komunikacyjne są wykorzystywane przez nauczycieli w bardzo różny sposób. Większość narzędzi i aplikacji, których używają nauczyciele i uczniowie podczas lekcji, wymaga dostępu do internetu. Niezbędna jest więc dobrej jakości sieć internetowa jako jeden z ważniejszych elementów wykorzystywania TIK w pracy dydaktycznej. Kolejnym czynnikiem wpływającym na prowadzenie zajęć są zasoby takie jak projektor, komputer lub laptop dla nauczyciela oraz tablica interaktywna czy urządzenia mobilne, np. tablety. Zasoby te wpływają na podniesienie jakości kształcenia poprzez uatrakcyjnienie zajęć metodami aktywnymi. Obecnie jednym z podstawowych elementów wyposażenia szkoły są tablice interaktywne oraz urządzenia mobilne. Nauczyciel korzystający z tego rodzaju narzędzi przekazuje i realizuje treści programowe w nowoczesny sposób, a ponadto rozwija umiejętności informatyczne i komputerowe wpisujące się w rozwój kompetencji kluczowych.

Technologie informacyjno-komunikacyjne mają istotne znaczenie w pracy z uczniami ze specjalnymi potrzebami edukacyjnymi. Działania podejmowane przez nauczyciela umożliwiają dzieciom ze SPE ujawnienie drzemiących w nich zdolności oraz rozwijanie ich wrodzonych predyspozycji. TIK w edukacji uczniów ze SPE odgrywają istotną rolę jako narzędzia umożliwiające bądź ułatwiające komunikację. Dzięki nim łatwiejszy staje się odbiór treści edukacyjnych, zwłaszcza przez tych uczniów, którym niepełnosprawność nie pozwala na

pełne korzystanie z tradycyjnych narzędzi nauczania. Za pomocą TIK, np. oprogramowania wspomagającego czytanie lub rysowanie, uczniowie mają możliwość nawiązywania relacji społecznych i bycia aktywniejszymi członkami społeczności szkolnej. W odpowiedzi na potrzeby uczniów z wadami wzroku nowe technologie oferują pozawizualne formy komunikacji, aktywizując zmysły dotyku i słuchu. Dla uczniów z deficytami słuchu stanowią alternatywę dla komunikacji ustnej – w takich przypadkach specjalistyczne oprogramowanie rozwija możliwości wizualne lub dotykowe ucznia³.

3. Kompetencje kluczowe w edukacji

Istotnym dokumentem kształtującym pracę dydaktyczną nauczycieli jest *Zalecenie Parlamentu Europejskiego i Rady z dnia 18 grudnia 2006 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie*⁴.

W dokumencie Rady z 2018 r. kompetencje wskazywane są jako te: „których wszyscy potrzebują do samorealizacji i rozwoju osobistego, zatrudnienia, włączenia społecznego, zrównoważonego stylu życia, udanego życia w pokojowych społeczeństwach, kierowania życiem w sposób prozdrowotny i aktywnego obywatelstwa”⁵.

Kompetencje kluczowe to zestaw najważniejszych kompetencji, bez których nie można kształtować kompetencji pozostałych⁶. Ich celem jest zapewnienie podstaw dla osiągnięcia bardziej demokratycznych społeczeństw, w których panuje większa równość. Stanowią one odpowiedź na potrzebę trwałego wzrostu gospodarczego sprzyjającego włączeniu społecznemu, spójności społecznej i dalszego rozwoju kultury demokratycznej. „Parlament Europejski zdefiniował kompetencje jako: połączenie wiedzy, umiejętności i postaw odpowiednich do sytuacji. Oznacza to, że kompetencje polegają przede wszystkim na umiejętnym stosowaniu posiadanej wiedzy przy wykorzystaniu umiejętności i zdolności”⁷.

Powyższy dokument wyznacza osiem kompetencji kluczowych, które stanowią połączenie wiedzy, umiejętności i postaw uważanych za niezbędne dla potrzeb samorealizacji i rozwoju osobistego, aktywnego obywatelstwa, integracji społecznej oraz zatrudnienia. Należą do nich:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje w zakresie wielojęzyczności;

³ <https://www.scdn.pl/images/stories/RAPORTY2014/08.pdf> [dostęp: 29. 11. 2020].

⁴ *Zalecenie Parlamentu Europejskiego i Rady nr 2006/962/WE z dnia 18 grudnia 2006 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie*, Dz.U. L 394 z 30.12.2006.

⁵ *Zalecenie Rady z dnia 22 maja 2018 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie* (2018/C 189/01).

⁶ http://www.fhvp.unipo.sk/ktechv/inedutech2007/kniznica/pdf_doc/matusz.pdf [dostęp: 29. 11. 2020].

⁷ <https://edurada.pl/artykuly/jak-kszta-towac-w-rod-uczniow-kompetencje-kluczowe/> [dostęp: 01. 12. 2020].

- kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych, technologii i inżynierii;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje obywatelskie;
- kompetencje w zakresie przedsiębiorczości;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Rozwijanie kompetencji kluczowych w szkole jest możliwe, gdy nauczyciel stwarza uczniom odpowiednie sytuacje edukacyjne, dostosowuje formy pracy, zachęca do prac zespołowych i wykorzystuje nowoczesne środki dydaktyczne. Kompetencje kluczowe można kształtować zarówno u uczniów w wieku wczesnoszkolnym, jak i młodzieży w szkołach ponadpodstawowych. Każda z kompetencji jest ważna i przyczynia się do rozwoju różnorodnych umiejętności, które będą wykorzystywane w dorosłym życiu.

Szansę rozwoju kompetencji kluczowych dają rozmaite metody aktywizujące⁸, które są sposobami działania pomagającymi uczniom:

- pogłębiać zainteresowanie wspólną sprawą,
- przyswoić bez trudu nową wiedzę,
- rozwinąć własne pomysły i idee,
- komunikować się,
- dyskutować i spierać na różne tematy,
- podjąć działania na rzecz własnej szkoły⁹.

Wśród metod aktywnych, wykorzystywanych przez nauczycieli w procesie nauczania, znajdują się:

- metody dyskusji: debata „za i przeciw”, debata panelowa, debata oksfordzka, dyskusja punktowana, metaplan, poker kryterialny, „Sześć kapeluszy myślowych” według E. de Bono, „akwarium”;
- wchodzenie w rolę: gry i zabawy dydaktyczne, odgrywanie scenek, przeprowadzanie wywiadów, ankiet i sondaży, symulacja, techniki dramy;
- analizowanie i rozwiązywanie problemów: burza mózgów, drzewo decyzyjne, procedura „U”, ranking diamentowy, studium przypadku, analiza SWOT, technika grupy nominalnej, zalety, wady i to, co interesujące;
- uczenie się w małych zespołach: puzzle lub układanka ekspercka, sztafeta, kula śnieżna, plakat podsumowujący treść zajęć;
- projekt;
- sytuacje zadaniowe;

⁸ Tamże.

⁹ <https://pedagogika-specjalna.edu.pl/warsztat-pracy/metody-pracy/metody-aktywizujace/> [dostęp: 01.12.2020].

- portfolio;
- wizualizacja: mapy myśli, rysowanie ilustracji i komiksów, sporządzanie plakatów, układanie rebusów¹⁰.

Wiele z powyższych metod może być stosowanych z wykorzystaniem narzędzi i aplikacji komputerowych. Ich używanie pozytywnie oddziałuje na uczniów, także tych z trudnościami i niepełnosprawnościami, którzy chętniej angażują się w zespołowe lub indywidualne rozwiązywanie zadań, posługując się tabletem lub smartfonem. Tradycyjne metody nauczania nauczyciel może zastąpić interaktywnymi, korzystając z dostępnych, darmowych narzędzi ułatwiających ich zastosowanie.

W zasobach internetu można odnaleźć wiele pomocy edukacyjnych z przeznaczeniem na tablice interaktywne lub urządzenia mobilne. Nauczyciele w ramach własnych doświadczeń i dzielenia się wiedzą udostępniają materiały pomocne w tworzeniu nowych zasobów w postaci instrukcji, filmów, podcastów lub samouczków. Wykorzystywane przez nauczycieli podczas lekcji i zajęć pozalekcyjnych tablice interaktywne oraz wszelkiego rodzaju monitory dotykowe przyczyniają się do uatrakcyjnienia zajęć, szybszego przyswajania wiedzy, rozwijania umiejętności oraz kompetencji kluczowych.

Narzędzia informatyczne i komputerowe stanowią cenną pomoc w kształtowaniu kompetencji kluczowych, a w szczególności:

- wpływają na gromadzenie, ocenianie i selekcję informacji – zarówno z obszarów wiedzy humanistycznej, jak i matematyczno-przyrodniczej;
- przygotowują młode pokolenie do życia w społeczeństwie informacyjnym;
- wspomagają krytyczne myślenie, kreatywność i innowacyjność;
- stwarzają sytuacje sprzyjające rozwojowi zainteresowań naukowych, społecznych, kulturalnych uczniów;
- wspierają pracę zespołową uczniów i nauczycieli oraz ich komunikację;
- uczą bezpiecznego i sprawnego wykorzystania zasobów internetowych oraz posługiwania się urządzeniami cyfrowymi;
- stanowią warsztat pracy uczniów i nauczycieli w procesie kształtowania kompetencji kluczowych.

¹⁰ <http://poradnia-wab.szkolnastrona.pl/art,125,przeglad-metod-aktywizujacych-a-nauczanie-zdalne> [dostęp: 01.12.2020].

4. Scenariusze zajęć dla nauczycieli z wykorzystaniem aktywnych metod nauczania i narzędzi interaktywnych

Wśród kompetencji zalecanych przez Parlament Europejski i Radę UE znalazły się kompetencje informatyczne, definiowane jako umiejętności wymagane do efektywnego korzystania z technologii cyfrowych, swobodnego i krytycznego posługiwania się technologiami informacyjno-komunikacyjnymi w kształceniu i komunikacji w szkole, pracy oraz w czasie wolnym.

Kompetencje informatyczne to zdolność do:

- definiowania i uzyskiwania dostępu do potrzebnych informacji, przetwarzania, w tym wyszukiwania, oceny i przechowywania informacji;
- komunikacji, w tym wchodzenia w cyfrowe interakcje, dzielenie się informacjami, znajomość netykiety i umiejętność zarządzania cyfrową tożsamością;
- tworzenia cyfrowej informacji, w tym również umiejętności programowania;
- rozwiązywania problemów, w tym technicznych, identyfikowania sytuacji, w których technologia może pomóc, bycia kreatywnym z użyciem technologii, identyfikowania luk w zakresie kompetencji;
- zachowania znajomości zagadnień praw autorskich, bezpieczeństwa, w tym ochrony cyfrowych urządzeń, danych, własnej tożsamości, zdrowia i środowiska.

Kompetencje kluczowe, w tym kompetencje informatyczne, zostały mocno zaakcentowane w scenariuszach prezentowanych w niniejszym opracowaniu. Zdaniem autorek wykorzystanie technologii informacyjno-komunikacyjnych przez nauczycieli może się odbywać na wszystkich etapach nauczania. Także sprzęt i narzędzia informatyczne, takie jak tablica interaktywna, tablety, różne aplikacje, są w czasach kształtowania się społeczeństwa informacyjnego niezbędne dla nauczycieli i szkoły. Ich stosowanie na lekcji umożliwi rozwój umiejętności informacyjnych oraz kształtowanie kompetencji kluczowych, koniecznych w rozwoju młodego pokolenia.

Poniższe scenariusze stanowią propozycję różnych tematów, które można realizować w klasach I–III, IV–VI i VII–VIII szkoły podstawowej oraz klasach I–II i III–IV szkoły ponadpodstawowej. Każdy ze scenariuszy został opracowany na podstawie *Rozporządzenia Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej*¹¹ oraz *Rozporządzenia Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie podstawy programowej*

¹¹ <http://isap.sejm.gov.pl/isap.nsf/download.xsp/WDU20170000356/O/D20170356.pdf> [dostęp: 01.12. 2020.]

*kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia*¹². Treści zawarte w scenariuszach są zgodne z wymogami obowiązujących podstaw programowych oraz związane z realizacją konkretnych celów kształcenia ogólnego i wymagań szczegółowych. Stanowią również praktyczną wskazówkę w zakresie rozwijania kompetencji kluczowych z wykorzystaniem tablic interaktywnych i monitorów dotykowych.

Każdy ze scenariuszy jest dedykowany wybranej grupie wiekowej (klasie) oraz określa czas przeprowadzenia zajęć. Niektóre z proponowanych scenariuszy są opracowane na dwie godziny lekcyjne w związku z obszernym omówieniem tematu. Zajęcia uwzględniają różne formy i metody prowadzenia lekcji. Przewidziane zostały zarówno formy indywidualne, jak i grupowe; metody tradycyjne wraz z metodami opartymi na wykorzystaniu technologii informacyjno-komunikacyjnych.

W opracowaniu zwrócono uwagę na możliwość korzystania na zajęciach lekcyjnych z tablicy interaktywnej oraz urządzeń mobilnych. Narzędzia te stanowią element wspomagający, ponieważ najważniejsze dla scenariuszy są zasoby merytoryczne, które nauczyciel udostępni uczniom na tablety lub tablicę interaktywną. Wśród zaproponowanych zasobów znalazły się wartościowe materiały edukacyjne dostępne na portalach epodręczniki, Scholaris, Polona, Niniateka i innych. Część ćwiczeń interaktywnych została utworzona na potrzeby opisywanych zajęć. W tym celu skorzystano z aplikacji i portali takich jak Learning Apps, Kahoot.it., Mentimeter. Proponowane programy należą do darmowych aplikacji, które nauczyciel może wykorzystywać w celach edukacyjnych zgodnie z prawem autorskim. Niektóre z zajęć zawierają również propozycję wykorzystania edukacyjnych gier online, przygotowanych przez Ministerstwo Edukacji Narodowej.

Istotnymi elementami zawartymi w scenariuszach są komentarze metodyczne oraz uwzględnienie sposobów realizacji kształcenia względem uczniów z specjalnymi potrzebami edukacyjnymi. Do każdego opracowania dołączono ponadto bibliografię i netografię, które mają na celu wzbogacenie wiadomości z danego tematu lub stanowią propozycję dla uczniów w zakresie poszerzenia zainteresowań.

Narzędzia informatyczne, aplikacje komputerowe oraz programy online wymagają od nauczyciela odpowiedniego przygotowania – znajomości danego programu, jego zastosowania oraz umiejętnego wykorzystania i obsługi. Warto każdą z aplikacji lub ćwiczeń online sprawdzić przed lekcją, czy są należycie przygotowane merytorycznie i nie zawierają błędów, czy sprzęt komputerowy, na którym będzie pracował nauczyciel, posiada niezbędne oprogramowanie, czy sieć internetowa jest wystarczająca do obsługi tabletów, tablicy interaktywnej lub komputerów. Oczywiście zawsze może się zdarzyć, że coś zawiedzie lub z przyczyn niezależnych od prowadzących zajęcia program nie zadziała, wówczas warto mieć przygotowane inne ćwiczenie, które zastąpi zadanie online. Warto również sięgać po

¹² <https://www.dziennikustaw.gov.pl/D2018000046701.pdf> [dostęp: 01.12. 2020].

ciekawe i aktualne samouczki z zakresu wykorzystania programów komputerowych, a także czytać blogi tematyczne lub przeglądać strony internetowe z zakresu stosowania TIK w edukacji. W źródłach internetowych bardzo często znajdują się informacje o nowych wersjach programów, aktualizacjach lub zmianach wykorzystywanych przez nauczycieli i uczniów programów komputerowych i aplikacji internetowych.

Scenariusze dla szkół ponadpodstawowych zostały skonstruowane w sposób umożliwiający nauczycielowi dostosowanie ich treści do klasy czy typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej).

Autorki ze względu na doświadczenie powołują się w niniejszej pracy na swoje kompetencje i przykłady zastosowania tablic interaktywnych w odniesieniu do: kompetencji rozumienia i tworzenia informacji, kompetencji cyfrowych, osobistych, społecznych, kompetencji w zakresie umiejętności uczenia się, kompetencji obywatelskich oraz kompetencji w zakresie świadomości i ekspresji kulturalnej. Przedstawione narzędzia cyfrowe i aplikacje, takie jak Kahoot, Mentimeter, Padlet i inne, będą mogły być również zaadaptowane w ćwiczeniu kompetencji z zakresu wielojęzyczności, nauk przyrodniczych, technologii i inżynierii lub przedsiębiorczości. W poniższych propozycjach scenariuszy przeważają treści humanistyczne oraz informatyczne, ponieważ właśnie w tym zakresie autorki doskonałą swoje umiejętności i kompetencje.

Bibliografia

1. Jeziorska B., *Jak kształtować wśród uczniów kompetencje kluczowe?*: <https://edurada.pl/artykuly/jak-kszta-towac-w-rod-uczniow-kompetencje-kluczowe/> [dostęp: 01.12.2020].
2. Matusz M., *Kompetencje informacyjne uczniów*: http://www.fhvp.unipo.sk/ktechv/inedu-tech2007/kniznica/pdf_doc/matusz.pdf [dostęp: 29.11.2020].
3. *Metody aktywizujące w nowoczesnej edukacji*: <https://pedagogika-specjalna.edu.pl/warsztat-pracy/metody-pracy/metody-aktywizujace/> [dostęp 01.12. 2020].
4. *Przegląd metod aktywizujących a nauczanie zdalne*: <http://poradnia-wab.szkolnastrona.pl/art,125,przegląd-metod-aktywizujących-a-nauczanie-zdalne> [dostęp: 01.12.2020].
5. *Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej*, Dz.U. 2017, poz. 356.

6. Rozporządzenie Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia, Dz.U. 2018, poz. 467.
7. Wykorzystanie TIK w nauczaniu i uczeniu się uczniów ze SPE na przykładzie rządowego programu rozwijania kompetencji uczniów i nauczycieli w zakresie stosowania technologii informacyjno-komunikacyjnych „Cyfrowa szkoła”. Raport: <https://www.scdn.pl/images/stories/RAPORTY2014/08.pdf> [dostęp: 29.11.2020].
8. Zalecenie Parlamentu Europejskiego i Rady nr 2006/962/WE z dnia 18 grudnia 2006 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie, Dz.U. L 394 z 30.12.2006.
9. Zalecenie Rady z dnia 22 maja 2018 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie, 2018/C 189/01.

ROZDZIAŁ I

SCENARIUSZE LEKCJI DLA KLAS I–III

SZKOŁY PODSTAWOWEJ

Scenariusz 1

Temat: Baśniowy świat „Calineczki”

Klasa: I

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- umiejętność nazywania poznanych wartości oraz oceny postępowania innych na przykładzie bohaterów literackich;
- umiejętność samodzielnego i logicznego myślenia;
- wykorzystywanie technologii informacyjno-komunikacyjnych w poznawaniu i utrwalaniu wiadomości;
- rozwijanie zamiłowań czytelniczych.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- zna twórczość Hansa Christiana Andersena;
- słucha z uwagą lektur czytanych przez nauczyciela;
- wypowiada się w formie uporządkowanej i rozwiniętej na tematy związane z omawianą baśnią – *Calineczką*;
- wyodrębnia postacie i zdarzenia w utworach literackich i ustala kolejność zdarzeń;
- porównuje przedmioty pod względem wyróżnionej cechy wielkościowej – długości;
- układa w logicznym porządku obrazki przy wykorzystaniu technologii informacyjno-komunikacyjnych;
- ilustruje sceny i sytuacje inspirowane wysłuchaną baśnią, wykorzystując przybory plastyczne.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje cyfrowe;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- dyskusja,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- ilustracje ziarna jęczmienia lub jego rzeczywisty okaz;
- papierowe prostokąty o długości 2,54 cm;
- baśń Hansa Christiana Andersena *Calineczka*;
- ćwiczenia *Zwierzęta w baśni* i *Kwiatek Calineczki* z wykorzystaniem tablicy interaktywnej;
- aplikacja Coloring Book;
- przybory plastyczne;
- tablica interaktywna, tablety.

Przebieg zajęć:***Wprowadzenie***

Nauczyciel pokazuje uczniom ziarno jęczmienia na ilustracji lub przyniesiony przez siebie okaz. Opowiada o właściwościach jęczmienia oraz prezentuje wielkość i długość ziarna. Mówi, że długość przykładowego ziarna wynosi jeden cal, czyli 2,54 cm. Następnie rozdaje dzieciom papierowe prostokąty o długości 2,54 cm i zachęca, aby znalazły w swoich przyborach szkolnych lub odzieży rzecz o takiej długości (np. guzik). Dzieci porównują i dopasowują papierowy prostokąt do różnych przedmiotów. Nauczyciel zwraca uwagę, że taka mała była Calineczka – bohaterka baśni Hansa Christiana Andersena.

Część główna

1. Nauczyciel przybliży dzieciom postać Hansa Christiana Andersena (z jakiego kraju pochodził, jakie napisał baśnie itp.). Można skorzystać z zasobów: https://epodreczniki.pl/wczesnoszkolna/KL3_URE_V9_ZIMA_3_2_15_066_p2 (Blok 15, temat 66).
2. Następnie zaprasza uczniów do wysłuchania baśni *Calineczka* (mogą być fragmenty).
3. Ćwiczenie *Zwierzęta w baśni*, przeprowadzone na tablicy interaktywnej. Zadaniem uczniów jest wybranie obrazków z przykładami takich zwierząt, które występowały w baśni (na tablicy należy zamieścić także takie zwierzęta, które nie występowały w baśni, i połączyć je z ilustracjami przedstawiającymi środowisko ich życia, np. jaśkółka – niebo, ropucha – jezioro i rośliny wodne itp.).

4. Ćwiczenie z wykorzystaniem tabletek dotyczące porządkowania kolejności wydarzeń w baśni *Calineczka*: <https://scholaris.pl/resources/run/id/49654>
5. Ćwiczenie *Kwiatek Calineczki* dotyczące liczenia, z wykorzystaniem tabletek. Po uruchomieniu aplikacji Coloring Book nauczyciel prosi uczniów o narysowanie kwiatu, który ma 3 płatki w kolorze czerwonym, a następnie o dorysowanie 2 płatków w kolorze żółtym. Dzieci obliczają, ile jest płatków. Na tablicy interaktywnej nauczyciel może zapisać działanie matematyczne. Uczniowie mogą proponować własne pomysły na tworzenie kwiatów i działań matematycznych.

Podsumowanie

Uczniowie tworzą prace plastyczne inspirowane wysłuchaną baśnią, wykorzystując przybory plastyczne: kredki/pastele/farby.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Po wysłuchaniu baśni warto zachęcić dzieci do krótkich ćwiczeń lub zabawy ruchowej.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Dzieci ze SPE mogą wykonywać ćwiczenie interaktywne w parze z innym uczniem. W zadaniach indywidualnych warto wydłużyć czas pracy, jeśli uczniowie ze SPE będą tego potrzebować. Uczniów, którzy czytają płynnie, nauczyciel może zachęcać do czytania fragmentu baśni lub dialogów wspólnie z nauczycielem.

Bibliografia/Netografia:

1. Andersen H.Ch., *Calineczka*.
2. Narożnik M., *Baśniowe podróże „Calineczka”. Jestem Europejczykiem*, „Wychowanie w Przedszkolu”, 2005, nr 7, s. 39–41.
3. Okuniewska J., *Andersen na tablecie*, „IT w Edukacji”, 2014, nr 2, s. 22–25.
4. <https://wolnelektury.pl/szukaj/?q=calineczka>
5. <https://www.keacoloringbook.com/flash/>
6. <https://www.polskieradio.pl/39/156/Artykul/990288,Hans-Christian-Andersen-%e2%80%93-krol-bajek>
7. <http://teatralny.pl/premiera/calineczka,66.html>
8. <https://lektury.gov.pl/lektura/calineczka>

Scenariusz 2

Temat: Chlebowe opowieści

Klasa: I

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- umiejętność obserwacji faktów, zjawisk przyrodniczych oraz ról społecznych;
- umiejętność rozumienia zależności pomiędzy składnikami środowiska przyrodniczego;
- świadomość zdrowotna w zakresie higieny, odżywiania się i trybu życia.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje i wyróżnia cechy ekosystemu takiego jak pole oraz określa jego funkcje i wpływ na życie człowieka;
- przedstawia charakterystykę wybranych zajęć związanych z pracą rolnika i przetwarzaniem żywności;
- wymienia wartości odżywcze produktów żywnościowych;
- ma świadomość znaczenia odpowiedniej diety dla utrzymania zdrowia, ogranicza spożywanie posiłków o niskich wartościach odżywczych i niezdrowych;
- dostrzega rytm w środowisku przyrodniczym;
- dzieli na dwie i cztery równe części; używa pojęć: połowa, dwa i pół, cztery równe części;
- wyjaśnia znaczenie wybranych zwyczajów i tradycji polskich, których elementem jest chleb;
- modeluje (lepi i konstruuje) z masy solnej lub plasteliny;
- zachowuje ład i porządek oraz odpowiednią organizację pracy podczas wykonywania zadań plastycznych.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych, technologii i inżynierii;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- pogadanka,

- dyskusja,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- puzzle interaktywne obrazujące chleb;
- film dydaktyczny *Od ziarenka do bochenka*: <https://scholaris.pl/resources/run/id/50026>
- ćwiczenia interaktywne *Jak powstaje chleb?*: <https://learningapps.org/14505430> oraz *Praca na roli dawniej i dziś*: <https://scholaris.pl/resources/run/id/49476>
- ilustracje obrazujące pole, pracę rolnika, chleb w kulturze polskiej;
- masa solna lub plastelina, podkładka do lepienia, plastikowy nożyk;
- tablica interaktywna, tablety.

Przebieg zajęć:

Wprowadzenie

Nauczyciel na tablicy interaktywnej uruchamia multimedialne puzzle w aplikacji Jigsaw Planet, które po ułożeniu przedstawiają chleb lub różne rodzaje chlebów. W nawiązaniu do odkrytego obrazka pyta uczniów, o czym będą dziś rozmawiać. Mówi, że tematem przewodnim lekcji będzie chleb.

Część główna

1. Nauczyciel zachęca dzieci do dyskusji na temat chleba, rodzajów pieczywa, jego spożywania w codziennej diecie.
2. Zaprasza uczniów do obejrzenia filmu *Od ziarenka do bochenka*: <https://scholaris.pl/resources/run/id/50026> w celu poznania pracy rolnika, zasobów i etapów wytwarzania produktów potrzebnych do wypieku chleba.
3. Ćwiczenie na tablicy interaktywnej *Jak powstaje chleb?*: <https://learningapps.org/14505430>
4. Nauczyciel prezentuje uczniom ilustrację przedstawiającą pole i pracę rolnika. Zaprasza dzieci do rozmowy na temat prac wykonywanych w polu, obowiązków wynikających z uprawiania roli i wykorzystywanych przez rolnika maszyn.
5. Następnie zwraca uwagę, że chleb ma bardzo dużą wartość w kulturze posiłków oraz tradycji polskiej, np.: całowanie chleba przez nowożeńców podczas wesela, poświęcenie chleba przez rolników w czasie dożynek, pieczenie chleba w dawnych czasach dla całej rodziny, przynoszenie chleba do poświęcenia podczas Świąt Wielkanocnych. Nauczyciel prezentuje na tablicy różne ilustracje związane z powyższymi zagadnieniami.

6. Ćwiczenie na tabletach *Praca na roli dawniej i dziś*: <https://scholaris.pl/resources/run/id/49476> – uczniowie wykonują zadanie indywidualnie, sprawdzając swoje wiadomości.
7. Wykonanie z masy solnej lub plasteliny bochenka chleba (okrągły lub/i podłużny). Uczniowie zwracają uwagę na zachowanie porządku i organizację pracy w trakcie wykonywanych czynności.
8. Nauczyciel rozdaje dzieciom plastikowe nożyki. Prosi ich o przekrojenie chleba na połowę, drugiego bochenka – na cztery równe części.

Podsumowanie

Po zakończonej zabawie uczniowie mogą ulepić jeszcze raz różne rodzaje pieczywa: rogalce, bułki, chlebki.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Jako zadanie domowe uczniowie mogą wysuszyć, a następnie pomalować farbą plakietką chlebki wykonane z masy solnej.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- zadania domowe,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Dzieci ze SPE mogą wykonywać ćwiczenie interaktywne w parze z innym uczniem. W zadaniach indywidualnych warto wydłużyć czas pracy, jeśli uczniowie ze SPE będą tego potrzebować.

Bibliografia/Netografia:

1. Kaczorek E., Lewandowska M., Gorberg A., Dyśko H., Dębska D., *Chleb – projekt edukacyjny*, „Wszystko dla Szkoły”, 2005, nr 9, s. 20–24.
2. Makles G., *Pieczenie chleba według starych receptur: scenariusz zajęć realizowanych w świetlicy szkolnej*, „Częstochowski Biuletyn Oświatowy”, 2012, nr 4, s. 15–17.
3. <https://www.jigsawplanet.com>
4. https://epodreczniki.pl/wczesnoszkolna/KL3_ORE_V9_JESIEN_3_1_06_031_p2 – Blok 6, temat 30.
5. https://pl.wikisource.org/wiki/Abecad%C5%82o_o_chlebie
6. <https://youtu.be/kWq3VMWJ9MA>

Scenariusz 3

Temat: Wycieczka do zoo

Klasa: I

Czas realizacji: 60 minut

Cele ogólne powiązane z podstawą programową. Uczeń:

- rozpoznaje zwierzęta, których w naturalnych warunkach nie spotyka się w polskim środowisku przyrodniczym;
- dba o higienę oraz estetykę własną i otoczenia;
- słucha, poszukuje źródła dźwięku i je identyfikuje;
- recytuje wiersze oraz wygłasza z pamięci krótkie utwory Jana Brzechwy;
- słucha muzyki w połączeniu z aktywnością ruchową;
- wykorzystuje technologie informacyjno-komunikacyjne do poszerzania wiedzy.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- uważnie słucha wierszy Jana Brzechwy;
- nazywa zwierzęta zamieszkujące zoo;
- zapamiętuje krótkie utwory wierszowane;
- rozpoznaje głosy i elementy ciała charakteryzujące zwierzęta egzotyczne;
- posługuje się urządzeniami zewnętrznymi przy wykonywaniu zadania;
- zna zasady właściwego zachowania się w ogrodzie zoologicznym.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje cyfrowe;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- pogadanka,
- dyskusja,
- metoda problemowa,
- metoda praktyczna,

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- książka z wierszami Jana Brzechwy *Brzechwa dzieciom*;
- kredki;
- karta pracy do kolorowania *Zwierzęta w zoo*;
- maskotka żółwia ukryta w plastikowym pojemniku;
- tablica interaktywna, tablety;
- piosenka *Idziemy do zoo*: <https://www.youtube.com/watch?v=LUBD1EOM5Is>
- film dydaktyczny *Wyprawa do zoo*: <https://scholaris.pl/resources/run/id/49669>
- karta pracy *Jak wygląda lew?*

Przebieg zajęć:

Wprowadzenie

Zabawa integracyjna *Co jest w pudełku?*

Dzieci podają sobie z rąk do rąk plastikowy pojemnik, w którym ukryta jest maskotka – żółw Miluś. Maskotka jest przykryta materiałem, ale tak, żeby dzieci mogły dostrzec jakiś jej element. Dzieci mówią razem z nauczycielem: *Fiku miku, fiku miku, co dziś chowam w pojemniku?* Następnie odgadują, jakie zwierzę ukryte jest w plastikowym pudełku.

Część główna

1. Nauczyciel pokazuje uczniom żółwia Milusia. Przedstawia go i opowiada, że jest to jego przyjaciel, który lubi podróżować:
*Żółw chciał pojechać koleją,
Lecz koleje nie tanieją.
Żółwiowi szkoda pieniędzy:
Pójdę pieszo, będę prędeej.*
2. Nauczyciel pyta, czy dzieci zabiorą żółwia na wycieczkę, a następnie informuje o celu podróży – zoo.
Na tablicy interaktywnej prezentuje piosenkę *Wyprawa do zoo*: <https://www.youtube.com/watch?v=LUBD1EOM5Is>. Dzieci w rytm muzyki maszerują, klaskają, tupią oraz śpiewają zapamiętane frazy piosenki. W czasie marszu mogą również przekazywać sobie maskotkę żółwia.
3. Nauczyciel odtwarza na tablicy interaktywnej film dydaktyczny *Wycieczka do zoo*: <https://scholaris.pl/resources/run/id/49669>
4. Następnie zaprasza uczniów do wspólnej dyskusji i zadaje pytania:
 - Czy wiecie, co to jest zoo?
 - Czy ktoś z was był już w zoo?
 - Jakie zwierzęta spotykamy w zoo?
 - Jak należy zachować się w zoo?Uczniowie otrzymują karty pracy *Zwierzęta w zoo*. Na kartach widnieją szkice różnych zwierząt. Nauczyciel czyta dzieciom wybrane wiersze Jana Brzechwy na temat zwierząt. Zadaniem uczniów jest odszukanie odpowiedniego rysunku i jego

pokolorowanie. Na kartach powinny znaleźć się również obrazki tych zwierząt, na temat których nie będzie wierszy.

5. Ćwiczenie *Połącz w pary* na tablicy interaktywnej. Na tablicy widnieją ilustracje wybranych zwierząt i elementy charakteryzujące ich wygląd, np. słoń – kieł, wąż – skóra węzowa. Uczniowie, używając pisaka, łączą je w pary. Można wykorzystać również ćwiczenie w aplikacji Learning Apps: <https://learningapps.org/11422433>
6. Nauka na pamięć wybranego utworu wierszowanego o zwierzętach z książki *Brzechwa dzieciom*. W celu efektywnego zapamiętywania naukę wiersza można wzbogacać ruchem naśladującym zwierzę z wybranego wiersza.
7. Ćwiczenie *Głosy zwierząt* na tablicy interaktywnej. Nauczyciel uruchamia na tablicy dźwięk charakteryzujący zwierzę, np. tygrysa. Uczniowie odgadują usłyszany głos i próbują go naśladować. Następnie łączą go z konkretnym zwierzęciem. Takie ćwiczenie można wykonać w aplikacji Learning Apps.

Podsumowanie

Na zakończenie dzieci otrzymują kartę pracy *Jak wygląda lew?* Dorysowują do konturu zwierzęcia części ciała lwa: grzywę, pazury, ogon, kły. Takie ćwiczenie można również wykonać na tablicy interaktywnej.

Komentarz metodyczny:

Uwagi do realizacji zajęć

- Film dydaktyczny można przygotować w programie Photo Story for Windows lub innym programie filmowym. W filmie należy uwzględnić kwestie dotyczące: zakupu biletów, przestrzegania regulaminu, zachowania bezpieczeństwa w zoo, niedokarmiania zwierząt oraz życia zwierząt w zoo (kto się nimi opiekuje, jak wyglądają warunki, w których mieszkają: klatka, akwarium, wybiegi itp.).
- Rysunki do kolorowania można znaleźć na stronie: <https://pixabay.com/pl/> lub skorzystać z Generatora Kart Pracy: <https://naszelementarz.men.gov.pl/generator-kart-pracy/>

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

W celu lepszego przyswojenia treści zajęć przez uczniów ze SPE wiersze Jana Brzechwy można udostępnić w wersji audiowizualnej, wykorzystując zasoby YouTube oraz portalu Scholaris. Uczniowie zdolni mogą rozwijać swoje zainteresowania, wypożyczając z biblioteki szkolnej książki na temat zwierząt oraz dzieląc się z kolegami na najbliższej lekcji nabytymi

wiadomościami. Uczniów zdolnych można również zachęcić do gry interaktywnej doskonalącej czytanie: <https://scholaris.pl/resources/run/id/49664>

Bibliografia/Netografia:

1. Brzechwa J., *Brzechwa dzieciom*.
2. Gron M., *Wirtualne zoo: scenariusz zajęć edukacyjno-wychowawczych*, „Biblioteka – Centrum Informacji”, 2008, nr 2, s. 17.
3. Kromer K., *Nasze klasowe zoo: scenariusz lekcji wychowania fizycznego z elementami gimnastyki korekcyjno-kompensacyjnej dla klasy I*, „Edukacja Wczesnoszkolna”, 2017/2018, nr 2, s. 84–88.
4. <https://naszelementarz.men.gov.pl/generator-kart-pracy/>
5. <https://pixabay.com/pl/>
6. <https://learningapps.org/11636613>
7. <https://www.youtube.com/watch?v=bPuNHKaeWmQ> oraz <https://www.youtube.com/watch?v=upHa1EtFDMI>
8. <https://scholaris.pl/zasob/49669?bid=0&iid=&query=zoo&api=>

Scenariusz 4

Temat: Kto tworzy książkę? O zawodach związanych z powstawaniem książki

Klasa: II

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- umiejętność czytania na poziomie umożliwiającym samodzielne korzystanie z różnych materiałów piśmienniczych;
- czytanie w skupieniu, po cichu tekstów zapisanych samodzielnie oraz tekstów drukowanych;
- świadomość posiadania przez ludzi obowiązków;
- charakterystyka wybranych zajęć i zawodów ludzi;
- świadomość pozytywnego znaczenia technologii w życiu człowieka;
- tworzenie przy użyciu prostej aplikacji komputerowej różnych wytworów i prac.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- nazywa zawody związane z powstawaniem i dystrybucją książki;
- wykonuje zadania pisemnie zgodnie z zasadami ortograficznymi;
- uzasadnia znaczenie pracy w życiu człowieka;
- stosuje poprawną wielkość liter w zapisie tytułów utworów, książek;
- wykorzystuje technologie informacyjno-komunikacyjne do rozbudzania zainteresowań plastycznych;
- współpracuje w grupie podczas wykonywania ćwiczeń dydaktycznych.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje cyfrowe;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- pogadanka,
- zabawa dydaktyczna,
- film dydaktyczny,
- opis,
- metoda praktyczna.

Formy pracy:

- grupowa,
- indywidualna.

Środki dydaktyczne:

- zaszyfrowana karta pracy wraz z kluczem;
- film dydaktyczny: https://epodreczniki.pl/wczesnoszkolna/KL2_ORE_V7_WIOSNA_2_3_24_108_p5, <https://www.youtube.com/watch?v=9dnNP8SZXhw> (Blok 24, temat 108);
- znaki korektorskie;
- zadanie na tablicy interaktywnej *Kto i gdzie pracuje?*;
- karta pracy *Wykonujemy korektę*;
- aplikacja Coloring Book;
- tablety, tablica interaktywna.

Przebieg zajęć:**Wprowadzenie**

Nauczyciel dzieli uczniów na cztery grupy. Każdy z zespołów otrzymuje hasło do odszyfrowania, wykorzystując do tego klucz z kodami. Karta może wyglądać jak na poniższym schemacie:

○	¥	x	--	⓪	○	🏠	≈	@
K	S	I	Ą	Ż	K	O	W	E

⑦	=	≈	🏠	?	①
Z	A	W	O	D	Y

Uczniowie odczytują na głos swoje hasła: *Książka i jej twórcy, Książkowe zawody, Zawody związane z książką, Praca przy książkach*. Nauczyciel podsumowuje pracę grupową i zwraca uwagę, że tematem przewodnim zajęć będą zawody związane z tworzeniem książki. Następnie zachęca dzieci do wypowiedzi na temat osób oraz zawodów wykonywanych w trakcie procesu powstawania książek.

Część główna

1. Nauczyciel zaprasza uczniów do obejrzenia filmu *W świecie ksiązek*: https://epodreczniki.pl/wczesnoszkolna/KL2_ORE_V7_WIOSNA_2_3_24_108_p5 (Blok 24, temat 108). Po prezentacji dzieci dzielą się z nauczycielem spostrzeżeniami na temat zawodów przedstawionych w filmie. Nauczyciel zwraca uwagę na nazwy zawodów wykonywanych w:
 - bibliotece – bibliotekarz;
 - księgarni – księgarz;
 - antykwariacie – antykwariusz.
2. Zadanie do wykonania na tablicy interaktywnej *Kto i gdzie pracuje?* Uczniowie, wykorzystując aplikację Learning Apps, dopasowują nazwy zawodów do czynności, zadań i miejsca pracy, np. bibliotekarz – wypożycza książki, biblioteka; antykwariusz – skupuje stare książki, antykwariat. Można również wykorzystać ćwiczenie z aplikacji Learning Apps: <https://learningapps.org/11194771>
3. Nauczyciel przedstawia kolejną osobę pracującą przy tworzeniu książki – korektora tekstu. Wyszukuje w encyklopedii lub słowniku wyjaśnienie powyższego terminu, a następnie prezentuje uczniom zadania korektora, znaki korektorskie oraz jego przykładowe działania.
4. Karta zadań *Wykonujemy korektę*. Uczniowie otrzymują tekst, który należy poprawić pod względem ortograficznym i interpunkcyjnym. Po skończonej pracy wspólnie z nauczycielem sprawdzają, czy poprawnie wykonali pracę.

Karta pracy W pracowni pisarza

Pisarz to człowiek, który pisze książki. Aby książka mogła powstać, najpierw w głowie autora musi się zrodzić ciekawy pomysł na nią. Autor wymyśla bohaterów i przygody, które będą przeżywać, potem musi napisać cały tekst. Dawniej pisało się książki odręcznie, na kartkach papieru przy pomocy gęsich piór i atramentu. Dziś pisze się je na komputerze – tak jest znacznie szybciej i wygodniej, bo poprawki można nanosić w każdej chwili.

5. Nauczyciel przybliży uczniom pracę introligatora oraz grafika/projektanta okładek. Prezentuje różne rodzaje opraw introligatorskich. Następnie omawia elementy, które powinny się znajdować na nowo projektowanych okładkach.
6. Kolejnym zawodem omawianym przez nauczyciela jest ilustrator książek. Nauczyciel przedstawia na tablicy interaktywnej fragment filmu z serii *Dlaczego? Po co? Jak?:* <https://www.youtube.com/watch?v=9dnNP8SZXhw> prezentujący pracę ilustratora.

Podsumowanie

Zadanie *Zaprojektuj okładkę książki*, wykorzystując tablet. Uczniowie, korzystając z aplikacji Coloring Book lub innego programu do tworzenia rysunków, projektują okładkę do swojej ulubionej książki.

Komentarz metodyczny:

Uwagi do realizacji zajęć

W zadaniu związanym z projektowaniem książek warto dzieciom wyświetlić na tablicy interaktywnej oraz zakreślić elementy, które powinny zostać umieszczone na okładce książki: autor, tytuł, ewentualnie nazwa wydawnictwa. Wykonując zadanie, uczniowie mogą używać rysików wykorzystywanych w programach graficznych.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- rozwój własnych zainteresowań,
- aktywność pozalekcyjna,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Uczniowie, którzy mają obniżoną sprawność manualną, mogą wykonać pracę, wykorzystując przybory plastyczne.

Dzieci z dysfunkcją wzroku mogą otrzymać szyfr w języku Braille'a, który w zdaniu zawiera wyrazy prezentowane w niepoprawnej kolejności. Zadaniem dzieci jest prawidłowe ułożenie ich w zdaniu. Dzieci słabowidzące mogą ułożyć wyrazy z liter wydrukowanych dużą czcionką. Uczniowie zdolni mogą poszukać w sieci dodatkowych informacji na temat popularnych wydawnictw książkowych.

Bibliografia/Netografia:

1. Brewczyńska M., *Cyfrowy świat zawodów na Mapie Karier, czyli sposoby na poznawanie zawodów w bibliotece szkolnej*, „Biblioteka – Centrum Informacji”, 2019, nr 2, s. 3–5.
2. Heidenreich K., *Poradnictwo, kariery w różnych okresach życia – edukacja wczesnoszkolna*, „Forum Nauczycieli”, 2013, nr 1, s. 3–31.
3. Bourgeois P., (2005), *Franklin i książka z biblioteki*, Katowice: Debit.
4. <https://www.keacoloringbook.com/flash/>
5. <https://content.epodreczniki.pl/content/womi/73482/2.pdf>
6. <http://zb.eco.pl/bzb/31/korekta.htm>

Scenariusz 5

Temat: Legendy od morza do Tatr

Klasa: II

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- nabywanie umiejętności nazywania poznanych wartości oraz oceny postępowania innych ludzi;
- umiejętność rozumienia legend, tradycji, elementów kultury;
- słuchanie z uwagą legend czytanych przez nauczyciela;
- stosowanie poprawnej wielkości liter w zapisie tytułów utworów, książek, poznanych nazw geograficznych, imion i nazwisk;
- wykorzystywanie TIK i ich zasobów w procesie nabywania wiedzy.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- zna legendy różnych regionów Polski;
- potrafi wymienić cechy charakteryzujące legendy;
- rozpoznaje elementy charakterystyczne dla poszczególnych regionów Polski;
- wskazuje na mapie Polski miasta, o których usłyszał w legendach;
- wskazuje na mapie fizycznej Polski główne miasta, rzeki, nazwy krain geograficznych;
- wykonuje krok podstawowy krakowiaka;
- wykorzystuje zasoby cyfrowe w procesie nabywania wiedzy.

Kompetencje kluczowe:

- kompetencje w zakresie świadomości i ekspresji kulturalnej;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje cyfrowe.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- pogadanka,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- legendy *Jurata – królowa Bałtyku, Lajkonik*;
- aplikacja komputerowa Google Eart;
- mapa fizyczna Polski;
- film lub muzyka z tańcem ludowym, np. krakowiakiem;
- bursztyny;
- komputer z dostępem do internetu;
- kod QR;
- tablica interaktywna, tablety.

Przebieg zajęć:

Wprowadzenie

Nauczyciel zaprasza dzieci do podróżowania po różnych regionach Polski. Na tablicy prezentuje mapę fizyczną Polski i przypomina najważniejsze informacje na temat naszego kraju (usytuowanie Polski w Europie, kraje sąsiadujące, stolica Polski, największe rzeki, nazwy i położenie gór oraz morza). Następnie wprowadza uczniów w tematykę legend. Na tablicy interaktywnej wyświetla film: [https://scholaris.pl/zasob/104887?tid\[\]=16&eid\[\]=PO-CZ&bid=0&iid=0&query=polska&api=](https://scholaris.pl/zasob/104887?tid[]=16&eid[]=PO-CZ&bid=0&iid=0&query=polska&api=) i zaprasza dzieci do dyskusji na temat znanych im legend. Uczniowie wraz z nauczycielem próbują zdefiniować termin legenda:

- legenda przedstawia wydarzenia i bohaterów historycznych związanych z konkretnym regionem lub miastem Polski, ale mogą to być również osoby fikcyjne, wymyślane;
- legenda przekazywana była w dawnych czasach w podaniach ustnych;
- w legendach mogą występować postaci fantastyczne, baśniowe, np. czarownice, duchy, zjawy.

Część główna

1. Nauczyciel, wykorzystując witrynę Google Earth, rozpoczyna podróż po Polsce. Pierwszym miejscem jest Jurata. Wpisując nazwę miejscowości, przybliży region nadmorski.
2. Ćwiczenie z wykorzystaniem tabletów lub innych urządzeń mobilnych. Dzieci rozwiązują zadanie w aplikacji Learning Apps: z tablicy odczytują kod QR do ćwiczenia z zakresu grupowania *Nad morzem* i *W górach* oraz wykonują to ćwiczenie:
Nad morzem – muszle, bursztyny, mewy, mikołajek nadmorski;
W górach – owce, ciupaga, oscypki.
3. Słuchanie legendy *Jurata – królowa Bałtyku*: <https://abc.tvp.pl/23148768/basnie-i-legendy-polskie-jurata-krolowa-baltyku> (legendę może również przeczytać nauczyciel lub uczeń).
4. Nauczyciel opowiada uczniom o bursztynach, prezentuje ilustracje przedstawiające wyroby z bursztynu, np. biżuterię, leki, przedmioty dekoracyjne. Warto, aby dzieci miały możliwość obejrzenia w klasie bursztynu i wykonanych z niego różnych przedmiotów.

5. Nauczyciel ponownie uruchamia witrynę Google Earth i wyszukuje miasto Kraków. Charakteryzuje Małopolskę, przedstawia kulturę i tradycje mieszkańców regionu wraz ze strojem ludowym. Opowiada lub prezentuje legendę o Lajkoniku: <https://www.youtube.com/watch?v=yBXzz2ggRV0&feature=youtu.be>
6. Dzieci słuchają lub oglądają, jak tańczy się krakowiaka. Nauczyciel prezentuje krok podstawowy tańca ludowego, a dzieci podejmują próby jego wykonania.

Podsumowanie

Na zakończenie nauczyciel udostępnia uczniom quiz sprawdzający w aplikacji Kahoot.it. Do jego przeprowadzenia należy wykorzystać tablety lub inne urządzenia mobilne. Przykładowy quiz dostępny jest na stronie: <https://create.kahoot.it/share/legendy-od-morza-dotatr/b2740713-5cfb-4b32-a573-fdb3ff4c8495>

Komentarz metodyczny:

Uwagi do realizacji zajęć

Quiz w aplikacji Kahoot.it na zakończenie rozgrywki prezentuje zwycięzców, należy więc pamiętać o nagrodzeniu uczniów, którzy zdobyli największą liczbę punktów.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Uczniowie płynnie czytający mogą być zaangażowani do przeczytania legendy o Juracie.

Bibliografia/Netografia:

1. Adamus Ludwikowska J., (2004), *Legends, podania, baśnie polskie*, oprac. Włodarczyk B., Kraków: Greg.
2. Chotomska W., (2012), *Legends polskie*, Łódź: Literatura.
3. <https://abc.tvp.pl/23148768/basnie-i-legendy-polskie-jurata-krolowa-baltyku>
4. <https://earth.google.com/web/@0,0,0a,22251752.77375655d,35y,0h,0t,0r>
5. <http://www.muzykotekaszkolna.pl/nauka/scenariusze-lekcji/krakowiak-lekcja-filmowa>
6. <http://www.orpeg.pl/index.php/materialy/wiedza-o-polsce-i-kultura-polska/scenariusze-zajec/975-legendarne-poczatki-panstwa-polskiego-filmy-i-cwiczenia>

Scenariusz 6

Temat: W muzeum

Klasa: II

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- umiejętność rozumienia elementów kultury materialnej i duchowej;
- umiejętność uczestnictwa w kulturze oraz wyrażania swych spostrzeżeń i przeżyć za pomocą różnych środków przekazu;
- wykorzystanie TIK w upowszechnianiu zainteresowań zabytkami kultury materialnej.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje i nazywa jeden z gatunków malarskich i graficznych: portret;
- rozpoznaje dzieła malarza i Polaka – Jana Matejki;
- wskazuje muzeum jako miejsce prezentacji dzieł malarstwa;
- stosuje poprawną wielkość liter w zapisie tytułów utworów oraz poznanych imion i nazwisk;
- korzysta z różnych źródeł informacji, w tym z zasobów internetu, w zakresie poszerzania wiadomości na temat sztuki;
- posługuje się pojęciami pionu, poziomu;
- ma świadomość pozytywnego znaczenia technologii w życiu człowieka;
- posiada wiedzę należytego zachowania się w muzeach, przestrzegania zasad obowiązujących podczas ich zwiedzania.

Kompetencje kluczowe:

- kompetencje w zakresie świadomości i ekspresji kulturalnej;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje cyfrowe.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- papierowe bilety;
- wirtualne muzeum: http://www.imnk.pl/wybor_galerii.php
- portret Jana Matejki i ilustracje dotyczące jego obrazów;
- ilustracje *Zawieszenie dzwonu Zygmunta* oraz *Portret Józefa Ciechońskiego*;
- ćwiczenie na tablicę interaktywną lub tablety *Literowa wykreślanka* i *W pracowni malarza*;
- kredki, blok, ołówek;
- tablica interaktywna, tablety.

Przebieg zajęć:

Wprowadzenie

Nauczyciel rozdaje dzieciom „bilety” i prosi o odczytanie zapisanych na nich informacji:

- Muzeum Obrazów. Bilet wstępu. Cena 5 złotych.
- Muzeum Zegarów. Bilet wstępu. Cena 2 złote.
- Muzeum Wojska Polskiego. Bilet wstępu. Cena 18 złotych.

Następnie pyta uczniów, w jakie miejsce powinni się udać zgodnie z informacją na bilecie. Zachęca uczniów do dyskusji na temat odwiedzanych muzeów, zasad obowiązujących podczas zwiedzania, rodzajów muzeów itp.

Część główna

1. Nauczyciel prezentuje uczniom na tablicy interaktywnej wirtualne Muzeum Narodowe w Krakowie – Galerię Sztuki Polskiej XIX wieku w Sukiennicach: http://www.imnk.pl/wybor_galerii.php. Zwraca uwagę na możliwość podziwiania obrazów z wykorzystaniem internetu i nowoczesnych technologii. Podczas pokazu opowiada o obrazach, które znajdują się w muzeum, różnych gatunkach dzieł malarskich: pejzażu, martwej naturze, portrecie, malarstwie historycznym. Następnie przedstawia uczniom wartość kulturową i narodową dzieł zebranych w muzeum.
2. Nauczyciel podczas prezentacji obrazów skupia uwagę dzieci na obrazach Jana Matejki. Prosi o wyrażenie opinii na ich temat. Opisuje postać Jana Matejki oraz jego sławne dzieła: https://epodreczniki.pl/wczesnoszkolna/KL3_0RE_V9_ZIMA_3_2_20_091_p3 (Blok 20, temat 91).
3. Ćwiczenie *W pracowni malarza* z wykorzystaniem tablicy interaktywnej. Zadaniem dzieci jest wybranie przedmiotów, które wykorzystuje malarz w swojej pracy, np. palety farb, sztalug itp. Dzieci pisakiem zaznaczają wybrane elementy.
Nauczyciel pokazuje uczniom dwa obrazy *Portret Józefa Ciechońskiego* https://pl.wikipedia.org/wiki/Portret_J%C3%B3zefa_Ciecho%C5%84skiego#/media/Plik:Matciechonski.jpg oraz *Zawieszenie dzwonu Zygmunta* https://pl.wikipedia.org/wiki/Jan_Matejko#/media/Plik:Matejko_Hanging_of_the_Zygmunt_bell.jpg. Prosi uczniów o wskazanie, czym się różnią te obrazy:

- przedstawiają jedną osobę/wiele osób;
 - osoba portretowana jest statyczna/obraz wyraża ruch;
 - układ pionowy/układ poziomy.
4. Ćwiczenie *Literowa wykreślanka* z wykorzystaniem tablicy interaktywnej i tabletów. Uczniom udostępniona jest wykreślanka literową związaną z omawianym tematem (może być prezentowana tylko na tablicy interaktywnej). Uczniowie odszukują i zakreślają odpowiednie wyrazy: <https://learningapps.org/15426758>

Podsumowanie

Uczniowie dobierają się w pary. Ich zadaniem jest zrobienie sobie nawzajem zdjęć portretowych za pomocą urządzenia mobilnego. Na podstawie zdjęcia uczniowie rysują portret, wykorzystując kredki lub ołówek. Nadają portretowi tytuł oraz podpisują się wielkimi literami jako autorzy.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Ciekawym elementem zajęć będzie oglądanie albumów przedstawiających różne obrazy tworzone na przestrzeni wieków. Książki można wypożyczyć ze szkolnej biblioteki lub zachęcić uczniów do przyniesienia z domu.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- rozwój własnych zainteresowań,
- aktywność pozalekcyjna,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Uczniów zdolnych należy zachęcić do skorzystania z zasobów książkowych lub internetowych dotyczących malarstwa oraz sławnych malarzy.

Bibliografia/Netografia:

1. Seria *Malarze Dzieciom*, Lublin: Tekturka.
2. Babiarczyk J., (2019), *Malarstwo. Jak to działa?*, Warszawa: Wydawnictwo SBM Renata Gmitrzak.
3. Janoszka B., *Konspekt zajęć nauczania zintegrowanego w klasie III* [temat: Jan Matejko], „Kwartalnik Nauczycielski”, 2001, nr 4, s. 34–39.
4. <https://learningapps.org/3540784>
5. <http://www.maluzskoweinspiracje.pl/2018/01/jak-zainteresowac-dzieci-sztuka-ksiazki.html>
6. <https://vod.tvp.pl/video/budzik,malarz,996697>
7. <https://www.youtube.com/watch?v=K68gBExNIMc>
8. <https://www.lazienki-krolewskie.pl/pl/aktualnosci/jan-matejko-zyciorys-i-tworczosc-mistrza-malarstwa-historycz>
9. http://zsp.przysucha.edu.pl/images/Pliki/Strefa_j_pol/Prezentacje/Rozne_odcienie_geniuszu/Jan-Matejko.pdf

Scenariusz 7

Temat: A jak alfabet, E jak encyklopedia – literkowe zabawy w naszej klasie

Klasa: III

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- utrwalenie znajomości alfabetu;
- korzystanie z różnych źródeł informacji (drukowanych i cyfrowych);
- wykorzystanie pracy zespołowej w procesie uczenia się;
- wykorzystywanie TIK i ich zasobów w procesie nabywania wiedzy;
- wykonywanie pracy plastycznej w zakresie rozwijania zainteresowań opartych na wiedzy i nauce.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- porządkuje wyrazy w kolejności alfabetycznej według pierwszej i drugiej litery;
- potrafi wymienić różnice między encyklopedią drukowaną a cyfrową;
- słucha ze zrozumieniem krótkich utworów literackich;
- potrafi wyszukać hasło w encyklopedii;
- zna zasady właściwego zachowania się w bibliotece;
- współpracuje w grupie podczas wykonywania ćwiczeń dydaktycznych.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- dyskusja,
- metoda problemowa,
- metoda praktyczna,
- praca z książką.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- encyklopedie drukowane;
- tekst z wierszem Jerzego Kiersta *Encyklopedia* (może być inny o podobnej tematyce);
- podpisane obrazki przedstawiające mało znane dzieciom przedmioty;
- okładka do encyklopedii, plastikowy grzbiet, przybory plastyczne;
- prezentacja multimedialna;
- encyklopedie internetowe z różnymi zasobami (tekstowymi, graficznymi);
- tablety, tablica multimedialna.

Przebieg zajęć:

Wprowadzenie

Nauczyciel zaprasza uczniów do biblioteki szkolnej. W bibliotece opowiada o rodzajach zbiorów, które się w niej znajdują: lekturach szkolnych, bajkach i baśniach, książkach popularnonaukowych, czasopismach, zbiorach audiowizualnych (audiobooki, ebooki, płyty CD) oraz encyklopediach i słownikach. Zwraca uwagę, że te ostatnie należą do tzw. zbiorów podręcznych, ponieważ można z nich skorzystać w czytelni, gdy chcemy szybko poszukać krótkich informacji na wybrany temat. Omawia również funkcje, które pełni czytelnia w bibliotece.

Część główna

1. Nauczyciel czyta wiersz Jerzego Kiersta *Encyklopedia*. Podczas czytania pokazuje encyklopedię jednotomową, prezentując jej ważne elementy – hasła od A do Z, objętość publikacji, rozmieszczenie haseł itp.
2. Następnie pyta dzieci, jakie trudne wyrazy występowały w wierszu, czy są takie, których nie znają lub nie rozumieją ich znaczenia. Na tablicy multimedialnej prezentuje wyrazy trudne: agat, baobab, cytrus, cytrynek, zaleszczotek, a potem pyta dzieci, gdzie należy szukać ich znaczenia. Po wspólnej dyskusji uczniowie ustalają, że jest to encyklopedia.
3. Nauczyciel omawia różne rodzaje encyklopedii: ogólne, tematyczne, specjalistyczne, wielotomowe itp. Zwraca uwagę, że aby sprawnie korzystać z encyklopedii, należy znać alfabet.
4. Ćwiczenie *Ułóż alfabet* z wykorzystaniem tablicy interaktywnej. Można je również przygotować w aplikacji Word Wall, np.: <https://wordwall.net/pl/resource/3019417/polski/alfabet>
5. Ćwiczenie na tablicy interaktywnej, polegające na oznaczaniu kolejności alfabetycznej poszczególnych wyrazów: agat, baobab, cytrus, cytrynek, zaleszczotek. Nauczyciel zwraca dzieciom uwagę na występowanie wyrazów zaczynających się na tę samą literę. Dzieci, wykorzystując pisak, zapisują przy konkretnym wyrazie odpowiednią cyfrę lub inny umówiony symbol, np.: 1 – agat, 2 – baobab itd.
6. Ćwiczenie na tablicy interaktywnej *Pierwszy wyraz w alfabecie*. Z podanych par wyrazów należy wybrać jeden, który będzie pierwszy w kolejności alfabetycznej. Dzieci na tablicy interaktywnej zaznaczają odpowiedni wyraz, np.:

Ala – Zosia; wrona – motyl; kot – las; spacer – lato; buty – półka; litera – głoska; serce – zamek; narty – rower.

7. Ćwiczenie w grupach *Wyszukaj w encyklopedii*. Nauczyciel dzieli uczniów na grupy. Uczniowie otrzymują encyklopedie. Następnie każda grupa losuje jeden lub dwa obrazki przedstawiające podpisany przedmiot lub zwierzę, np. mysikrólik. Zadaniem dzieci jest odnalezienie hasła w encyklopedii i omówienie.
8. Nauczyciel prezentuje encyklopedie internetowe: *Wikipedia, Polona, Europeana*. Zadaje uczniom pytania:
 - Czym różni się encyklopedia drukowana od internetowej?
 - Jak szukamy haseł w obu encyklopediach?
 - Która z nich jest bardziej przydatna i wygodniejsza w wyszukiwaniu?
9. Dzieci, wykorzystując tablety, otwierają stronę *Wikipedii* i wyszukują hasło „Plastuś”. Swobodnie wypowiadają się na temat wykonywanego zadania.

Podsumowanie

Encyklopedia klasy III – tworzenie encyklopedii przez dzieci.

Uczniowie, korzystając z encyklopedii internetowej, drukowanej lub bazując na własnej wiedzy, rysują i opisują na kartce A4 dowolne hasło encyklopedyczne (rysunek, opis, wyróżniona pierwsza litera z hasła). Po wykonaniu zadania nauczyciel zbiera wszystkie prace i wspólnie z dziećmi układa je według alfabetu, dopina okładkę i łączy zebrane kartki w całość, tworząc *Encyklopedię klasy III*.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel może lekcję przeprowadzić we współpracy z nauczycielem bibliotekarzem albo odwiedzić z dziećmi pobliską bibliotekę publiczną lub bibliotekę pedagogiczną. Warto wówczas zwrócić uwagę na zadania i funkcje pełnione przez bibliotekę w środowisku lokalnym.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne,
- aktywność,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- rozwój własnych zainteresowań,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Bardzo często uczniowie zdolni są szczególną grupą czytelników – często korzystających z biblioteki szkolnej. Warto, aby zostali zaangażowani w przygotowanie lub omówienie

ciekawostek na temat biblioteki. W ćwiczeniu *Pierwszy wyraz w alfabecie* uczniowie zdolni mogą spróbować rozwiązać zadanie, w którym wyrazy zaczynają się na tę samą literę, np. narcyz – nagietek.

Bibliografia/Netografia:

1. Kierst J., *Encyklopedia*.
2. <https://learningapps.org/2591095>
3. <https://learningapps.org/2380271>
4. <https://polona.pl/>, https://pl.wikipedia.org/wiki/Wikipedia:Strona_g%C5%82%C3%B3wna, <https://www.europeana.eu/pl>
5. <http://wierszykidladzieci.pl/inne/o-literkach.php>
6. <https://www.youtube.com/watch?v=eADfRQl4Vt4>

Scenariusz 8

Temat: Ty też możesz zostać odkrywcą

Klasa: III

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- umiejętność tworzenia relacji i współpracy oraz samodzielnej organizacji pracy w małych grupach, z wykorzystaniem technologii;
- umiejętność samodzielnego, logicznego i twórczego myślenia;
- umiejętność obserwacji faktów, zjawisk przyrodniczych, społecznych i gospodarczych;
- wykorzystywanie TIK w procesie nabywania wiedzy i poszerzania zainteresowań.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- wykonuje zadanie zgodnie z zaleceniami nauczyciela;
- rozumie znaczenie rozwoju nauki i techniki w życiu człowieka;
- stosuje poprawną wielkość liter w zapisie tytułów imion i nazwisk;
- korzysta z różnych źródeł informacji, np. czasopism dla dzieci, słowników, encyklopedii czy zasobów internetu;
- odszukuje w różnych dostępnych zasobach, w tym internetowych, informacje potrzebne do wykonania zadania;
- zna postać i dokonania alpinistki Wandy Rutkiewicz;
- ma świadomość pozytywnego znaczenia technologii w życiu człowieka.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych, technologii i inżynierii.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- pogadanka,
- metoda problemowa,
- metoda praktyczna,
- praca z książką.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- karta zadań *Kim był...?*;
- tablety, tablica interaktywna;
- encyklopedie lub inne wydawnictwa popularnonaukowe;
- przedmioty mało znane dzieciom;
- karta specyfikacji;
- kartka A4 z hasłem *Czy wiesz, że ...*;
- Gra interaktywna *Misja małego himalaisty*: <https://niepodlegla.men.gov.pl/niepodlegla/mission3/>

Przebieg zajęć:

Wprowadzenie

Nauczyciel prosi każdego ucznia o dokończenie zdania: *Interesuje się.../Lubię robić...*

Po zakończonej prezentacji zwraca uwagę, że każdy z obecnych uczniów ma inne zainteresowania, ciekawia go konkretne czynności lub przedmioty. Niektórzy lubią pracować samodzielnie, a inni w zespole. Ważne jest, aby z wykonywanych czynności czerpać satysfakcję i zadowolenie, a nasze wytwory służyły innym.

Część główna

1. Nauczyciel prosi uczniów, aby wymienili przedmioty, które są przydatne w życiu człowieka. Dzieci wymieniają sprzęty takie jak: pralka, żelazko, zmywarka, samochód, samolot, komputer itp. Następnie nauczyciel zachęca uczniów do dyskusji na temat różnych wynalazków.
2. Ćwiczenie z wykorzystaniem urządzeń mobilnych. Nauczyciel dzieli uczniów na grupy. Każdy zespół otrzymuje kartę zadań *Kim był...?*, którą musi wypełnić, korzystając z wiadomości dostępnych w sieci – należy wówczas podać konkretne strony internetowe lub strony w encyklopediach drukowanych. Ważne, aby były to osoby mało znane, które zasłynęły odkryciami lub wynalazkami, np. Ignacy Łukasiewicz. Karta zadań może wyglądać następująco:
Ignacy Łukasiewicz urodził się w roku
Łukasiewicz był
Skonstruował.....
Uczniowie odczytują na głos wyszukane informacje. Nauczyciel zwraca uwagę, że każda z tych osób była wynalazcą lub odkrywcą. Dzieci zastanawiają się nad znaczeniem terminów: *wynalazca* i *odkrywca*.
3. Zadanie na tablicy interaktywnej *Co robi odkrywca, co robi wynalazca?*
Dzieci na tablicy interaktywnej zaznaczają odpowiednimi kolorami rolę *wynalazcy*:

- skonstruował coś jako pierwszy;
- twórca nowych rzeczy lub przedmiotów;
- znalazł nowe rozwiązanie;

odkrywcy:

- odkrywa coś ukrytego w nauce, przyrodzie;
- ujawnia to, co już istnieje i nikt tego wcześniej nie dostrzegł.

4. Nauczyciel mówi dzieciom, że one również mogą być odkrywcami lub wynalazcami. Uczniowie lub zespoły uczniów otrzymują różne mało znane przedmioty, o których opowiadają, wymyślają dla nich nazwy, mówią o ich zastosowaniu, a następnie zapisują w *Karcie specyfikacji* np.:

Nazwa przedmiotu:

Do czego służy:

5. Dzieci tworzą *Księgę wynalazków i ciekawostek: Czy wiesz, że...?* Szukają inspiracji w książkach i czasopismach oraz zasobach sieci. Każdy z uczniów otrzymuje kartkę A4 z hasłem *Czy wiesz, że...*, na której przedstawia ciekawe wynalazki, osoby zasłużone, rysunki i ilustracje związane z obszarem własnych zainteresowań. Po wykonaniu zadania nauczyciel zbiera wszystkie prace i tworzy z nich *Księgę wynalazków i ciekawostek: Czy wiesz, że...?*

Podsumowanie

Nauczyciel pyta dzieci:

- Co trzeba robić, aby odkrywać świat?
- Jakie cechy powinien posiadać wynalazca lub odkrywca?

Następnie zapisuje odpowiedzi uczniów na tablicy interaktywnej, np.: *mieć wiedzę, uczyć się, być pomysłowym, mieć marzenia, być cierpliwym, pracowitym.*

Na tablicy interaktywnej nauczyciel uruchamia grę *Misja małego himalaisty*: <https://niepodlegla.men.gov.pl/niepodlegla/mission3/>. Zadania te uczniowie wykonują na tablicy.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Grę interaktywną *Misja małego himalaisty*: <https://niepodlegla.men.gov.pl/niepodlegla/mission3/> uczniowie mogą zrealizować również w ramach zadania domowego.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- zadania domowe,
- aktywność podczas lekcji,
- ukończenie gry multimedialnej,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,

- praca samokształceniowa,
- rozwój własnych zainteresowań,
- aktywność pozalekcyjna,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Uczniowie zainteresowani konkretną dziedziną wiedzy lub wybranym obszarem mogą przygotować w ramach pracy pozalekcyjnej ciekawostkę w postaci konkretnego wytworu, np. rysunek, eksperyment, filmik. Warto także zachęcać ich do pracy zespołowej, uwzględniając włączenie w prace grupowe także uczniów ze SPE.

Bibliografia/Netografia:

1. Grochal D., (2017), *Klub małego patrioty. Polscy wynalazcy*, Kraków: Skrzat.
2. Jamkowski M., Szymanowski M., (2017), *Wielcy wynalazcy*, Kielce: <https://www.youtube-kids.com/search?q=wynalazki&hl=pl>
3. https://europa.eu/learning-corner/eu-timeline/discoveries-and-inventions_pl
4. <https://vod.tvp.pl/website/jak-to-dziala,6683939>
5. https://www.youtube.com/playlist?list=PLrxlUgzimKbk9K3rhy_mKMFDkzhxUEoWt&app=desktop
6. <https://muzhp.pl/pl/p/299/wynalazki-ktore-zmienily-swiat->

ROZDZIAŁ II

SCENARIUSZE LEKCJI DLA KLAS IV–VI

SZKOŁY PODSTAWOWEJ

Scenariusz 1

Temat: Baśniowy świat „Akademii Pana Kleksa”

Klasy: IV–VI

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- wyrabianie i rozwijanie zdolności rozumienia utworów literackich;
- znajomość wybranych utworów z literatury polskiej oraz umiejętność mówienia o nich z wykorzystaniem potrzebnej terminologii;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową Uczeń:

- rozpoznaje fikcję literacką, rozróżnia i wyjaśnia elementy realistyczne i fantastyczne w utworach;
- rozpoznaje czytany utwór jako baśń oraz wskazuje jego cechy gatunkowe;
- opowiada o wydarzeniach fabuły;
- wskazuje w utworze bohaterów głównych i drugoplanowych oraz określa ich cechy;
- wyraża własny sąd o postaciach i zdarzeniach;
- tworzy spójne wypowiedzi w formie listu;
- opowiada o przeczytanym tekście;
- rozumie, czym jest filmowa adaptacja utworu literackiego;
- rozwija umiejętności efektywnego posługiwania się technologią informacyjną oraz zasobami internetowymi i wykorzystuje te umiejętności do prezentowania własnych zainteresowań.

Kompetencje kluczowe:

- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie rozumienia i tworzenia informacji.

Metody/techniki pracy:

- prezentacja,
- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- fragment filmu *Akademia Pana Kleksa* – piosenka *Kaczka dziwaczka*;
- laptopy;
- Dysk Google.

Przebieg zajęć:**Wprowadzenie**

Na tablicy interaktywnej nauczyciel wyświetla fragment adaptacji filmowej *Akademii Pana Kleksa* z piosenką *Kaczka dziwaczka*: <https://www.youtube.com/watch?v=zHyV0SJCCww>. Wprowadza w ten sposób uczniów w klimat baśniowego świata. Prosi uczniów, aby zastanowili się, czy wszystkie przedstawione w baśni postacie, sytuacje i elementy dekoracji scenicznych są realistyczne.

Część główna

1. Praca w 4–5-osobowych grupach. Uczniowie na udostępnionym przez nauczyciela dokumencie tekstowym Dysku Google tworzą mapę myśli obrazującą fantastyczne elementy powieści, z podziałem na postacie, wydarzenia i przedmioty. Następnie na tablicy interaktywnej zostaje wykonany przez uczniów katalog elementów baśniowego świata. Liderzy grup, używając pisaka, na przemian dopisują elementy, aż do wyczerpania pomysłów.

Katalog:

- postacie fantastyczne: Ambroży Kleks, szpak Mateusz, osoby z innych baśni, ożywiona lalka;
- wydarzenia fantastyczne: uczniowie składają wizyty w innych baśniach, kolorowe szkiełka i farby zamieniają się w potrawy, oko Pana Kleksa leci na Księżyc;
- przedmioty fantastyczne: powiększająca pompka, senne lusterka, klucz do wszystkich baśni.

2. Uczniowie odliczają do trzech i tworzą trzy grupy. Zadaniem każdej z grup jest odszukanie opisów poszczególnych elementów:

- Grupa 1: postacie fantastyczne.
- Grupa 2: wydarzenia fantastyczne.
- Grupa 3: przedmioty fantastyczne.

Na forum klasy liderzy grup przytaczają odpowiednie fragmenty opisów.

3. Zadanie *Dopasuj miejsce do wydarzeń* w aplikacji Learning Apps: <https://learningapps.org/14649861>. Uczniowie wykorzystują własne urządzenia mobilne. Ich zadaniem jest zeskanowanie i rozwiązanie na urządzeniu mobilnym za pomocą aplikacji QR kodu interaktywnego do zadania *Dopasuj miejsce do wydarzeń*. W interaktywny sposób uczniowie utrwalają fantastyczne miejsca występujące w powieści:
- budynek Akademii Pana Kleksa – miejsce zabawy, nauki i odpoczynku przy ulicy Czekoladowej;
 - psi raj – miejsce, do którego po śmierci trafiają psy;
 - dziupla starego dębu – skrzynie i Królowna Żabka;
 - zaśniewane miasto – spotkanie Adasia z dziewczynką sprzedającą zapałki i Andersenem;
 - fabryka dziur i dziurek – poza miastem, za samogrającym mostem;
 - park przy Akademii – miejsce uroczystego spotkania z bajkami.

Podsumowanie

Test interaktywny w aplikacji Kahoot.it: <https://create.kahoot.it/details/basniowy-swiat-akademii-pana-kleksa/df2297da-4fbe-449e-a598-bc91c93a688e>, zawierający pytania typu prawda/fałsz. Dostęp do quizu jest wyświetlony na tablicy interaktywnej w postaci kodu liczbowego. Uczniowie rozwiązują test na urządzeniach mobilnych z wykorzystaniem aplikacji bądź strony internetowej.

Quiz *Baśniowy świat Akademii Pana Kleksa*

- | | |
|--|----------------------|
| 1. Pan Kleks jest postacią fantastyczną. | <u>prawda</u> /fałsz |
| 2. Autorem Akademii Pana Kleksa jest Bolesław Prus. | prawda/ <u>fałsz</u> |
| 3. Ptak występujący w powieści ma na imię Szymon. | prawda/ <u>fałsz</u> |
| 4. Oko Pana Kleksa leci na Księżyc. | <u>prawda</u> /fałsz |
| 5. Pan Kleks posiadał powiększające lustro. | prawda/ <u>fałsz</u> |
| 6. Pan Kleks posiadał klucz do wszystkich baśni. | <u>prawda</u> /fałsz |
| 7. Psi raj, to miejsce, do którego trafiają psy po śmierci. | <u>prawda</u> /fałsz |
| 8. Fabryka dziur i dziurek znajdowała się przy ulicy Czekoladowej. | prawda/ <u>fałsz</u> |
| 9. Akademia pana Kleksa znajdowała się przy ulicy Zielonej. | prawda/ <u>fałsz</u> |
| 10. Park przy Akademii to miejsce uroczystego spotkania z bajkami. | <u>prawda</u> /fałsz |

Komentarz metodyczny:***Uwagi do realizacji zajęć***

Wskazane jest, aby uczniowie posiadali własne urządzenia mobilne. Przed każdą lekcją należy sprawdzić poprawność działania ćwiczenia interaktywnego oraz quizu.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- ukończenie gry multimedialnej,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- udział w zadaniach grupowych.

Praca z uczniem ze SPE

Dodatkową pracą domową dla ucznia uzdolnionego plastycznie może być wykonanie plakatu do lektury.

Bibliografia/Netografia:

1. <https://www.youtube.com/watch?v=zHyV0SJCCww>
2. <https://learningapps.org/14649861>
3. <https://create.kahoot.it/details/basniowy-swiat-akademii-pana-kleksa/df2297da-4fbe-449e-a598-bc91c93a688e>

Scenariusz 2

Temat: Czy „Janko Muzykant” Henryka Sienkiewicza jest nowelą pozytywistyczną?

Klasy: IV–VI

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- znajomość wybranych utworów z literatury polskiej i światowej oraz umiejętność mówienia o nich z wykorzystaniem potrzebnej terminologii;
- rozwijanie zdolności dostrzegania wartości: prawdy, dobra, piękna, szacunku dla człowieka i kierowania się tymi wartościami;
- rozbudzanie potrzeby tworzenia tekstów o walorach estetycznych i podejmowania samodzielnych prób literackich;
- rozwijanie szacunku dla wiedzy, wyrabianie pasji poznawania świata i zachęcanie do praktycznego zastosowania zdobytych wiadomości;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje czytany utwór jako nowelę;
- opowiada o wydarzeniach fabuły oraz ustala kolejność zdarzeń i rozumie ich wzajemną zależność;
- nazywa wrażenia, jakie wzbudza w nim czytany tekst;
- określa doświadczenia bohaterów literackich i porównuje je z własnymi;
- tworzy spójne wypowiedzi w formie noweli;
- korzysta z informacji zawartych w różnych źródłach;
- rozwija umiejętności efektywnego posługiwania się technologią informacyjną oraz zasobami internetowymi i wykorzystuje te umiejętności do prezentowania własnych zainteresowań.

Kompetencje kluczowe:

- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- pogadanka,
- dyskusja,
- prezentacja.

Formy pracy:

- indywidualna,
- grupowa,
- całego zespołu klasowego.

Środki dydaktyczne:

- tekst noweli Henryka Sienkiewicza *Janko Muzykant*;
- prezentacja multimedialna;
- zasoby multimedialne zawarte w e-materiale portalu Learning Apps;
- tablety, tablica multimedialna;
- Dysk Google.

Przebieg zajęć:**Wprowadzenie**

Na początku lekcji nauczyciel, w formie kilkuminutowego miniwykładu, umiejscawia powstanie noweli w epoce pozytywizmu. Mówi, że chłopci to klasa społeczna, która w tym czasie nie miała żadnych przywilejów, a jej zadaniem była praca na roli. Nowela Sienkiewicza powstała w 1879 roku i pojawiła się na łamach „Kuriera Warszawskiego”. Były to czasy bardzo trudne dla naszego narodu, ponieważ Polska znajdowała się wtedy pod zaborami. Henryk Sienkiewicz ukazuje w noweli ciężką dolę mieszkańców ówczesnej wsi, skupiając się na problemie wiejskich dzieci, które nie miały szans na kształcenie się i rozwijanie swoich pasji i talentów. Najbiedniejsi mieszkańcy wsi byli pozostawieni sami sobie, nikt się o nich nie troszczył, więc żyli w ciemnocie i zacofaniu. Pozytywistyczne hasła pracy u podstaw, czyli z najbiedniejszymi klasami społecznymi, miały na celu poprawienie sytuacji rodzin takich jak rodzina Janka Muzykanta.

Część główna

1. Nauczyciel wyświetla na tablicy interaktywnej propozycje do zapisania planu wydarzeń i prosi uczniów o chronologiczne ułożenie rozsypanych elementów:
 - Janko zostaje postawiony przed sądem.
 - Chłopiec umiera.
 - Dziecko zostaje surowo ukarane.
 - Bohater chce dotknąć instrumentu.
 - Właściciele dworku wracają z Włoch.
 - Chłopiec zachwyca się skrzypcami lokaja z dworu.
 - Janek przychodzi na świat.
 - Chłopiec żyje ubogo i fascynuje się światem dźwięków.

Uczniowie, podchodząc do tablicy, układają plan.

- Janek przychodzi na świat.
 - Chłopiec żyje ubogo i fascynuje się światem dźwięków.
 - Chłopiec zachwyca się skrzypcami lokaja z dworu.
 - Bohater chce dotknąć instrumentu.
 - Janko zostaje postawiony przed sądem.
 - Dziecko zostaje surowo ukarane.
 - Chłopiec umiera.
2. Nauczyciel prosi jednego z uczniów o odczytanie pracy domowej, która polegała na odnalezieniu elementów wspólnych *Katarynki* Bolesława Prusa i *Janka Muzykanta* Henryka Sienkiewicza:
- Krótka opowieść pisana prozą.
 - Akcja osnuta wokół jednego bohatera: niewidoma dziewczynka – Janko Muzykant.
 - Opis losów zwykłych biednych, niewykształconych ludzi.
 - Talent muzyczny.
 - Realistyczne opisy.
3. Nauczyciel wyświetla slajd prezentacji multimedialnej, na którym prezentuje cechy noweli pozytywistycznej:
- Utwór krótki, jednowątkowy, pisany prozą.
 - O zdarzeniach opowiada narrator.
 - Akcja toczy się wokół jednego bohatera.
 - Brak rozbudowanych opisów.
 - W opisach dominuje realizm.
 - Utwór posiada punkt kulminacyjny.
4. Nauczyciel dzieli uczniów na cztery grupy:
- Wątek.
 - Bohater.
 - Punkt kulminacyjny.
 - Realizm opisów.

Każda grupa tworzy mapę myśli na udostępnionym przez nauczyciela dokumencie tekstowym Dysku Google. Mapa myśli dokumentuje tezę, że *Janko Muzykant* jest nowelą pozytywistyczną.

- Wątek: Historia utalentowanego muzycznie chłopca.
- Bohater: Janko Muzykant – syn ubogiej komornicy, niezwykle utalentowany, marzący o własnych skrzypcach. Zrobił sobie skrzypce z gontu i włosa końskiego, ale nie chciały grać, tylko cichutko brzęczały.
- Punkt kulminacyjny: Chłopiec dotyka skrzypiec. Zostaje w tej sytuacji przyłapany przez lokaja.
- Realizm opisów: Zdarzenia opisane są realistycznie, bez elementów fantastycznych. Nie ma łagodzenia ani ubarwiania bardzo brutalnej rzeczywistości.

Wybrany przez grupę lider prezentuje mapę myśli na forum klasy.

Podsumowanie

Nauczyciel wyświetla na tablicy interaktywnej zadanie z aplikacji Learning Apps: <https://learningapps.org/1509428>. Zadanie ma na celu usystematyzowanie znajomości cech noweli pozytywistycznej. Uczniowie do wykonania zadania wykorzystują urządzenia mobilne – tablet, telefon.

Komentarz metodyczny:

Uwagi do realizacji zajęć

W ramach pracy domowej uczniowie tworzą nowelę opartą na motywach własnych zainteresowań. Przed zajęciami warto upewnić się, czy wszyscy posiadają urządzenia mobilne. W razie ich braku należy rozważyć pracę parach lub wykonać zadanie z wykorzystaniem tablicy interaktywnej.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- ukończenie gry multimedialnej,
- odpowiedzi na pytania,
- udział w zadaniach grupowych,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uwzględniając zróżnicowane potrzeby edukacyjne uczniów, warto wskazać dodatkowe lektury i zachęć uczniów zdolnych do zapoznania się np. z nowelą *Kamizelka* Bolesława Prusa: <https://wolnelektury.pl/katalog/lektura/kamizelka/>

Bibliografia/Netografia:

1. <https://wolnelektury.pl/katalog/lektura/janko-muzykant.html>
2. <https://wolnelektury.pl/katalog/lektura/janko-muzykant/>
3. <https://lektury.gov.pl/lektura/janko-muzykant>

Scenariusz 3

Temat: Czym zastąpić inną część mowy? Wiem już wszystko o zaimku

Klasy: IV–VI

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- rozwijanie rozumienia twórczego i sprawczego charakteru działań językowych oraz formowanie odpowiedzialności za własne zachowania językowe;
- poznawanie podstawowych pojęć oraz terminów służących do opisywania języka i językowego komunikowania się ludzi;
- kształcenie umiejętności porozumiewania się (słuchania, czytania, mówienia i pisanie) w różnych sytuacjach oficjalnych i nieoficjalnych;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje w wypowiedziach część mowy, którą jest zaimek;
- odróżnia części mowy odmienne od nieodmiennych;
- rozpoznaje formy przypadków, liczby, osoby, czasu, trybu i rodzaju gramatycznego zaimka oraz określa ich funkcje w wypowiedzi;
- stosuje poprawne formy gramatyczne wyrazów odmiennych;
- rozwija umiejętności efektywnego posługiwania się technologią informacyjną oraz zasobami internetowymi i wykorzystuje te umiejętności do prezentowania własnych zainteresowań.

Kompetencje kluczowe:

- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- rozmowa,
- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- ćwiczenie interaktywne w aplikacji Jigsawplanet,
- ćwiczenie interaktywne w aplikacji Learning Apps,
- urządzenia mobilne.

Przebieg zajęć:**Wprowadzenie**

Ćwiczenie interaktywne wykonywane przez uczniów na tablicy interaktywnej w aplikacji Jigsawplanet: <https://www.jigsawplanet.com/?rc=play&pid=25dea1c7dcbb>. Jego celem jest wprowadzenie uczniów w tematykę zajęć.

Część główna

1. Nauczyciel wyświetla na tablicy w aplikacji Learning Apps: <https://learningapps.org/3062638> ćwiczenie interaktywne *Zaimki zastępujące inne części mowy*. Uczniowie wykonują ćwiczenie z wykorzystaniem urządzeń mobilnych i kodów QR. Zadaniem uczniów jest przyporządkowanie zaimków do odpowiedniej grupy części mowy: rzeczowników, przymiotników, liczebników, przysłówków:

- rzeczowniki: *ja, ty, co, kto, nic, nikt, wszystko;*
- przymiotniki: *mój, twój, swój, który, jaki, jaka, taki, każdy, żaden;*
- liczebniki: *ile, tyle, wiele, niewiele, kilka, kilkanaście, kilkadziesiąt;*
- przysłówki: *tutaj, tam, gdzie, nigdzie, wszędzie, kiedy, jak.*

W podsumowaniu ćwiczenia nauczyciel wyświetla na tablicy interaktywnej jego prawidłowe rozwiązanie. Uczniowie, którzy samodzielnie nie otrzymali poprawnego rozwiązania, dokonują korekty błędów.

2. Pogadanka dotycząca charakterystyki części mowy, którą jest zaimek. Uczniowie udzielają odpowiedzi na pytania:

- Jakie części mowy zastępuje zaimek?
- Czy odwołuje się do znaczenia zastępowanych słów?
- Czy odwołuje się do kontekstu wypowiedzi?
- Jakie znasz grupy zaimków?

Uczniowie zapisują w zeszytach notatkę dotyczącą zaimka.

Zaimek to część mowy, która w wypowiedziach zastępuje inne części mowy. Odwołuje się do znaczenia tych słów lub do kontekstu wypowiedzi.

Zuzanna bardzo lubi jazdę konną. Jest ona formą spędzania wolnego czasu dla dziewczynki.

Wyróżniamy cztery grupy zaimków:

- Zaimki rzeczowne, zastępujące rzeczowniki (odmieniają się przez przypadki, zaimek *on* – również przez rodzaje), np. *ja, ty, kto, co, ktokolwiek, cokolwiek*.
- Zaimki przymiotne, zastępujące przymiotniki (odmieniają się przez przypadki, liczby i rodzaje), np. *tamten, jaki, który, czyj, twój*.
- Zaimki liczebne, zastępujące liczebniki (odmieniają się przez przypadki i rodzaje), np. *ile, tyle, kilka*.
- Zaimki przysłowne, zastępujące przysłówki (nieodmienne), np. *jak, gdzie, kiedy, tam, wtedy*.

3. Praca w grupach. Nauczyciel dzieli uczniów na 4–5-osobowe grupy. Rozdaje uczniom karty pracy z tekstem. Zadaniem uczniów jest zastąpienie różnych części mowy (rzeczownik, przymiotnik, liczebnik, przysłówek) zaimkami i określenie ich rodzaju (rzeczowne, przymiotne, liczebne, przysłowne) poprzez dopisanie kolejnego zdania.

Mama gotuje dziś pyszny obiad. Ona jest bardzo zajęta.

(rzeczownik, zaimek rzeczowny)

Zosia poszła na długi spacer. Ona bardzo lubi ruch na świeżym powietrzu.

(rzeczownik, zaimek rzeczowny)

Kot siedzi na piecu. Tam jest bardzo ciepło.

(przysłówek, zaimek przysłowny)

Spotkałam się z koleżanką dopiero wieczorem. Wtedy już zapadał zmierzch.

(przysłówek, zaimek przysłowny)

Na parkingu stoi nowy samochód. Ten samochód jest mojego taty.

(przymiotnik, zaimek przymiotny)

Wczoraj czytałam książkę przygodową. Ta książka ma ciekawą fabułę.

(przymiotnik, zaimek przymiotny)

Marka nie widziałam dziesięć lat. Tyle czasu minęło od skończenia naszej szkoły.

Monika przeczytała już dwieście stron lektury. To tyle, co ja.

Podsumowanie

Ćwiczenie interaktywne z platformy epodreczniki.pl, z lekcji *Uzupełnij przysłowia odpowiednimi zaimkami*: <https://epodreczniki.pl/a/nie-ma-niezastapionych-czyli-o-zaimku/D13nDgAvQ>. Ćwiczenie jest rozwiązywane na tablicy interaktywnej z wykorzystaniem pisaka interaktywnego. Uczniowie uzupełniają luki w przysłowiaach:

- Jaki pan, taki kram.
- Gdzie drwa rąbią, tam wióry lecą.
- Jaka praca, taka płaca.
- Co ma wisieć, nie utonie.
- Kto chce psa uderzyć, zawsze kij znajdzie.

Komentarz metodyczny:***Uwagi do realizacji zajęć***

Doskonałym sposobem na utrwalenie zdobytej wiedzy może być wykonanie pozostałych ćwiczeń interaktywnych na platformie epodreczniki.pl: <https://epodreczniki.pl/a/nie-ma-niezastapionych-czyli-o-zaimku/D13nDgAvQ>. W związku z dużą ilością zadań interaktywnych warto zwrócić uwagę na możliwość pracy uczniów na własnych urządzeniach mobilnych, np. smartfonach.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Podczas pracy grupowej należy zwrócić uwagę na liczbę uczniów wymagających pomocy koleżeńskiej podczas wykonywanych zadań.

Bibliografia/Netografia:

1. <https://www.jigsawplanet.com/?rc=play&pid=25dea1c7dcbb>
2. <https://learningapps.org/3062638>
3. <https://epodreczniki.pl/a/nie-ma-niezastapionych-czyli-o-zaimku/D13nDgAvQ>

Scenariusz 4

Temat: Jak się uczyć, żeby umieć?

Klasy: IV–VI

Czas realizacji: 60 minut

Cele ogólne powiązane z podstawą programową:

- rozwijanie umiejętności samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy oraz wartościowania;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji;
- kształcenie umiejętności poprawnego pisania zgodnego z zasadami pisowni polskiej.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni;
- doskonali ciche i głośne czytanie;
- korzysta ze słowników ortograficznych;
- rozwija umiejętność krytycznej oceny pozyskanych informacji;
- współpracuje w grupie w zakresie wykonywanego zadania;
- dba o higienę fizyczną i psychiczną w zakresie poprawnego funkcjonowania mózgu.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- dyskusja,
- metoda problemowa,
- metoda praktyczna,
- praca z książką.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- aplikacje: Padlet, Mentimeter;
- film dydaktyczny *Mózg, czyli o tym, co nami steruje*: <https://www.youtube.com/watch?v=jA6tHdG5bfQ>
- encyklopedie i słowniki (drukowane lub online);
- książki popularnonaukowe dla dzieci (muszą posiadać indeks haseł);
- karteczki do wykonania fiszek;
- karteczki do zapisania słów ze słowników ortograficznych;
- tablety;
- tablica interaktywna.

Przebieg zajęć:

Wprowadzenie

Nauczyciel prosi uczniów, aby zastanowili się nad odpowiedzią na pytania:

- Dlaczego się uczymy?
- Czy nabytą wiedzę wykorzystujemy w swoim życiu?

Uczniowie zapisują odpowiedzi na wirtualnej tablicy Padlet lub Mentimeter. Zebrane odpowiedzi nauczyciel odczytuje na głos, komentując niektóre z nich lub grupując w obszary: dobra praca, znajomość języków, mądrość i inteligencja, życie społeczne itp.

Część główna

1. Nauczyciel wyjaśnia uczniom, że za przyswojenie wiedzy odpowiada mózg. Zaprasza uczniów do obejrzenia filmu *Mózg, czyli o tym, co nami steruje*: <https://www.youtube.com/watch?v=jA6tHdG5bfQ>. Następnie prosi ich o swobodne wypowiedzi na temat obejrzanego filmu.
2. Nauczyciel zadaje pytania:
 - Jak piszemy słowo: mózg?
 - Co robimy, gdy nie wiemy, jak napisać jakieś słowo?
 - Z czego korzystamy, aby dowiedzieć się więcej o nieznanym przedmiocie, czynności, człowieku?Następnie wspólnie z uczniami podsumowuje, że do zdobywania nowej wiedzy potrzebne są m.in. książki, w tym słowniki i encyklopedie.
3. Nauczyciel krótko omawia zasady korzystania z encyklopedii. Pokazuje encyklopedię jednotomową, objaśnia układ haseł i rodzaj zawartych w niej informacji. Na koniec zwraca uwagę, że należy dobrze znać alfabet, aby korzystać z drukowanych encyklopedii i słowników.
4. Ćwiczenie *Alfabet. Kolejność liter*: <https://learningapps.org/4541202> z wykorzystaniem tablicy interaktywnej.
5. Ćwiczenie *Pod jaką literą w encyklopedii znajdziesz notatkę o tych osobach?*: <https://learningapps.org/1647365> z wykorzystaniem tabletów.

6. Ćwiczenie ze słownikiem ortograficznym. Uczniowie zostają podzieleni na 2–3-osobowe grupy. Otrzymują słownik ortograficzny (mogą korzystać ze słowników online). Nauczyciel czyta każdej grupie zestaw wyrazów, które uczniowie muszą odnaleźć w słowniku ortograficznym, a następnie poprawnie je zapisać na otrzymanych kartkach.
7. Nauczyciel prezentuje różne książki popularnonaukowe. Pyta uczniów, do czego przydatny jest spis treści i co to jest indeks zamieszczony w książce? Następnie omawia zasady korzystania z indeksów i zaznaczanie wyszukanych wiadomości tzw. fiszkami.
8. Ćwiczenie *Wyszukaj w indeksie*. Uczniowie w ramach pracy grupowej wyszukują zapisane na kartkach zagadnienia, występujące w indeksie książki (nauczyciel musi je wcześniej wyszukać i sprawdzić ich zrozumienie przez uczniów). Następnie tworzą fiszki do wyszukanych zagadnień.

Podsumowanie

Nauczyciel generuje kod w programie Mentimeter w odniesieniu do chmury wyrazów. Prosi uczniów, aby wykorzystując tablety, odpowiedzieli na pytania:

- Czego dziś się nauczyliśmy?
- Co poznaliśmy nowego?

Uczniowie wpisują wyrazy kojarzące im się z przeprowadzonymi zajęciami, np. indeks, encyklopedia, słownik, alfabet, fiszki.

Komentarz metodyczny:

Uwagi do realizacji zajęć

W ramach współpracy z nauczycielem bibliotekarzem warto wypożyczyć z biblioteki szkolnej książki popularnonaukowe w celu rozwijania zainteresowań uczniów. Zajęcia można wzbogacić zagadnieniami dotyczącymi tworzenia notatek w e-podręcznikach: <https://epodreczniki.pl/szukaj?format=e-podrecznik>. Należy wówczas pamiętać, że każdy uczeń musi mieć założone konto na portalu, aby mógł korzystać z jego funkcjonalności.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- praca samokształceniowa,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Uczniowie zdolni otrzymują więcej wyrazów do wyszukania w słowniku ortograficznym.

Bibliografia/Netografia:

1. Kubala-Kulpińska A., *Szkoła projektowego myślenia*, „Polonistyka”, 2019, nr 4, s. 28–32.
2. Marzec-Jóźwicka M., *Mapa metodycznych inspiracji współczesnego nauczyciela: wybrane przykłady [burza mózgów, projekt, drama, jigsaw, eksplikacja, drzewo decyzyjne, dialog sokratejski]*, „Kwartalnik Edukacyjny”, 2017, nr 4, s. 38–50.
3. <https://epodreczniki.pl/a/uczymy-sie/DA62UzgCg>
4. <https://www.youtube.com/watch?v=wVbgu90BdT0>
5. <https://www.youtube.com/watch?v=iprcHKnBUFY>
6. <https://learningapps.org/4541202>
7. <https://perceptiedukacja.pl/mentimeter-glosowanie-zbieranie-opinii/>

Scenariusz 5

Temat: Kupię, sprzedam, zamienię, czyli jak napisać ogłoszenie

Klasy: IV–VI

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- rozwijanie rozumienia twórczego i sprawczego charakteru działań językowych;
- poznawanie podstawowych pojęć oraz terminów służących do opisywania języka i językowego komunikowania się ludzi;
- kształcenie umiejętności porozumiewania się w różnych sytuacjach oficjalnych i nieoficjalnych;
- rozbudzanie potrzeby tworzenia tekstów o walorach estetycznych i podejmowania samodzielnych prób literackich.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- identyfikuje wypowiedź jako tekst informacyjny;
- identyfikuje tekst jako komunikat;
- rozróżnia typy komunikatu, np. informacyjny;
- identyfikuje nadawcę i odbiorcę wypowiedzi;
- określa sytuację komunikacyjną i rozumie jej wpływ na kształt wypowiedzi;
- rozwija umiejętności efektywnego posługiwania się technologią informacyjną oraz zasobami internetowymi i wykorzystuje te umiejętności do prezentowania własnych zainteresowań.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje w zakresie świadomości i ekspresji kulturalnej;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Metody/techniki pracy:

- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- aplikacja Mentimeter,
- wirtualna tablica Padlet,
- ćwiczenie typu połącz w pary,
- prezentacja multimedialna.

Przebieg zajęć:

Wprowadzenie

Uczniowie prezentują ogłoszenia, które mieli wyszukać w internecie, przygotowując się w domu do zajęć. Prezentacja ma na celu zwrócenie uwagi na elementy charakterystyczne dla ogłoszenia.

Część główna

1. Nauczyciel dzieli uczniów na 4–5-osobowe grupy. Każda z nich posiada jedno urządzenie mobilne (tablet lub telefon) lub dostęp do komputera stacjonarnego. Zadaniem grup jest wyszczególnienie elementów i cech prawidłowo skonstruowanego ogłoszenia. Uczniowie zapisują swoje wnioski na kartkach. Równocześnie nauczyciel wyświetla na tablicy interaktywnej link do stworzenia wirtualnej chmury tagów w aplikacji Mentimeter i prosi uczniów o wpisanie swoich wniosków. Po uzupełnieniu przez uczniów interaktywnego ćwiczenia na tablicy pojawi się chmura tagów, złożona z odpowiedzi, których udzielili uczniowie. Słowa (elementy i cechy ogłoszenia) często powtarzające się zostaną wyeksponowane w opublikowanym na tablicy interaktywnym obrazie.
2. Uczniowie zapisują w zeszytach notatkę dotyczącą prawidłowo skonstruowanego ogłoszenia, zaprezentowaną przez nauczyciela na tablicy interaktywnej. Ogłoszenie to krótki tekst, którego celem jest zwrócenie uwagi odbiorcy i przekazanie określonych informacji, często połączone z próbą przekonania – wtedy kryje w sobie element reklamy. Ogłoszenie powinno być zwięzłe i rzeczowe. Zawiera informacje o ofercie i kontakcie z ogłaszeniodawcą. Zazwyczaj skierowane jest do bliżej nieokreślonego odbiorcy. Ogłoszenie może zostać wydrukowane w prasie, zamieszczone w internecie lub na tablicach i słupach ogłoszeniowych.
3. Nauczyciel wyświetla na tablicy interaktywnej ćwiczenie typu połącz w pary. Zadaniem uczniów podchodzących do ekranu jest połączenie nagłówków ogłoszeń z ich prawidłową treścią za pomocą pisaka interaktywnego.

Sprzedaż:

Sprzedam tanio biżuterię srebrną! Nieużywana! Dostępna od ręki!

tel.

www

Kupno:

Kupię kota rasy brytyjskiej z rodowodem. Interesują mnie tylko oferty z Częstochowy i okolic.

tel.

Turystyka:

Uwaga! Pojawiła się już oferta wyjazdów wakacyjnych. Jeśli chcesz spędzić swój wolny czas na dzikich plażach i odkrywać magiczne zakątki świata – zadzwoń do nas!

Biuro Podróży „Magia”

tel.

www.magia.pl

Praca:

Kochasz dzieci? Jesteś kreatywna i opiekuńcza? Mamy pracę dla Ciebie! Uroczy czterolatek potrzebuje opiekunki!

tel.

Usługi:

Pranie dywanów i wykładzin. Solidnie! Tanio! Szybko! Częstochowa i okolice.

tel.

www
.....

Zamiana:

Zamienię M-5 na M-3 w Częstochowie. Maksymalnie 2 piętro. Może być do remontu. Preferowane dzielnice to Tysiąclecie i Północ.

tel.

Transport:

Międzynarodowy przewóz osób. Komfortowe busy z Polski do Berlina. Klimatyzowane autokary. Konieczność rezerwacji miejsc!

tel.

www
.....

Nauka:

Przygotuj się do matury bez stresu! Skorzystaj z korepetycji online! Tylko teraz promocyjne ceny.

tel.

www
.....

Motoryzacja:

Uwaga! Superokazja! Sprzedam samochód marki Fiat Panda z dynamicznym i oszczędnym silnikiem. Auto bardzo dobrze utrzymane. Cena 10 000 zł.

tel.

Nieruchomości:

Mieszkania w Częstochowie. Superfunkcjonalne! Położone w atrakcyjnej okolicy!

Tylko teraz promocyjne ceny!

tel.

www.mieszkania.pl

4. Praca w aplikacji Padlet. Uczniowie w grupach tworzą wspólną tablicę ogłoszeń w aplikacji Padlet. Nauczyciel udostępnia na tablicy interaktywnej link do wirtualnej tablicy. Uczniowie publikują swoje ogłoszenia z wykorzystaniem urządzeń mobilnych. Podsumowaniem ćwiczenia jest prezentacja wyników pracy na forum klasy.

Podsumowanie

Podsumowaniem zajęć jest prezentacja wyników pracy na forum klasy. Nauczyciel zwraca uwagę na poprawność strukturalną utworzonych ogłoszeń.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Warto zaznaczyć, że ogłoszenia często zawierają elementy reklamy. Dlatego należy przywiązywać wagę do ciekawego układu graficznego ogłoszenia w celu zwrócenia uwagi ewentualnego odbiorcy. Wskazane jest zadanie uczniom wykonania plakatu ogłoszeniowego jako pracy domowej.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- praca samokształceniowa,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Wskazane jest zróżnicowanie ilości wykonywanych zadań. Uczeń zdolny wykonuje ich więcej, uczeń ze specjalnymi potrzebami edukacyjnymi – mniej.

Bibliografia/Netografia:

1. Drygalski Z., Rozmiarek J., (2003), *Listy i pisma użytkowe: 500 gotowych wzorów*, Warszawa: Książka i Wiedza.
2. www.padlet.pl
3. www.mentimeter.com

Scenariusz 6

Temat: Portret czy pejzaż – opisujemy obraz

Klasy: IV–VI

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- kształtowanie umiejętności uczestniczenia w kulturze polskiej i europejskiej;
- rozwijanie zainteresowania kulturą;
- rozwijanie rozumienia twórczego i sprawczego charakteru działań językowych;
- poznawanie podstawowych pojęć oraz terminów służących do opisywania języka;
- rozwijanie umiejętności wypowiedzania się w określonych formach wypowiedzi pisemnych;
- rozwijanie umiejętności stosowania środków stylistycznych;
- rozwijanie szacunku dla wiedzy, wyrabianie pasji poznawania świata i zachęcanie do praktycznego zastosowania zdobytych wiadomości;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- nazywa wrażenia, jakie wzbudza w nim czytany tekst;
- przedstawia własne rozumienie utworu i je uzasadnia;
- rozumie swoistość tekstów kultury przynależnych do sztuk plastycznych;
- dokonuje selekcji informacji;
- tworzy spójne wypowiedzi w formie opisu obrazu.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje w zakresie świadomości i ekspresji kulturalnej;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Metody/techniki pracy:

- rysunek/metoda odwróconej lekcji,
- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- rysunki uczniów,
- rozsypanka dotycząca konstruowania planu opisu obrazu,
- tablica interaktywna/tablety/smartfony.

Przebieg zajęć:***Wprowadzenie***

Prezentacja obrazów wykonanych przez uczniów w ramach zadania domowego odwróconej lekcji. Obrazy miały uwzględniać jedną z zaproponowanych przez nauczyciela treści: akt, portret, pejzaż, martwą naturę, malarstwo abstrakcyjne, scenę batalistyczną, scenę rodzajową. Prace uczniów zostały przesłane na konto mailowe nauczyciela, który podczas lekcji wyświetla przykładowe prace na tablicy interaktywnej.

Część główna

1. Podczas prowadzonej przez nauczyciela pogadanki zadaniem uczniów jest prawidłowe określenie tematyki/rodzaju obrazów zaprezentowanych na tablicy interaktywnej oraz podanie cech charakterystycznych każdego z nich. Nauczyciel prosi uczniów, aby zwrócili uwagę na słownictwo określające stosunki przestrzenne, czyli położenie opisywanych elementów obrazu, oraz nastrój dzieła.

Akt – obraz przedstawiający nagie ciało ludzkie.

Portret – obraz przedstawiający osobę lub grupę osób z zachowaniem podobieństwa.

Pejzaż – obraz przedstawiający krajobraz.

Martwa natura – obraz przedstawiający przedmioty użytkowe, kwiaty, owoce, warzywa itp.

Malarstwo abstrakcyjne – obraz przedstawiający własny, odrębny świat artysty, złożony z układu linii, brył i plam barwnych.

Scena batalistyczna – obraz przedstawiający bitwę.

Scena rodzajowa – obraz przedstawiający jakąś sytuację życiową.

2. Nauczyciel rozdaje uczniom przygotowaną i wydrukowaną notatkę, dotyczącą wyrazów i wyrażeń przydatnych w opisie obrazu.

Stosunki przestrzenne: na pierwszym planie (bliżej), na drugim planie (dalej), w oddali, w tle, w głębi, dalej, po obu stronach, po prawej stronie, po lewej stronie, w prawym górnym rogu, w lewym górnym rogu, w prawym dolnym rogu, w lewym dolnym rogu, przy, obok, koło, w pobliżu, ponad, wyżej, niżej, itp.

Nastrój: radosny, wesoły, uroczysty, smutny, smętny, świąteczny, melancholijny, podniosły, refleksyjny, przygnębiający itp.

3. Nauczyciel wyświetla na tablicy interaktywnej rozsypankę dotyczącą konstruowania planu opisu obrazu. Zadaniem uczniów jest chronologiczne uporządkowanie (za pomocą przesuwania) poszczególnych etapów tworzenia obrazu.
 - Informacja o autorze obrazu oraz okoliczności jego powstania.
 - Tematyka obrazu.
 - Opis elementów pierwszego planu.
 - Opis elementów drugiego planu.
 - Tło obrazu.
 - Nastrój.
4. Uczniowie pracują w grupach 4–5-osobowych. Otrzymują od nauczyciela karty pracy z przykładowymi obrazami. Wspólnie i według planu konstruują opis obrazu. Lider grupy prezentuje go na forum klasy.

Podsumowanie

Lider każdej grupy przedstawia opis obrazu na forum klasy. Równocześnie nauczyciel wyświetla opisany przez grupę obraz na tablicy interaktywnej, prezentując go pozostałym uczniom w klasie.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Uczniowie korzystają z obrazów udostępnionych w ramach otwartych zasobów edukacyjnych. Warto zwrócić uwagę, aby przed przystąpieniem do opisu obrazu dokładnie obejrzeni dzieło, sporządzili plan opisu, zgromadzili odpowiednie słownictwo i w opisie stosowali akapity.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- praca samokształceniowa,
- ćwiczenia i zadania praktyczne.

Praca z uczniem ze SPE

Uczeń zdolny może przed zajęciami wyszukać obrazy w repozytoriach otwartych zasobów edukacyjnych.

Bibliografia/Netografia:

1. www.otwartzasoby.pl
2. <https://www.ortograf.pl/zasady-pisowni/jak-napisac-opis-obrazu-schemat>
3. <https://polszczyzna.pl/opis-obrazu/>

Scenariusz 7

Temat: Przygody Jacka Czarneckiego, czyli jak to z pechem bywa

Klasy: IV–VI

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- wyrabianie i rozwijanie zdolności rozumienia utworów literackich oraz innych tekstów kultury;
- rozwijanie umiejętności samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy oraz wartościowania;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji;
- wykorzystywanie pojęcia dyskursu etycznego do analizowania przeżyć, działań i postaw bohaterów powieści, opowiadań;
- znajomość i rozwijanie swoich zalet, rozpoznawanie i eliminowanie swoich wad.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- zna postać Hanny Ożogowskiej oraz jej twórczość pisarską;
- potrafi korzystać ze słowników jako źródła informacji;
- wykorzystuje urządzenia mobilne w działaniach edukacyjnych;
- wyraża własny sąd o postaciach i zdarzeniach;
- tworzy opowiadania związane z treścią utworu, np. dalsze losy bohatera;
- korzysta ze słowników ogólnych języka polskiego;
- rozpoznaje odmiany powieści i opowiadania, np. obyczajowe, przygodowe;
- charakteryzuje podmiot liryczny, narratora i bohaterów w czytanych utworach;
- rozpoznaje i nazywa wybrane emocje oraz uczucia.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje obywatelskie;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Metody/techniki pracy:

- opis,
- zabawa dydaktyczna,
- rozmowa,
- pogadanka,
- metoda praktyczna,
- praca z książką.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- słowniki języka polskiego i słowniki synonimów (drukowane lub internetowe);
- książki Hanny Ożogowskiej, m.in. *Chłopak na opak, czyli z pamiętnika pechowego Jacka*;
- krzyżówka multimedialna z hasłem: Hanna Ożogowska;
- fragment wybranego rozdziału z książki *Chłopak na opak, czyli z pamiętnika pechowego Jacka*,
- film o Hannie Ożogowskiej, wykonany np. w programie Photo Story 3, lub prezentacja multimedialna;
- quiz interaktywny sprawdzający wiadomości;
- dostęp do tablicy wirtualnej Padlet;
- wykaz stron internetowych z dostępnymi słownikami;
- kartki A4;
- tablica interaktywna, urządzenia mobilne.

Przebieg zajęć:

Wprowadzenie

Nauczyciel pyta uczniów:

- Co to jest pech?
- Co znaczy mieć pecha?

Zachęca ich do swobodnych wypowiedzi i odwoływania się do własnych doświadczeń.

Część główna

1. Nauczyciel dzieli uczniów na 2–3-osobowe grupy. Każda z nich ma za zadanie wyszukać w słowniku języka polskiego lub słowniku synonimów hasło: pech. Wskazane jest, aby uczniowie mieli dostęp do słowników drukowanych oraz internetowych.
2. Nauczyciel na tablicy interaktywnej prezentuje wykaz stron ze słownikami dostępnymi online:
 - *Wielki słownik języka polskiego*: Instytut Języka Polskiego Polskiej Akademii Nauk: <https://www.wsjp.pl/>
 - *Słownik języka polskiego*: Państwowe Wydawnictwo Naukowe: <https://sjp.pwn.pl/>
 - Słownik synonimów: <https://www.synonimy.pl/> oraz <https://bliskoznaczny.pl/synonim/pech>
3. Nauczyciel opowiada uczniom o pechowym bohaterze książki *Chłopak na opak, czyli z pamiętnika pechowego Jacka*. Czyta fragmenty rozdziału *Jaki ja jestem naprawdę?* opisujące bohatera.

4. Ćwiczenie z wykorzystaniem tablicy interaktywnej – rozwiązywanie krzyżówki w aplikacji Learning Apps: <https://learningapps.org/display?v=p063cq2st17>, a następnie odczytanie na głos hasła: Hanna Ożogowska.
5. Nauczyciel opowiada o Hannie Ożogowskiej – jej życiu i twórczości. Wykorzystuje prezentację multimedialną lub tworzy film w programie Photo Story 3 for Windows.
6. Nauczyciel zaprasza uczniów do obejrzenia książek, które napisała Hanna Ożogowska, np.: *Tajemnica zielonej pieczęci*, *Dziewczyna i chłopak, czyli heca na 14 fajerek*, *Raz, gdy chciałem być szlachetny*, *Ucho od śledzia*, *Głowa na tranzystorach*.
7. Nauczyciel proponuje uczniom napisanie charakterystyki Jacka Czarneckiego w aplikacji Padlet, z wykorzystaniem urządzeń mobilnych, takich jak np. tablet czy smartfon. Uczniowie na wirtualnej tablicy Padlet zapisują cechy bohatera – jego wady i zalety.
8. Praca w grupach *Przygoda Jacka...* – uczniowie otrzymują fragment rozdziału książki i wymyślają jego zakończenie.

Podsumowanie

Rozwiązywanie quizu w programie Kahoot.it z wykorzystaniem urządzeń mobilnych.

Przykładowe pytania sprawdzające:

- Hanna Ożogowska urodziła się w: Krakowie, Warszawie?
- Hanna Ożogowska pisała: poradniki dla kobiet, książki przygodowe dla dzieci i młodzieży, kryminały dla dorosłych?
- Ożogowska otrzymała nagrodę: Słońce dla Dzieci, Order Uśmiechu?
- Bohater książki *Chłopak na opak...* nazywa się: Jacek Czarnocki, Jacek Czarnecki, Jacuś Czarnek?
- *Na opak* oznacza: wzorowo ułożony, inaczej niż powinno być, zawsze tak samo?

Komentarz metodyczny:

Uwagi do realizacji zajęć

Książki pisarki Hanny Ożogowskiej warto wypożyczyć z biblioteki szkolnej w ramach współpracy z nauczycielem bibliotekarzem, promując w ten sposób czytelnictwo.

Quiz w aplikacji Kahoot.it przewiduje po zakończeniu rozgrywki jego zwycięzców – należy więc pamiętać o nagrodzeniu uczniów, którzy zdobyli największą liczbę punktów.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- praca samokształceniowa,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

W celu wsparcia uczniów ze SPE quiz w programie Kahoot.it można wykonać w parach, co wpłynie pozytywnie na wzmocnienie poczucia własnej wartości przez ucznia ze SPE oraz jego integrację z rówieśnikami.

Bibliografia/Netografia:

1. Ożogowska H., (2011), *Chłopak na opak, czyli z pamiętnika pechowego Jacka*, Warszawa: Wydawnictwo Zielona Sowa.
2. Borowska D., *Lusterko dla każdej dziewczyny*, „Wszystko dla Szkoły”, 2001, nr 9, s. 11.
3. <https://padlet.com/appsywkulturze/Padlet>
4. https://pl.wikipedia.org/wiki/Hanna_O%C5%BCogowska
5. <https://scholaris.pl/zasob/100620?bid=0&iid=&query=s%C5%82owniki&api=>
6. <https://www.youtube.com/watch?v=Z6OG-lqtEg>

Scenariusz 8

Temat: Śladami Stasia i Nel

Klasy: IV –VI

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- znajomość wybranych utworów z literatury polskiej i światowej oraz umiejętność mówienia o nich z wykorzystaniem potrzebnej terminologii;
- rozwijanie zdolności dostrzegania wartości: prawdy, dobra, piękna, szacunku dla człowieka i kierowania się tymi wartościami;
- rozbudzanie potrzeby tworzenia tekstów o walorach estetycznych i podejmowania samodzielnych prób literackich;
- rozwijanie szacunku dla wiedzy, wyrabianie pasji poznawania świata i zachęcanie do praktycznego zastosowania zdobytych wiadomości;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- opowiada o wydarzeniach fabuły oraz ustala kolejność zdarzeń i rozumie ich wzajemną zależność;
- nazywa wrażenia, jakie wzbudza w nim czytany tekst;
- określa doświadczenia bohaterów literackich i porównuje je z własnymi;
- korzysta z informacji zawartych w różnych źródłach;
- rozwija umiejętności efektywnego posługiwania się technologią informacyjną oraz zasobami internetowymi i wykorzystuje te umiejętności do prezentowania własnych zainteresowań.

Kompetencje kluczowe:

- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- rozmowa,
- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- ćwiczenia interaktywne: www.wordwall.com, www.learningapps.com, www.kahoot.com
- tablety, smartfony.

Przebieg zajęć:**Wprowadzenie**

Interaktywny quiz sprawdzający znajomość treści lektury. Quiz został przygotowany w aplikacji Kahoot.it: <https://create.kahoot.it/creator/2391d741-bf16-4ef3-b32e-c9603f368369>

Nauczyciel wyświetla na tablicy interaktywnej pytania wraz z wariantami odpowiedzi. Uczniowie odpowiadają na nie, wykorzystując urządzenia mobilne. Trzy pierwsze osoby, które bezbłędnie rozwiązały test, zostają nagrodzone przez nauczyciela, np. oceną bardzo dobrą.

W pustyni i w puszczy – test z lektury

1. Akcja powieści rozgrywa się w:
 - a) Azji
 - b) Afryce
 - c) Europie
2. Główni bohaterowie powieści to:
 - a) Kali i Mea
 - b) Staś i Nel
 - c) Gebhr i Chamis
3. Zwierzęcy przyjaciel dzieci to:
 - a) Mzimu
 - b) Nasibu
 - c) Saba
4. Podróż dzieci odbywała się z powodu:
 - a) potrzeby poznania kontynentu
 - b) porwania dzieci
 - c) uczestnictwa w wykopaliskach
5. Grupa ludzi i zwierząt na pustyni to:
 - a) gromada
 - b) ekspedycja
 - c) karawana

6. Zwierzę, które doskonale radzi sobie na pustyni, to:
 - a) wielbłąd
 - b) koń
 - c) krowa
7. Niebezpieczne dla ludzi zjawisko na pustyni to:
 - a) ulewny deszcz
 - b) burza piaskowa
 - c) fatamorgana
8. Spragnieni wędrowcy wypatrują na pustyni:
 - a) Beduinów
 - b) karawany
 - c) oazy
9. Kto uwolnił dzieci od porywaczy?
 - a) Staś
 - b) Mahdi
 - c) Kali
10. Nel podczas podróży zachorowała na:
 - a) tyfus
 - b) anginę
 - c) febry
11. Lekarstwo na chorobę Nel:
 - a) syrop z agawy
 - b) chinina
 - c) aspiryna
12. Nel uratowała:
 - a) słonia
 - b) żyrafę
 - c) fenka
13. Drzewo, w którym zamieszkały dzieci, to:
 - a) akacja
 - b) baobab
 - c) palma
14. Swoją nową dom nazwali:
 - a) Krakowem
 - b) Warszawą
 - c) Kairem

Część główna

1. Tworzenie planu wydarzeń. Nauczyciel, wykorzystując aplikację Wordwall, wyświetla na tablicy interaktywnej ćwiczenie *W pustyni i w puszczy – plan wydarzeń*: <https://wordwall.net/pl/resource/256591/plan-wydarze%C5%84-w-pustyni-i-w-puszczy>

Zadaniem uczniów jest ułożenie w porządku chronologicznym wydarzeń z powieści. Uczniowie podchodzą kolejno do tablicy i rozwiązują zadanie.

- Wizyta Fatmy w domu Rawlisona.
- Pierwsze spotkanie z kapitanem Glenem i doktorem Clarkiem.
- Niezwykłe prezenty z okazji Bożego Narodzenia.
- Tajemnicze porwanie dzieci.
- W „szponach” burzy piaskowej.
- Udaremnienie szansy na ratunek.
- Przed obliczem Mahdiego.
- Spotkanie z lwem – uwolnienie z rąk porywaczy.
- Potężna ulewa połączona z atakiem lwów.
- „Pobyt” w Krakowie.
- Odkrycie obozu Lindego.
- Puszczanie latawców.
- Wśród współplemieńców Kalego.
- Zemsta czarowników.
- niespodziewany ratunek.

2. Ćwiczenie interaktywne w aplikacji Learning Apps *Rozwiąż krzyżówkę „W pustyni i w puszczy”*: <https://learningapps.org/13174282>

Nauczyciel wyświetla na tablicy interaktywną krzyżówkę wraz z kodem QR. Uczniowie rozwiązują krzyżówkę na urządzeniach mobilnych.

- | | |
|---|---------|
| • Jak nazywa się choroba na, którą zachorowała Nel? | febra |
| • Jak miała na imię córka pana Rawlisona? | Nel |
| • Jak miał na imię syn pana Tarkowskiego? | Staś |
| • Ile lat miała Nel? | osiem |
| • Czyją żoną była Fatma? | Smaina |
| • Jakiego plemienia władcą został Kali? | Wa-hima |
| • Gdzie mieszkał Mahdi? | Sudan |
| • Imię słonia uwięzionego w wąwozie. | King |
| • Nazwa kanału, który był budowany przez ojca Nel. | Sueski |

Podsumowanie

Praca w grupach 4–5-osobowych. Zadaniem uczniów jest odszukanie w źródłach internetowych poniższych terminów i wyjaśnienie ich znaczenia na podstawie *Wikipedii*.

Fatamorgana – zjawisko świetlne polegające na powstawaniu pozornych obrazów odległych przedmiotów spowodowane różnicami współczynników załamania światła w warstwach powietrza o różnej temperaturze.

Burza piaskowa – zjawisko atmosferyczne wywołane przez silne wiatry, związane z wtargnięciem chłodnego powietrza polarnego na ciepłe obszary pustynne i półpustynne, lub przez feny napotykalające na swojej drodze luźny materiał skalny, zwietrzelinę, piasek i pył. Burza piaskowa powstaje zazwyczaj wskutek konwekcji powietrza. Promienie Słońca

rozgrzewają piasek, co powoduje podgrzanie mas powietrza znajdującego się bezpośrednio nad nim, co z kolei skutkuje wzniesieniem się gorącego powietrza, którego ruch wywołuje zmianę ciśnienia i powstanie silnego wiatru.

Pora dżdżysta – pora deszczowa, okres w ciągu roku charakteryzujący się intensywnymi opadami deszczu. Występuje w strefach podzwrotnikowej i międzyzwrotnikowej. W przeciwieństwie do obszarów, gdzie występują sawanny lub monsuny, śródziemnomorski klimat cechuje się wilgotnymi zimami i suchymi latami. Na obszarach, gdzie rosną tropikalne lasy, nie rozróżnia się pór suchych i deszczowych, ponieważ występują tam równomierne opady przez cały rok.

Malaria – ostra lub przewlekła tropikalna choroba pasożytnicza, której różne postacie wywoływane są przez jeden lub więcej z pięciu gatunków jednokomórkowego pierwotniaka z rodzaju *Plasmodium*.

Febra – dawna nazwa malarii.

Śpiączka – głębokie zaburzenie świadomości i przytomności, związane z rozpadem cyklu czuwania i wzbudzenia, objawiające się brakiem reakcji nawet na silne bodźce oraz uogólnionym bezruchem.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Zastosowanie dużej ilości różnorodnych ćwiczeń interaktywnych sprzyja aktywizacji uczniów. Przed zajęciami należy sprawdzić prawidłowość działania linków.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- praca samokształceniowa,
- ćwiczenia i zadania praktyczne,
- umiejętność dyskusji.

Praca z uczniem ze SPE

Należy zwrócić uwagę na umiejętności cyfrowe ucznia ze SPE w związku z wykorzystaniem dużej ilości ćwiczeń interaktywnych.

Bibliografia/Netografia:

1. Ciborowska-Lipko B., *Śladami Stasia i Nel – z pomocą komputera odkrywamy niektóre tajemnice Afryki*, „Język Polski w Szkole IV–VI”, 2003/2004, nr 3, s. 69–74.
2. Iwasiewicz M., Piasta-Siechowicz J., *W pustyni i w puszczy to książka o...*, „Język Polski w Szkole IV–VI”, 2006/2007, nr 3, s. 66–79.
3. Kołodziej A., *Afryka na wpół dzika: wokół powieści „W pustyni i w puszczy” H. Sienkiewicza*, „Język Polski w Szkole IV–VI”, 2008/2009, nr 4, s. 76–83.
4. <https://create.kahoot.it/creator/2391d741-bf16-4ef3-b32e-c9603f368369>
5. <https://wordwall.net/pl/resource/256591/plan-wydarze%C5%84-w-pustyni-i-w-puszczy>
6. <https://learningapps.org/13174282>

ROZDZIAŁ III

SCENARIUSZE LEKCJI DLA KLAS VII–VIII

SZKOŁY PODSTAWOWEJ

Scenariusz 1

Temat: Jak kamienie przez Boga rzucone na szaniec – tło historycznoliterackie wprowadzające w świat autora i bohaterów książki „Kamienie na szaniec”

Klasy: VII–VIII

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- wyrabianie i rozwijanie zdolności rozumienia utworów literackich oraz innych tekstów kultury;
- kształcenie postawy szacunku dla przeszłości i tradycji literackiej jako podstawy tożsamości narodowej;
- poznawanie wybranych dzieł wielkich pisarzy polskich w kontekście podstawowych informacji o epokach, w których tworzyli;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- wykorzystuje w interpretacji utworów literackich odwołania do wartości uniwersalnych związanych z postawami społecznymi, narodowymi, etycznymi i dokonuje ich hierarchizacji;
- wykorzystuje w interpretacji tekstów literackich elementy wiedzy o historii i kulturze;
- wykorzystuje w interpretacji utworów literackich potrzebne konteksty, np. biograficzny, historyczny, historycznoliteracki, społeczny;
- zna najważniejsze fakty z biografii Aleksandra Kamińskiego;
- rzetelnie, z poszanowaniem praw autorskich, korzysta z informacji;
- rozwija swoje uzdolnienia i zainteresowania w zakresie poznawania historii Polski.

Kompetencje kluczowe:

- kompetencje obywatelskie;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje cyfrowe.

Metody/techniki pracy:

- opis,
- gra dydaktyczna,
- rozmowa,
- pogadanka,
- dyskusja,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- film dydaktyczny: <https://www.youtube.com/watch?v=8kqR8dtK63s>
- aplikacja Mentimeter;
- kody QR;
- ćwiczenie-wykreślanka na tablicę interaktywną;
- gra multimedialna *Uwolnij Rudego* – poziom podstawowy: <https://niepodlegla.men.gov.pl/niepodlegla/mission6/restore>
- cyfrowa notatka biograficzna dotycząca Aleksandra Kamińskiego;
- tablica interaktywna, tablety.

Przebieg zajęć:**Wprowadzenie**

Nauczyciel prezentuje na tablicy interaktywnej film ukazujący społeczeństwo Warszawy we wrześniu 1939 r.: <https://www.youtube.com/watch?v=8kqR8dtK63s>. Następnie prosi uczniów o wpisanie jednego słowa, które nasunęło im się podczas oglądania filmu. Do zadania nauczyciel wykorzystuje chmurę wyrazów z aplikacji Mentimeter. Uczniowie korzystają ze swoich urządzeń mobilnych. Po zakończeniu ćwiczenia nauczyciel omawia propozycje przedstawione przez uczniów na tablicy interaktywnej.

Część główna

1. Poznanie biografii Aleksandra Kamińskiego – uczniowie, wykorzystując tablety, redagują notatkę o autorze książki: zaznaczają najważniejsze wiadomości, używając dowolnego programu graficznego lub narzędzi do edytowania. Notatkę mogą udostępnić na maila, przez Dysk Google lub kod QR.
2. Omówienie przez nauczyciela aktywności Szarych Szeregów, z uwzględnieniem działalności Aleksandra Kamińskiego w organizacji.
3. Ćwiczenie-wykreślanka *Szare Szeregi w czasie wojny*: <https://learningapps.org/15205775> z wykorzystaniem tablicy interaktywnej. Uczniowie na tablicy interaktywnej zakreślają wyrazy związane z działalnością Szarych Szeregów, np.: sabotaż,

harcerstwo, tajne komplety, ulotki, zrywanie flag, pisanie na murach, Grupy Szturmowe, obserwacja wroga.

4. Nauczyciel prosi uczniów o wypowiedź związaną z Aleksandrem Kamińskim i jego działalnością w Szarych Szeregach. Zadaje pytania:
- Czy doświadczenia wojenne ludzi podczas II wojny światowej, w tym biografia Aleksandra Kamińskiego, miały wpływ na jego życie po zakończeniu wojny?
 - Czy ideały i wartości, które reprezentował Aleksander Kamiński w swoim życiu, zawarte zostały w książce *Kamienie na szaniec*?
 - Czy współcześni młodzi ludzie potrafiliby w sytuacji zagrożenia podjąć się walki z wrogiem?

Podsumowanie

Uczniowie tworzą dwuosobowe zespoły. Nauczyciel udostępnia kod QR do gry multimedialnej *Uwolnij Rudego* – poziom podstawowy: <https://niepodlegla.men.gov.pl/niepodlegla/mission6/restore>. Jeden z uczniów skanuje kod, uruchamia grę, po czym uczniowie wspólnie przechodzą przez jej kolejne etapy. Inny uczeń wyszukuje odpowiedzi na pytania zawarte w grze, korzystając z zasobów cyfrowych.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Grę multimedialną *Uwolnij Rudego*: <https://niepodlegla.men.gov.pl/niepodlegla/mission6/restore> na poziomie podstawowym lub zaawansowanym można udostępnić uczniom w ramach pracy domowej.

Sposoby oceniania

Ocenię podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- ukończenie gry multimedialnej,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- praca samokształceniowa,
- aktywność pozalekcyjna,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczniowie zdolni oraz zainteresowani historią Polski mogą zapoznać się z informacjami o II wojnie światowej na stronie wirtualnego Muzeum II Wojny Światowej: <https://spacer.muzeum1939.pl/>

Bibliografia/Netografia:

1. Kamiński A., (2015), *Kamienie na szaniec*, Warszawa: Nasza Księgarnia.
2. Bula D., *Braterstwo, samodoskonalenie i służba ideałami postaci „Kamieni na szaniec”*, „Język Polski w Gimnazjum”, 2016/2017, nr 3, s. 61–69.
3. Marynowicz-Hetka E., *Druh, przyjaciel, mistrz*, „Psychologia w Szkole”, 2005, nr 4, s 123–130.
4. Wachowicz B., (2002), *Kamyk na szaniecu: gawęda o druhu Aleksandrze Kamińskim w stulecie urodzin*, Warszawa: Oficyna Wydawnicza Rytm.
5. <https://edukacja.ipn.gov.pl/edu/oben/szczecin/projekty-filmowe-i-mult/106361,Aplikacja-Polskie-Panstwo-Podziemne.html>
6. <https://www.youtube.com/watch?v=mLCeiONh3mk>
7. <https://sprawiedliwi.org.pl/pl/historie-pomocy/historia-aleksandra-kaminskiego>
8. <https://www.1944.pl/powstancze-biogramy/aleksander-kaminski,19748.html>

Scenariusz 2

Temat: Cechy komedii w „Zemście” Aleksandra Fredry

Klasy: VII–VIII

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- wyrabianie i rozwijanie zdolności rozumienia utworów literackich;
- kształcenie postawy szacunku dla przeszłości i tradycji literackiej jako podstawy tożsamości narodowej;
- rozwijanie umiejętności wypowiedzania się w określonych formach wypowiedzi ustnych;
- rozwijanie umiejętności samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy oraz wartościowania.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- zna pojęcie komizmu, rozpoznaje jego rodzaje w tekstach oraz określa ich funkcje;
- wykorzystuje w interpretacji tekstów literackich elementy wiedzy o historii i kulturze;
- redaguje plan kompozycyjny własnej wypowiedzi;
- rozwija umiejętności samodzielnej prezentacji wyników swojej pracy;
- potrafi wyszukać informacje na określony temat w różnych źródłach informacji;
- potrafi współdziałać w grupie.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe.

Metody/techniki pracy:

- zabawa dydaktyczna,
- wykład,
- rozmowa,
- dyskusja,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- tablica interaktywna, tablety;
- aplikacje: Padlet, Mentimeter;
- grafiki nawiązujące do utworu *Zemsta* Aleksandra Fredry;
- słowniki, encyklopedie i inne źródła informacji;
- sceny z filmu lub spektaklu *Zemsta*;
- flamastry, duże kartki;
- ćwiczenia interaktywne w aplikacji Learning Apps.

Przebieg zajęć:

Wprowadzenie

Nauczyciel udostępnia uczniom wirtualną tablicę (Padlet, Mentimeter lub inną) i prosi ich o napisanie, czym jest komizm w literaturze. Następnie czyta na głos i grupuje podane przez uczniów propozycje.

Część główna

1. Nauczyciel na tablicy interaktywnej wyświetla definicję komizmu, zaczerpniętą z *Wielkiego słownika języka polskiego*: https://wsjp.pl/index.php?id_hasla=8803&id_znaczenia=4934285&l=7&ind=0

Następnie dzieli uczniów na trzy grupy. Zadaniem każdej z nich jest wyszukanie i przedstawienie informacji na temat:

- Grupa A – cechy komedii jako gatunku.
- Grupa B – kompozycja komedii.
- Grupa C – rodzaje komizmu.

Nauczyciel zachęca uczniów do korzystania z różnych źródeł informacji: słowników, encyklopedii drukowanych oraz zasobów internetowych. Uczniowie zapisują wyszukane wiadomości na dużych kartkach, tak aby móc je zaprezentować całej klasie. Warto udostępnić uczniom kolorowe pisaki i karteczki, które wykorzystają do wykonywania swoich zadań.

2. Prezentacja wykonanych zadań – liderzy grup przedstawiają nauczycielowi i uczniom wyniki swoich poszukiwań.
3. Humor w *Zemście*. Nauczyciel zachęca uczniów do rozmowy na temat: *Czy utwór Aleksandra Fredry bawi współczesnego czytelnika?* Następnie prezentuje wybrane sceny z filmu Andrzeja Wajdy lub spektaklu Jana Świderskiego, będącymi adaptacjami *Zemsty* Aleksandra Fredry. Zadaniem uczniów jest zwrócenie uwagi na rodzaje występującego w nich komizmu.
4. Omówienie przez nauczyciela zagadnienia komizmu w *Zemście* Aleksandra Fredry.
5. Ćwiczenie interaktywne z wykorzystaniem tabletów, polegające na rozwiązaniu quizu na portalu Learning Apps: <https://learningapps.org/display?v=pev8htsyj16>

Podsumowanie

Na tablicy interaktywnej nauczyciel prezentuje trzy fotografie lub grafiki z przedstawienia *Zemsta*. Każda z nich oznaczona jest literą A, B lub C. Można je pobrać z portali Polona lub NAC. Zadaniem grup jest utworzenie mema o podłożu komicznym. Reprezentanci grup zapisują na tablicy interaktywnej swój komentarz do grafiki lub fotografii.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Sceny z filmu lub spektaklu *Zemsta* najlepiej przygotować wcześniej, wykorzystując programy do ich edycji, np. Movie Maker. Przy projektowaniu memów należy zwrócić uwagę na zachowanie kultury słowa i zasad poprawnej polszczyzny.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- przygotowanie prezentacji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Wykonane przez uczniów prezentacje warto sfotografować i udostępnić uczniom ze SPE w celu zastosowania metod poglądowych w przyswajaniu wiedzy. Uczniowie zdolni mogą być przydzieleni do grupy uczniów słabszych, w której uczeń zdolny będzie pełnił rolę lidera.

Bibliografia/Netografia:

1. Fredro A., (2002), *Zemsta*, Kraków: Greg.
2. Bieńko A., *Autor nie umarł: żyje w internecie*, „Polonistyka”, 2014, nr 5, s. 31–34.
3. <https://polona.pl/collections/institutions/3/fredro,NDI0ODQ1MDczNTUwNjY3OTM-0NA/?sort=score%20desc>
4. <https://lektury.gov.pl/lektura/zemsta>
5. <https://www.szukajwarchiwach.gov.pl/wyszukiwarka>
6. <https://ninateka.pl/film/zemsta-lidia-zamkow>
7. <https://epodreczniki.pl/a/idz-serdenko-bo-cie-trzepne---zemsta-o-klotni-i-zgodzie/D5uI9VCPU>
8. <https://wordwall.net/pl/resource/7521132/polski/komizm>

Scenariusz 3

Temat: Cyfrowa Biblioteka Polona źródłem kultury polskiej

Klasy: VII–VIII

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- kształcenie postawy szacunku dla przeszłości i tradycji literackiej jako podstawy tożsamości narodowej;
- rozwijanie szacunku dla wiedzy, wyrabianie pasji poznawania świata i zachęcanie do praktycznego zastosowania zdobytych wiadomości;
- rozwijanie umiejętności samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy oraz wartościowania;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje nazwy osobowe i miejscowe, rodzaje nazw miejscowych, używa poprawnych form gramatycznych imion, nazwisk, nazw miejscowych i nazw mieszkańców;
- określa wartości estetyczne poznawanych tekstów literackich;
- wykorzystuje w interpretacji tekstów literackich elementy wiedzy o historii i kulturze;
- interpretuje dzieła sztuki (obraz, grafika, rzeźba, fotografia);
- dostrzega różnicowanie słownictwa, w tym rozpoznaje słownictwo ogólnonarodowe i słownictwo o ograniczonym zasięgu (np. archaizmy);
- rzetelnie, z poszanowaniem praw autorskich, korzysta z informacji.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji,
- kompetencje cyfrowe,
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- opis,
- rozmowa,
- wykład,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- cyfrowa Biblioteka Narodowa Polona: <https://polona.pl/>
- film dydaktyczny: <https://scholaris.pl/zasob/106746?bid=0&iid=0&query=biblioteki&api=>
- Dysk Google;
- tablety, tablica interaktywna.

Przebieg zajęć:

Wprowadzenie

Nauczyciel prosi uczniów o wyszukanie w dostępnych zasobach internetowych informacji na temat wirtualnych bibliotek cyfrowych. Do wyszukiwania uczniowie wykorzystują urządzenia mobilne. Następnie słownie prezentują wyniki swoich poszukiwań.

Część główna

1. Nauczyciel przybliży uczniom rolę i zadania Biblioteki Narodowej. Zwraca uwagę na następujące zagadnienia:
 - Rodzaj gromadzonych zbiorów.
 - Wkład Biblioteki Narodowej w rozwój nauki polskiej na przestrzeni wieków.
 - Pełnienie funkcji ośrodka gromadzącego najważniejsze zabytki polskiego piśmiennictwa.
2. Nauczyciel pyta uczniów:
 - Co oznacza termin digitalizacja?
 - Co można digitalizować?
 - Jakie zbiory są zdigitalizowane przez biblioteki?Uczniowie wyszukują w zasobach internetowych termin: digitalizacja.
3. Prezentacja cyfrowej Biblioteki Narodowej Polona: <https://polona.pl/>. Nauczyciel może wyświetlić uczniom film *Korzystamy z cyfrowych zasobów Biblioteki Narodowej*: <https://scholaris.pl/zasob/106746?bid=0&iid=0&query=biblioteki&api=>
4. Nauczyciel omawia poszczególne elementy Polony:
 - Zasoby (menu po stronie lewej) – Zbiory, Prasa, Katalogi, Kolekcje, Instytucje.
 - Moja Polona (menu po stronie lewej) – Ulubione, Moje kolekcje, Notatki, Zamówienia.
 - Szukaj – okienko do wyszukiwania zasobów.Szczegółowe opisy funkcji dostępne są na stronie: <https://polona.pl/page/pomoc/>
5. Uczniowie zakładają konto, które umożliwia im budowanie własnej biblioteki zasobów oraz tworzenie tzw. zakładek oraz notatek.
6. Ćwiczenie z wykorzystaniem tabletów (lub komputerów). Wyszukaj i zapisz:
 - książki: *Jasna Góra* – przewodnik;
 - czasopismo: związane z miastem z twojego województwa;
 - rękopisy: *Kasprowicz Jan*;
 - druki ulotne: *Moralność Pani Dulskiej* – program przedstawienia;
 - grafika i rysunki: *Jan Matejko* – gatunek: portrety konne.

Podsumowanie

Nauczyciel udostępnia prezentację w chmurze, np. na Dysku Google. Uczniowie zamieszczają w niej pobrane obiekty cyfrowe.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Bardzo ciekawą propozycją jest wykorzystanie *Kart retro zabaw*, które mają na celu ułatwianie kreatywnego poznawania polskiej historii przez zabawę (zabawy słowne, ruchowe i manualne). Do ich stworzenia wykorzystano zasoby cyfrowej Biblioteki Narodowej Polona. Karty można wykorzystać na języku polskim, historii lub godzinie wychowawczej. Dostępne są na stronie: <https://niepodlegla.gov.pl/aktualnosci/karty-retro-zabaw-gry-i-zabawy-dla-dzieci-sprzed-stu-lat/>.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- praca samokształceniowa,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczniom ze SPE należy wydłużyć czas pracy lub zmniejszyć ilość zadań związanych z wyszukiwaniem zbiorów. Przy zakładaniu konta warto ich wspierać na poszczególnych etapach pracy. Dla uczniów zdolnych warto przygotować dodatkowy zestaw materiałów do wyszukiwania lub zachęcić ich do wspierania kolegów w realizacji tego zadania.

Bibliografia/Netografia:

1. <https://www.bn.org.pl/uslugi/centrum-kompetencji/udostepnianie-zbiorow-cyfrowych/polona>
2. <https://polona.pl/page/faq/>
3. <https://scholaris.pl/zasob/106746?bid=0&iid=0&query=biblioteki&api=>
4. <http://lustrbiblioteki.pl/biblioteki-cyfrowe-polsce/>
5. <https://www.bn.org.pl/bip/funkcje-i-zadania>, <https://www.bn.org.pl/o-nas/o-instytucji>
6. <https://www.rmf.fm/bajeczna-polska/show,1176,warszawa-tajemnice-biblioteki-narodowej.html>

Scenariusz 4

Temat: Jak napisać CV?

Klasy: VII–VIII

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- rozwijanie rozumienia twórczego i sprawczego charakteru działań językowych oraz formowanie odpowiedzialności za własne zachowania językowe;
- poznawanie podstawowych pojęć oraz terminów służących do opisywania języka i językowego komunikowania się ludzi;
- kształcenie umiejętności poprawnego mówienia oraz pisania zgodnego z zasadami ortofonii oraz pisowni polskiej;
- rozwijanie wiedzy o elementach składowych wypowiedzi ustnych i pisemnych oraz ich funkcjach w strukturze tekstów i w komunikowaniu się;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- tworzy spójne wypowiedzi w następujących formach gatunkowych: życiorys, CV, list motywacyjny;
- rozpoznaje nazwy osobowe i miejscowe, rodzaje nazw miejscowych, używa poprawnych form gramatycznych imion, nazwisk, nazw miejscowych i nazw mieszkańców;
- rozumie pojęcie stylu, rozpoznaje styl potoczny, urzędowy, artystyczny, naukowy, publicystyczny;
- wykonuje przekształcenia na tekście cudzym, w tym skraca, streszcza, rozbudowuje i parafrazuje;
- rozwija umiejętności samodzielnej prezentacji wyników swojej pracy.

Kompetencje kluczowe:

- kompetencje w zakresie przedsiębiorczości;
- kompetencje obywatelskie;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe.

Metody/techniki pracy:

- opis,
- gra dydaktyczna,
- rozmowa,
- dyskusja,

- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- przykładowe CV w wersji cyfrowej;
- *Wielki słownik języka polskiego*: https://www.wsjp.pl/index.php?id_hasla=1949&ind=0&w_szukaj=CV+
- filmy dydaktyczne: *Akcja rekrutacja*: https://www.youtube.com/watch?v=67Kc1tN-5gj0&feature=emb_logo oraz *Jak napisać CV?*: <https://scholaris.pl/resources/run/id/68781>
- ćwiczenia dydaktyczne do wykorzystania na tablicę interaktywną;
- kreator online do tworzenia CV;
- tablica interaktywna;
- tablety.

Przebieg zajęć:

Wprowadzenie

Nauczyciel na tablicy interaktywnej wyświetla przykładowe CV. Pyta uczniów:

- Co to jest za dokument?
- Do czego jest wykorzystywany?
- Co oznacza skrót CV?

Jeśli uczniowie nie potrafią zdefiniować skrótu, nauczyciel prezentuje hasło w zasobach *Wielkiego słownika języka polskiego*: https://www.wsjp.pl/index.php?id_hasla=1949&ind=0&w_szukaj=CV+ lub https://www.wsjp.pl/do_druku.php?id_hasla=1949&id_znaczenia=736933

Część główna

1. Nauczyciel zaprasza uczniów do dyskusji dotyczącej istotnych elementów przydatnych w szukaniu pracy. Podczas lekcji można wykorzystać film, który zachęci uczniów do rozmowy: https://www.youtube.com/watch?v=67Kc1tN5gj0&feature=emb_logo
2. Nauczyciel omawia treści związane z napisaniem CV. Ważne jest poruszenie następujących zagadnień:
 - Język w CV – styl urzędowy.
 - Elementy zawarte w CV i chronologia ich zamieszczania.
 - Układ graficzny CV.
 - Czym różni się CV od życiorysu?

Można wykorzystać film dydaktyczny: <https://scholaris.pl/resources/run/id/68781>

3. Ćwiczenie z wykorzystaniem tablicy interaktywnej *Które zadania odnoszą się do życiorysu, a które do CV?*: <https://epodreczniki.pl/a/najtrudniej-jest-mowic-i-pisac-o-sobie---tworzmy-zyciorys-cv-i-list-motywacyjny/DE5uUqPHp> (Ćwiczenie 1.1.).
4. Ćwiczenie z wykorzystaniem tablicy interaktywnej *Jak napisać życiorys?*: <https://learningapps.org/7405511>
5. Uczniowie, wykorzystując darmowy kreator CV, tworzą je na tabletach. Darmowe kreatory można znaleźć na stronach firm zajmujących się rekrutacją oraz doradztwem zawodowym, np.: <https://szybkicv.pl/>. Można również skorzystać z aplikacji proponowanych przez Google Play, z możliwością pobrania.

Podsumowanie

Na zakończenie lekcji nauczyciel prosi uczniów o przesłanie wykonanego CV na jego adres e-mail, wraz z poprawnie napisaną treścią wiadomości.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Zajęcia można przeprowadzić w pracowni informatycznej, z wykorzystaniem komputerów lub laptopów. Wówczas uczniowie będą mogli używać zaawansowanych kreatorów tworzenia CV dostępnych w sieci. Wykonane przez uczniów CV może być wydrukowane i na kolejnych zajęciach wykorzystane do przeprowadzenia ćwiczeń dotyczących tworzenia scenek sytuacyjnych związanych z rekrutacją. Zajęcia można poszerzyć o treści dotyczące listów motywacyjnych.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- praca samokształceniowa,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczniom ze SPE można przygotować wydrukowane CV, na podstawie którego będą tworzyć własny materiał.

Bibliografia/Netografia:

1. <https://epodreczniki.pl/a/najtrudniej-jest-mowic-i-pisac-o-sobie---tworzmy-zyciorys-cv-i-list-motywacyjny/DE5uUqPHp>
2. <https://epodreczniki.pl/a/czytamy-teksty-urzedowe/DTv4uI8RE>
3. <https://epodreczniki.pl/a/czytamy-teksty-urzedowe/D9yetoWXk>
4. <https://learningapps.org/6740669>

Scenariusz 5

Temat: Jak napisać streszczenie? Ćwiczenia wprowadzające

Klasy: VII–VIII

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- rozwijanie rozumienia twórczego i sprawczego charakteru działań językowych oraz formowanie odpowiedzialności za własne zachowania językowe;
- rozwijanie umiejętności stosowania środków stylistycznych i dbałości o estetykę tekstu oraz umiejętności organizacji tekstu;
- rozwijanie umiejętności rzetelnego korzystania ze źródeł wiedzy;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- wykonuje przekształcenia na tekście cudzym, w tym skraca, streszcza, rozbudowuje i parafrazuje;
- rozwija umiejętności samodzielnej prezentacji wyników swojej pracy.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- rozmowa,
- pogadanka,
- dyskusja,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- tablety lub smartfony,
- krzyżówka interaktywna,
- fragmenty tekstów lekturowych,
- film.

Przebieg zajęć:

Wprowadzenie

Nauczyciel wyświetla na tablicy interaktywnej film *Na czym polega streszczanie tekstu?*: <https://www.youtube.com/watch?v=ox2x6FvTkP4>, zamieszczony na kanale YouTube Centralnej Komisji Egzaminacyjnej.

Część główna

1. Nauczyciel, w formie pogadanki, zadaje uczniom pytania.
 - Co to jest streszczenie?
 - Jaką zasadą powinien kierować się autor streszczenia?
 - Co to jest uogólnianie?
 - Co to jest temat i remat treści?
 - Jakie są błędy w uogólnianiu?
2. Na tablicy interaktywnej nauczyciel wyświetla zdania złożone. Zadaniem uczniów jest zamiana tych zdań na zdania pojedyncze. Zadanie uczniowie wykonują na tablicy interaktywnej.
 - Wczoraj kupiłem książkę, którą poleciła mi koleżanka.
 - Wczoraj kupiłem książkę poleconą przez koleżankę.
 - Mama zrobiła zakupy w sklepie, który został niedawno otwarty.
 - Mama zrobiła zakupy w niedawno otwartym sklepie.
 - Bardzo lubię potrawy, które przygotowuje babcia.
 - Bardzo lubię potrawy przygotowywane przez babcię.
 - Idę do kina, które znajduje się na ulicy Zielonej.
 - Idę do kina na ulicę Zieloną.
3. Krzyżówka interaktywna w aplikacji Learning Apps *Rzeczowniki uogólniające*: <https://learningapps.org/15331830>
Uczniowie skanują kod QR wyświetlony na tablicy interaktywnej i rozwiązują krzyżówkę na urządzeniach mobilnych (tabletach lub smartfonach).
Wykonują polecenie: Zastąp rzeczowniki o znaczeniu szczegółowym rzeczownikami o charakterze ogólnym:
 - Warszawa, Kraków, Gdańsk – miasta.
 - Wisła, Odra, Warta – rzeki.
 - Ford, Opel, Skoda – samochody.
 - Róża, tulipan, stokrotka – kwiaty.
 - Krzesło, stół, szafa – meble.
 - Tatry, Karpaty, Alpy – góry.

- Sikorka, gil, wróbel – ptaki.
 - Mama, tata, dziecko – rodzina.
 - Sienkiewicz, Prus, Mickiewicz – pisarze.
4. Nauczyciel dzieli uczniów na 4–5-osobowe grupy. Każda grupa otrzymuje inny tekst, na podstawie którego przygotowuje jego streszczenie, uwzględniając następujące wskazówki nauczyciela:
- Zaznacz w tekście główne wydarzenia.
 - Ułóż plan streszczenia.
 - Krótko rozwiń poszczególne punktu planu.
 - Nie oceniaj i nie komentuj.
 - Przeczytaj streszczenie.
 - Skróć zbyt obszerne fragmenty.

Przykładowe teksty:

„Na ulicy Miodowej co dzień około południa można było spotkać jegomościa w pewnym wieku, który chodził z placu Krasińskich ku ulicy Senatorskiej. Latem nosił on wykwintne, ciemnogrnatowe palto, popielate spodnie od pierwszorzędnego krawca, buty połyskujące jak zwierciadła — i — nieco wyszarzany cylinder.

Jegomość miał twarz rumianą, szpakowate faworyty i siwe, łagodne oczy. Chodził pochylony, trzymając ręce w kieszeniach. W dzień pogodny nosił pod pachą laskę; w pochmurny — dźwigał jedwabny parasol angielski.

Był zawsze głęboko zamyślony i posuwał się z wolna. Około Kapucynów dotykał pobożnie ręką kapelusza i przechodził na drugą stronę ulicy, ażeby zobaczyć u Pika, jak stoi barometr i termometr, potem znowu zawracał na prawy chodnik, zatrzymywał się przed wystawą Mieczkowskiego, oglądał fotografie Modrzejewskiej — i szedł dalej.

W drodze ustępował każdemu, a potrącony uśmiechał się życzliwie.

Jeżeli kiedy spostrzegał ładną kobietę, zakładał binokle, aby przypatrzeć się jej. Ale że robił to flegmatycznie, więc zwykle spotykał go zawód.

Ten jegomość był to — pan Tomasz.

Pan Tomasz trzydzieści lat chodził ulicą Miodową i nieraz myślał, że się na niej wiele rzeczy zmieniło. Toż samo ulica Miodowa pomyśleć by mogła o nim.

Gdy był jeszcze obrońcą, biegał tak prędko, że nie uciekłaby przed nim żadna szwaczka wracająca z magazynu do domu. Był wesoły, rozmowny, trzymał się

prosto, miał czuprynę i nosił wąsy zakręcone ostro do góry. Już wówczas sztuki piękne robiły na nim wrażenie, ale czasu im nie poświęcał, bo szalał — za kobietami. Co prawda miał do nich szczęście i nieustannie był swatany. Ale cóż z tego, kiedy pan Tomasz nie mógł nigdy znaleźć ani jednej chwili na oświadczyzny, będąc zajęty jeżeli nie praktyką, to — schadzkami. Od Frani szedł do sądu, z sądu biegł do Zosi, którą nad wieczorem opuszczał, ażeby z Józią i Filką zjeść kolację.

Gdy został mecenasem, czoło, skutkiem natężonej pracy umysłowej, urosło mu aż do ciemienia, a na wąsach pokazało się kilka srebrnych włosów. Pan Tomasz pozbył się już wówczas młodzieńczej gorączki, miał majątek i ustaloną opinię znawcy sztuk pięknych. A że kobiety wciąż kochał, więc począł myśleć o małżeństwie. Najął nawet mieszkanie z sześciu pokojów złożone, urządził w nim na własny koszt posadzki, sprawił obicia, piękne meble — i szukał żony”.

Bolesław Prus, *Katarynka*: <https://lektury.gov.pl/czytaj/katarynka>

„Przyszło to na świat wątłe, słabe. Kумы, co się były zebrały przy tapczanie położnicy, kręciły głowami i nad matką, i nad dzieckiem. Kowalka Szymonowa, która była najmądrzejsza, poczęła chorą pocieszać:

— Dajta — powiada — to zapalę nad wami gromnicę, już z was nic nie będzie, moja kumo; już wam na tamten świat się wybierać i po dobrodzieja by posłać, żeby wam grzechy wasze odpuścił.

— Ba! — powiada druga. — A chłopaka to zara trza ochrzcić; on i dobrodzieja nie doczeka, a — powiada — błogo będzie, co choć i strzygą się nie ostanie.

Tak mówiąc zapaliła gromnicę, a potem wzięwszy dziecko pokropiła je wodą, aż poczęło oczki mrużyć, i rzekła jeszcze:

— Ja ciebie ‘krzcę’ w Imię Ojca i Syna, i Ducha Świętego i daję ci na przezwisko Jan, a teraz—że, duszo ‘krześcijańska’, idź, skądeś przyszła. Amen!

Ale dusza chrześcijańska nie miała wcale ochoty iść, skąd przyszła, i opuszczać chuderlawego ciała, owszem, poczęła wierzgać nogami tego ciała, jako mogła, i płakać, chociaż tak słabo i żałośnie, że jak mówiły kумы: ‘Myślałby kto, kocię nie kocię albo co!’.

Posłano po księdza; przyjechał, zrobił swoje, odjechał, chorej zrobiło się lepiej. W tydzień wyszła baba do roboty. Chłopak ledwo ‘zipał’, ale zipał; aż w czwartym roku okukała kukułka na wiosnę chorobę, więc się poprawił i w jakim takim zdrowiu doszedł do dziesiątego roku życia.

Chudy był zawsze i opalony, z brzuchem wydętym, a zapadłymi policzkami; czu-
prynę miał konopną, białą prawie i spadającą na jasne, wytrzeszczone oczy, pa-
trzące na świat, jakby w jakąś niezmierną dalekość wpatrzone. W zimie siadywał
za piecem i popłakiwał cicho z zimna, a czasem i z głodu, gdy matula nie mieli co
włożyć ani do pieca, ani do garnka; latem chodził w koszulinie przepasanej krajką
i w słomianym 'kapalusie', spod którego obdartej kani spoglądał, zadzierając jak
ptak głowę do góry. Matka, biedna komornica, żyjąca z dnia na dzień niby jaskół-
ka pod cudzą strzechą, może go tam i kochała po swojemu, ale biła dość często
i zwykle nazywała 'odmieńcem'. W ósmym roku chodził już jako potrzódka za by-
dłem lub, gdy w chałupie nie było co jeść, za bedłkami do boru. Że go tam kiedy
wilk nie zjadł, zmiłowanie Boże".

Henryk Sienkiewicz, *Janko Muzykant*: [https://lektury.gov.pl/czytaj/
janko-muzykant](https://lektury.gov.pl/czytaj/janko-muzykant)

Podsumowanie

Liderzy grup odczytują streszczenia na forum klasy. Pozostali uczniowie zapisują ewentual-
ne błędy w edytorze tekstowym. Po zakończonej prezentacji odczytują swoje sugestie.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Internetowe fragmenty lektur można zastąpić lekturą w formie papierowej.

Na lekcji można również wykorzystać fragmenty innej, aktualnie omawianej lektury.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- przygotowanie prezentacji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń ze SPE może dodatkowo korzystać z alternatywnych ćwiczeń w formie tradycyjnej
(papierowej).

Bibliografia/Netografia:

1. Dąbrowska D., *Jak ćwiczyć umiejętności streszczania?*, „Polonistyka”, 2014, nr 1, s. 30–34.
2. Zajączkowska J., *Streszczenie – to samo, tylko krócej*, „Polonistyka”, 2000, nr 4, s. 233–235.
3. Kozłowska K., Stachowicz A., *Jak zachować główną myśl tekstu, czyli krok po kroku o streszczeniu*, „Polonistyka”, 2014, nr 1, s. 35–38.
4. <https://www.youtube.com/watch?v=ox2x6FvTkP4>
5. <https://learningapps.org/15331830>
6. <https://lektury.gov.pl/czytaj/katarynka>
7. <https://lektury.gov.pl/czytaj/janko-muzykant>

Scenariusz 6

Temat: Tworzenie plakatów w programie Crello

Klasy: VII–VIII

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- rozumienie, analizowanie i rozwiązywanie problemów na bazie logicznego i abstrakcyjnego myślenia i sposobów reprezentowania informacji;
- programowanie i rozwiązywanie problemów z wykorzystaniem komputera oraz innych urządzeń cyfrowych: organizowanie, wyszukiwanie i udostępnianie informacji, posługiwanie się aplikacjami komputerowymi;
- posługiwanie się komputerem oraz urządzeniami cyfrowymi.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- wyszukuje w sieci informacje potrzebne do realizacji wykonywanego zadania, stosując złożone postaci zapytań i korzysta z zaawansowanych możliwości wyszukiwarek;
- rozwija umiejętności korzystania z różnych urządzeń do tworzenia elektronicznych wersji tekstów, obrazów, dźwięków, filmów i animacji;
- ocenia krytycznie informacje i ich źródła, w szczególności w sieci, pod względem rzetelności i wiarygodności w odniesieniu do rzeczywistych sytuacji, docenia znaczenie otwartych zasobów w sieci i korzysta z nich.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji,
- kompetencje w zakresie świadomości i ekspresji kulturalnej,
- kompetencje cyfrowe.

Metody/techniki pracy:

- opis,
- rozmowa,
- metoda praktyczna.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- plakaty o różnej tematyce i funkcji;
- program Crello: <https://crello.com/pl>
- cyfrowe materiały graficzne;
- tablica interaktywna, tablety/komputery.

Przebieg zajęć:

Wprowadzenie

Nauczyciel prezentuje uczniom na tablicy interaktywnej lub zawieszono w klasie plakaty o różnej tematyce i funkcji. Przedstawia podstawowe elementy, które powinien zawierać plakat: zwięzłość, przejrzystość, czytelność z określonej odległości, logiczna konstrukcja z podziałem na części: <https://onomastyka.uni.lodz.pl/wp-content/uploads/2012/04/JAK-PRZYGOTOWA%C4%86-PLAKAT-wskaz%C3%B3wki-techniczne.pdf>

Część główna

1. Nauczyciel sprawdza wiedzę uczniów, polecając wykonanie ćwiczeń z wykorzystaniem tablicy interaktywnej: <https://epodreczniki.pl/a/forma-i-przekaz---plakat-jako-forma-reklamy/DX5laUbGI> (Ćwiczenia 1, 2, 4).
2. Uczniowie wspólnie z nauczycielem otwierają stronę: <https://crello.com/pl/Zaczynj-za-darmo>. Zakładają bezpłatne konto, wykorzystując: Google, Facebook lub email – *Zarejestruj*.
3. Nauczyciel omawia poszczególne elementy programu:
Menu: Ustawienia w prawym górnym rogu.
Menu: Rozpocznij tworzenie projektów – umożliwia tworzenie projektów przez:
 - wyszukanie gotowych szablonów z użyciem „słowa”,
 - określenie formatu projektu.Menu: Wybierz format dla swojego projektu – umożliwia tworzenie projektu do konkretnego portalu lub strony internetowej wraz z wyborem formatu: Facebook, Twitter, Instagram, VKontakte, YouTube, banery reklamowe, dokumenty, ulotki, zaproszenia, plakaty itp.
4. Uczniowie wspólnie z nauczycielem rozpoczynają tworzenie plakatu
Menu główne (bez animacji):
 - Projekty – można wybrać kategorię bądź wyszukać szablon przy użyciu słowa.
 - Zdjęcia – można wyszukać zdjęcia z katalogu *Darmowe*.
 - Tło – wybór tła (część płatnych); podzielone są na kategorie: zdjęcia, wzory, kolory, przesłane zdjęcia.
 - Teksty – kategorie: style, plakiety. Aby edytować tekst plakiety, należy kliknąć w menu górne *Rozgrupuj – Grupowanie*.
 - Obiekty – kształty, ikony (część płatnych), ilustracje, linie, ramki, naklejki, maski (to ramka na nasze zdjęcie).
 - Moje pliki – w tym miejscu umieszczane są zdjęcia pobrane z dysku komputera lub tzw. zakupione. Zdjęcia można grupować w folderach.
5. Dokument zapisywany jest automatycznie. Plakat można:
 - Udostępnić na Facebooku, na stronie internetowej, publikować w innych mediach społecznościowych, użyć projektu dla reklam.
 - Zmienić rozmiar.
 - Pobrać na dysk komputera.

6. Kolejnym działaniem jest tworzenie kwadratowego postu wideo: należy postępować analogicznie jak w plakacie. Warto wykorzystać gotowe projekty animacyjne, ponieważ większość animacji dostępnych w menu jest płatna. Projekt można udostępnić (nie ma możliwości darmowego pobrania na dysk komputera).
7. Tworzenie plakatu w programie Crello – praca indywidualna uczniów.

Podsumowanie

Wykonane plakaty uczniowie przesyłają na udostępniony przez nauczyciela e-mail.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Uczniom należy zwrócić uwagę na wykorzystanie materiałów graficznych zgodnie z prawem autorskim. Warto zaprezentować strony z materiałami graficznymi udostępnionymi na licencjach, np.: www.pixabay.com lub www.freepik.com.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- przygotowanie plakatu,
- zadania wykonywane podczas lekcji,
- praca samokształceniowa,
- rozwój własnych zainteresowań,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Ułatwieniem dla wykonania plakatu jest wzorowanie się na gotowym plakacie, wydrukowanym na potrzeby zajęć. Wzorcowy plakat można przygotować dla uczniów ze SPE. Uczniowie zdolni w zakresie projektowania graficznego mogą być zaangażowani do tworzenia plakatów związanych z promocją działań szkoły, np. spektaklu szkolnego, akademii, kiermaszu świątecznego.

Bibliografia/Netografia:

1. Budzik J.H., *Plakat jako tekst kultury w szkolnej edukacji filmowej*, „Język Polski w Liceum”, 2016/2017, nr 2, s. 84–99.
2. Palka E., *Plakat interaktywny jako kompozycja obrazu i słowa: korespondencja sztuk. Cz. 1*, „Język Polski w Szkole Podstawowej”, 2020/2021, nr 1, s. 97–127.
3. <https://crello.com/pl/>
4. <https://support.crello.com/hc/pl/articles/360026119114-Tworzenie-projektu-od-podstaw>
5. <https://epodreczniki.pl/a/plama-i-kontur---projektuje-plakat-okolicznosciowy/D19ICnkMz>
6. <https://epodreczniki.pl/a/forma-i-przekaz---plakat-jako-forma-reklamy/DX5laUbGI>

Scenariusz 7

Temat: Wirtualna książeczka w StoryJumper

Klasy: VII–VIII

Czas trwania: 45 minut

Cele ogólne powiązane z podstawą programową:

- rozumienie, analizowanie i rozwiązywanie problemów na bazie logicznego i abstrakcyjnego myślenia, myślenia algorytmicznego i sposobów reprezentowania informacji;
- posługiwanie się komputerem, urządzeniami cyfrowymi;
- przestrzeganie prawa i zasad bezpieczeństwa;
- respektowanie prywatności informacji i ochrony danych, praw własności intelektualnej, etykiety w komunikacji i norm współżycia społecznego;
- ocena zagrożeń związanych z technologią i ich uwzględnienie dla bezpieczeństwa swojego i innych.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozwija umiejętności korzystania z różnych urządzeń do tworzenia elektronicznych wersji tekstów, obrazów, dźwięków, filmów i animacji;
- ocenia krytycznie informacje i ich źródła, w szczególności w sieci, pod względem rzetelności i wiarygodności w odniesieniu do rzeczywistych sytuacji, docenia znaczenie otwartych zasobów w sieci i korzysta z nich;
- wyszukuje w sieci informacje potrzebne do realizacji wykonywanego zadania;
- opisuje kwestie etyczne związane z wykorzystaniem komputerów i sieci komputerowych, takie jak: bezpieczeństwo, cyfrowa tożsamość, prywatność, własność intelektualna, równy dostęp do informacji i dzielenie się informacją.

Kompetencje kluczowe:

- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- metoda praktyczna.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- komputer z dostępem do internetu.

Przebieg zajęć:

Wprowadzenie

Nauczyciel omawia funkcjonalności obszaru roboczego programu, z wykorzystaniem tablicy interaktywnej lub ekranu multimedialnego. Uczniowie krok po kroku używają prezentowanych przykładowych elementów. W związku z tym, iż podczas tworzenia wirtualnej książeczki będą korzystali z grafiki pochodzącej z internetu, nauczyciel w formie prezentacji przedstawia portale publikujące grafiki w ramach otwartych zasobów edukacyjnych: www.pixabay.com, www.freepik.com

Część główna

1. Uczniowie otwierają: <https://www.storyjumper.com/>, a następnie wybierają klawisz Signup, dzięki któremu zakładają bezpłatne konto. Uzupełniają formularz, podając nazwę użytkownika, hasło i datę urodzin.
2. Po zatwierdzeniu danych uczniowie zostają przeniesieni na ich nowo utworzone konto. Oglądają tutorial i przystępują do tworzenia e-książeczki. Klikają w polecenie Create new book – znajdujące się w dwóch miejscach – nad filmikiem (link) i pod komunikatem My Books.
3. Po otwarciu szablonu uczniowie komponują e-książeczkę według własnego pomysłu. Pod szablonem znajduje się schemat całej książeczki, dzięki któremu mogą się zorientować, która strona jest obecnie uzupełniana. Strony wybierają za pomocą myszki. Mogą się między nimi przemieszczać również dzięki strzałkom. Szablon: Domyślnie składa się z kilkunastu stron. W razie potrzeby można zmienić ich liczbę. Uczniowie zapisują książeczkę za pomocą niebieskiego klawisza Save & Close.
4. Uczniowie tworzą okładkę. Wpisują tytuł książeczki oraz nazwisko jej autora. Wprowadzony tekst mogą edytować, m.in. zmieniać jego kolor, wielkość, grubość i krój czcionki. Mają także możliwość zmiany kolorystyki okładki (Front Cover Color) oraz dodania ilustracji, która się na niej pojawi (Front Cover Picture) – będzie to obrazek pobrany ze wskazanej strony.
5. Za przednią okładką znajduje się strona z dedykacją, którą uczniowie uzupełniają lub modyfikują. Kolor, grubość i wielkość liter, krój pisma itp. w razie potrzeby mogą zmienić. Strony z dedykacją nie da się zupełnie skasować, więc jeśli uczniowie nie przewidują dedykacji w swojej książeczce, usuwają tekst: This book is dedicated to... Wówczas pozostanie pusta strona z drobną informacją o usłudze StoryJumper.
6. Nauczyciel zwraca uwagę uczniów na elementy, które mogą wykorzystać w książeczce: różnorodne przedmioty i postacie (Props), tła (Scenes), wyszukane zdjęcia i własne fotografie – jeśli „wgrają” je na konto (Photos) – oraz pola tekstowe (Text). Ich tematyka odpowiada literaturze dziecięcej. Na podglądzie znajdują się przykładowe elementy. Istnieje także możliwość dodania własnych postaci i tła.
7. Dodawane elementy uczniowie edytują. Po uzupełnieniu szablonu wracają na przednią i tylną stronę okładki, aby sprawdzić, czy ilustracje, które się na nich pojawiły, odpowiadają im. W razie potrzeby zamieniają je na inne.
8. Gotową książeczkę uczniowie zapisują ponownie (Save & Close).

Podsumowanie

Uczniowie przeglądają zawartość poszczególnych stron książeczki. W razie błędów opracowany projekt modyfikują (Edit), dodają do niego komentarz (Comment) oraz dzielą się nim (Share) poprzez przesłanie innemu uczniowi.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Zajęcia warto przeprowadzić we współpracy z nauczycielem języka polskiego. Aplikacja StoryJumper doskonale wspiera doskonalenie umiejętności pisania opowiadań, historyjek, a także tworzenia wirtualnych dzienników lektur. Konta w aplikacji mogą założyć jedynie uczniowie, którzy ukończyli 13 lat.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- zadania wykonywane podczas lekcji,
- rozwój własnych zainteresowań,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń ze SPE tworzy wirtualną książeczkę z mniejszą liczbą stron. Nie wykorzystuje też zdjęć pochodzących z zewnętrznych portali.

Bibliografia/Netografia:

1. www.storyjumper.com
2. www.pixabay.com
3. www.freepik.com

Scenariusz 8

Temat: Wywiad z pisarzem

Klasy: VII–VIII

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- rozwijanie rozumienia twórczego i sprawczego charakteru działań językowych;
- kształcenie umiejętności porozumiewania się;
- rozwijanie wiedzy o elementach składowych wypowiedzi ustnych i pisemnych oraz ich funkcjach w strukturze tekstów i w komunikowaniu się;
- rozwijanie umiejętności wypowiadania się w określonych formach wypowiedzi ustnych i pisemnych: wywiad;
- rozpoznawanie intencji rozmówcy oraz wyrażanie intencji własnych, rozpoznawanie języka jako działania (akty mowy).
- rozwijanie umiejętności stosowania środków stylistycznych i dbałości o estetykę tekstu oraz umiejętności organizacji tekstu;
- rozwijanie umiejętności samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy oraz wartościowania;
- rozwijanie umiejętności rzetelnego korzystania ze źródeł wiedzy;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje gatunki dziennikarskie: wywiad;
- tworzy spójne wypowiedzi w formach gatunkowych: wywiad;
- rozumie, na czym polega grzeczność językowa i stosuje ją w wypowiedziach;
- rozróżnia normę językową wzorcową oraz użytkową i stosuje się do nich;
- funkcjonalnie wykorzystuje środki retoryczne oraz rozumie ich oddziaływanie na odbiorcę;
- gromadzi i porządkuje materiał rzeczowy potrzebny do tworzenia wypowiedzi;
- redaguje plan kompozycyjny własnej wypowiedzi;
- rzetelnie, z poszanowaniem praw autorskich korzysta z informacji;
- rozwija umiejętności samodzielnej prezentacji wyników swojej pracy.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- rozmowa,
- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- tablica interaktywna lub ekran interaktywny,
- film wideo prezentujący wywiad,
- tablety lub smartfony.

Przebieg zajęć:***Wprowadzenie***

Nauczyciel wyświetla na tablicy interaktywnej wywiad z pisarzem Grzegorzem Kasdepke: <https://www.youtube.com/watch?v=ZMySlZaEGD8>. Prosi uczniów, aby zwrócili uwagę na istotne elementy konstrukcji tej formy wypowiedzi. Konkluzją jest wspólne sformułowanie definicji wywiadu jako gatunku dziennikarskiego – rozmowy, zwykle z osobą znaną, cenioną i lubianą, podawanej do publicznej wiadomości. Uczniowie przedstawiają przykłady osób, z którymi najczęściej przeprowadza się wywiady: pisarz, polityk, aktor, piosenkarz, zwycięzca konkursu itp. Nauczyciel zwraca uwagę na konstrukcyjne elementy wywiadu: tytuł (zapowiedź), temat, lid (prezentacja osoby), pytania, podsumowanie (uogólnienie, puenta).

Część główna

Nauczyciel dzieli uczniów na 4–5-osobowe grupy. Udostępnia uczniom formularz *Dokumenty* na Dysku Google. Każda grupa otrzymuje dostęp do jednego dokumentu, na którym uczniowie pracują podczas lekcji. Liderzy grup losują imiona i nazwiska znanych pisarzy, z którymi mają przeprowadzić wywiad. Zadaniem grup jest zapoznanie się z sylwetką wylosowanej postaci oraz skonstruowanie wywiadu (tytuł, temat, lid, pytania, podsumowanie).

Grupa 1

Henryk Sienkiewicz – polski nowelista, powieściopisarz i publicysta, laureat Nagrody Nobla w dziedzinie literatury za całokształt twórczości (1905), jeden z najpopularniejszych polskich pisarzy przełomu XIX i XX w.

Grupa 2

Bolesław Prus – polski pisarz, prozaik, nowelista i publicysta okresu pozytywizmu, współtwórca polskiego realizmu, kronikarz Warszawy, myśliciel i popularyzator wiedzy, działacz społeczny, propagator turystyki pieszej i rowerowej. Jeden z najwybitniejszych i najważniejszych pisarzy w historii literatury polskiej.

Grupa 3

Maria Konopnicka – polska poetka i nowelistka okresu realizmu, krytyczka literacka, publicystka i tłumaczka. Jedna z najwybitniejszych polskich pisarek w historii.

Grupa 4

Eliza Orzeszkowa – polska pisarka epoki pozytywizmu, autorka powieści *Nad Niemnem* (1888), *nominowana* do Nagrody Nobla w dziedzinie literatury w 1905 r. Jedna z najwybitniejszych powieściopisarek polskiego pozytywizmu.

Uczniowie mają do dyspozycji tablety lub smartfony. Korzystają z internetowych źródeł informacji, aby uzupełnić swoją wiedzę na temat sylwetki wylosowanego pisarza.

Konstrukcja tytułu i tematu wywiadu

Nauczyciel zwraca uwagę uczniom, iż tytuł jest bardzo istotnym elementem wywiadu. Bardzo często to on decyduje, czy ktoś zechce wywiadu wysłuchać czy go przeczytać.

Przykładowe tytuły:

Henryk Sienkiewicz – *Spotkanie z noblistą*
Bolesław Prus – *Dalsze losy niewidomej dziewczynki*
Maria Konopnicka – *Idziemy na jagody*
Eliza Orzeszkowa – *Sielskie życie wiejskie*

Redagowanie lidów – zapowiedzi

Lid ma zachęcić czytelnika do wysłuchania lub przeczytania wywiadu, zaprezentować postać, z którą będzie przeprowadzany wywiad, oraz streścić tematykę wywiadu. Uczniowie, pracując w parach, konstruują lid swojego wywiadu.

Przykładowe lidy:

Henryk Sienkiewicz
Jeśli chcesz spotkać polskiego nowelistę, powieściopisarza i publicystę, laureata Nagrody Nobla w dziedzinie literatury, autora losów Stasia i Nel – zostań z nami. Za chwilę poznamy historię powstania słynnej powieści *W pustyni i w puszczy*.

Bolesław Prus
Czy pamiętasz historię niewidomej dziewczynki z noweli *Katarynka*? Może chciałbyś dowiedzieć się, jak wyglądałyby jej dalsze losy? Jeśli tak, zostań z nami. Za chwilę rozmowa z Bolesławem Prusem.

Maria Konopnicka
Wszyscy lubimy wycieczki do lasu, szczególnie w okresie wiosenno-letnim. Uwielbiamy też jagody pod każdą postacią: koktajlu, deseru czy ciasta. Dziś na wyprawę do lasu po jagody wybierzemy się z pisarką Marią Konopnicką.

Eliza Orzeszkowa

Zapraszamy na łono przyrody. Na rozległą, otwartą przestrzeń łąk i pól, przepętnioną zapachem kwiatów, śpiewem ptaków i brzęczeniem owadów. Przed nami rozmowa z autorką wspaniałych opisów nadniemeńskiej wsi – Elizą Orzeszkową.

Pytania

Uczniowie dobierają odpowiednie pytania do wcześniej określonej tematyki wywiadu.

Podsumowanie

Na zakończenie lekcji nauczyciel prezentuje na tablicy interaktywnej opracowane przez grupy wywiady. Równocześnie uczniowie wybierają spośród siebie pary osób, które odgrywają rolę reportera i pisarza. Prezentują pozostałym uczniom swój wywiad.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Wskazane jest, aby uczniowie wymieniali się rolami reportera i pisarza.

Uczniowie korzystają z internetowych słowników, np. oferowanych przez *Wikipedię*.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia wywiadu.

Praca z uczniem ze SPE

Uczeń zdolny w ramach pracy domowej może nagrać w parze z innym uczniem scenę wywiadu, wykorzystując dyktafon telefonu lub tableta.

Bibliografia/Netografia:

1. *Jak napisać wywiad?*: <https://język-polski.pl/wywiad/328-jak-napisac-wywiad>
2. *Cechy i wskazówki dobrego wywiadu*: <https://scholaris.pl/zasob/110187>
3. <https://www.youtube.com/watch?v=ZMySIzEGD8>
4. www.wikipedia.pl

ROZDZIAŁ IV

SCENARIUSZE LEKCJI DLA KLAS I–II W SZKOLE PONADPODSTAWOWEJ

Scenariusz 1

Temat: Akt komunikacji i warunki jego skuteczności

Klasa: I

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- pogłębianie funkcjonalnej wiedzy z zakresu nauki o języku;
- wzbogacanie umiejętności komunikacyjnych, stosowne wykorzystanie języka w różnych sytuacjach komunikacyjnych;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozumie pojęcie znaku językowego oraz języka jako systemu znaków; rozróżnia typy znaków i określa ich funkcje w tekście;
- zna pojęcie aktu komunikacji językowej oraz jego składowe (komunikat, nadawca, odbiorca, kod, kontekst, kontakt);
- charakteryzuje zmiany w komunikacji językowej związane z rozwojem jej form (np. komunikacji internetowej).

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- pogadanka,
- dyskusja,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- film ze strony epodreczniki.pl,
- ćwiczenie interaktywne w aplikacji Learning Apps,
- wirtualna tablica w aplikacji Padlet,
- tablety lub smartfony.

Przebieg zajęć:**Wprowadzenie**

Nauczyciel odtwarza film wprowadzający w tematykę lekcji, korzystając ze strony epodreczniki.pl: <https://epodreczniki.pl/a/film/Dp7nteic2>

Część główna

1. Dyskusja moderowana przez nauczyciela, w której postawione zostają pytania:
 - Czym jest komunikacja?
 - Jakie znasz elementy komunikacji?
 - Jakie formy przyjmuje komunikacja?
 - Czym jest akt komunikacji językowej?
 - Jakie mamy formy aktów komunikacji?
 - Jak wyglądała ewolucja komunikacji (mowa, obrazy naskalne, piktografia, pismo ideograficzne, pismo klinowe, alfabet, wiadomości sms)?
 - Jakie są kanały przekazywania informacji i jak wpływają na jakość komunikatu?
 - Jakie różnice zachodzą w poszczególnych formach komunikacji?
2. Zadanie polegające na dopasowaniu definicji do terminu, wykonywane z wykorzystaniem tablicy interaktywnej i pisaka interaktywnego.
 - Kontakt – łączność między nadawcą a odbiorcą.
 - Kontekst – rzeczywistość pozajęzykowa, określona sytuacja, w której odbywa się akt komunikacji, nadająca mu odpowiednie znaczenie.
 - Nadawca – ten, kto tworzy i przekazuje komunikat.
 - Komunikat – przekazywana wiadomość.
 - Odbiorca – ten, do kogo adresowany jest komunikat, i kto go odbiera.
 - Kanał – droga przekazu informacji, przekaz wzrokowy, wzrokowo-słuchowy, dotykowy.
 - Kod – system znaków danego języka, uporządkowany według określonych reguł, które dla odbiorcy i nadawcy mają jednakowe znaczenie, np. kod werbalny i kod niewerbalny (mowa ciała, piktogramy, cyfry).
3. Praca w parach. Zadaniem uczniów jest wyrażenie za pomocą mimiki twarzy uczuć: radości, smutku, gniewu, zdziwienia, zaskoczenia. Wykonują oni zadanie, zmieniając swoje rolę (jedna osoba – jedno uczucie, druga osoba – kolejne uczucie itd.).

4. Pogadanka na temat znaczenia mowy ciała – mimiki, gestów, pozycji ciała – dla skuteczności komunikacji. Uczniowie zastanawiają się:
 - Czy komunikaty mogą być przekazywane nieświadomie?
 - W czym pomagają komunikaty (w zrozumieniu emocji przeżywanych przez daną osobę, scharakteryzowaniu rozmówcy, wzmacnianiu przekazywanej informacji)?
 - Czy komunikaty zawsze są wskazane (czasem zaburzają komunikację, kiedy przekazują informację sprzeczną z intencją nadawcy)?
5. Praca w grupach. Nauczyciel wyświetla na tablicy interaktywnej link z dostępem do tablicy wirtualnej w aplikacji Padlet: www.padlet.pl
 Zadaniem każdej 4–5-osobowej grupy jest dopisanie przykładów intencji do poszczególnych rodzajów komunikatu, wyświetlonych na tablicy interaktywnej. Każda grupa wykorzystuje w tym zadaniu jedno urządzenie mobilne. Wyznaczony uczeń udziela odpowiedzi.
 Rodzaje intencji:
 - Przekazanie informacji, np.: Wieczorem będę czytać książkę.
 - Pytanie, np.: Czy pójdziesz ze mną do kina?
 - Aprobata, np.: To było dobre posunięcie.
 - Dezaprobata, np.: Po co to kupiłeś?
 - Prośba, np.: Czy możesz mi podać kubek herbaty?
 - Wyrażenie wdzięczności, np.: Jestem wam bardzo wdzięczna.
 - Obietnica, np.: Postaram się jutro do ciebie przyjechać.
 - Negacja, np.: To jest bardzo zła decyzja.
 - Rozkaz, np.: Natychmiast wracaj do domu!
 - Odmowa, np.: Niestety, dziś do ciebie nie przyjdę.
 - Ostrzeżenie, np.: Nie radzę wam tego robić.
 - Prowokacja, np.: I co, może mnie teraz ukarzesz?
6. Pogadanka na temat zakłóceń komunikacyjnych.
 - Jakie mogą być zakłócenia po stronie nadawcy?
 Zaburzenia mowy, niepoprawna artykulacja, błędny akcent, wybór niewłaściwej formy wypowiedzi, niedobór lub nadmiar informacji.
 - Co to jest szum komunikacyjny?
 - Jakie mogą być zakłócenia po stronie odbiorcy?
 Zaburzenia słuchu i wzroku, emocje, uprzedzenia, przekonania.
 - Jakie mogą być zakłócenia w kanale komunikacyjnym?
 Hałas, problemy z łączem internetowym.

Podsumowanie

Zadanie interaktywne *Odkryj, co czuję* rozwiązywane jest w aplikacji LearningApps: <https://learningapps.org/display?v=pdd5v619301>

Uczniowie skanują kod QR do zadania i z wykorzystaniem smartfonów rozwiązują zadanie.

Dobrze: rozmawiam z innymi, witam się z przyjaciółmi, chętnie rozmawiam, mam uśmiech na twarzy, opowiadam żarty, pracuję w grupie.

Źle: chcę być sam, nie chcę gadać, nic mi się nie chce, myślę sobie – dajcie mi wszyscy spokój, nie mam na nic ochoty, nie uśmiecham się.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Wszystkie linki powinny być przed zajęciami sprawdzane. Warto zwrócić uwagę na aktywizację uczniów w ćwiczeniach praktycznych.

Sposoby oceniania

Ocenię podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

W pracy z uczniem ze SPE – w celu zrozumienia wyrażenia za pomocą mimiki twarzy uczuć radości, smutku, gniewu, zdziwienia, zaskoczenia – wskazane jest wykorzystanie emotikonów, np. w formie grafiki wyświetlanej na tablicy interaktywnej.

Bibliografia/Netografia

1. Przybyła O., (2004), *Akty mowy w języku nauczycieli*, Katowice: Wydawnictwo Uniwersytetu Śląskiego.
2. Dobkowska J., (2019), *W pigułce nauka o języku: liceum i technikum*, Warszawa: WSiP.
3. Błęszyński J. (red.), (2008), *Alternatywne i wspomagające metody komunikacji*, Kraków: Oficyna Wydawnicza Impuls.
4. <https://epodreczniki.pl/a/film/Dp7nteic2>
5. <https://learningapps.org/display?v=pdd5v619301>

Scenariusz 2

Temat: Co wiem o renesansie?

Klasa: I

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- znajomość wybranych utworów z literatury polskiej i światowej oraz umiejętność mówienia o nich z wykorzystaniem potrzebnej terminologii;
- doskonalenie umiejętności wyrażania własnych sądów, argumentacji i udziału w dyskusji;
- kształcenie umiejętności formułowania i uzasadniania sądów na temat dzieł literackich oraz innych tekstów kultury;
- rozwijanie zainteresowań humanistycznych;
- doskonalenie umiejętności korzystania z różnych źródeł informacji, w tym zasobów cyfrowych, oceny ich rzetelności, wiarygodności i poprawności merytorycznej;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: renesans;
- charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki;
- rozwija umiejętność pracy samodzielnej między innymi przez przygotowanie różnorodnych form prezentacji własnego stanowiska;
- sporządza bibliografię i przypis bibliograficzny, także źródeł elektronicznych;
- dokonuje krytycznej selekcji źródeł;
- posługuje się słownikami ogólnymi języka polskiego oraz słownikami specjalistycznymi w wersji online;
- wykorzystuje multimedialne źródła informacji oraz dokonuje ich krytycznej oceny;
- korzysta z zasobów multimedialnych, np. z: bibliotek, słowników online, wydawnictw e-book, autorskich stron internetowych; dokonuje wyboru źródeł internetowych, uwzględniając kryterium poprawności rzeczowej oraz krytycznie ocenia ich zawartość;
- gromadzi i przetwarza informacje, sporządza bazę danych.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje obywatelskie;

- kompetencje w zakresie świadomości i ekspresji kulturalnej;
- kompetencje cyfrowe.

Metody/techniki pracy:

- rozmowa,
- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- tablica interaktywna lub ekran,
- smartfony lub tablety,
- reprodukcje dzieł w wersji elektronicznej,
- treści portalu epodręczniki.pl.

Przebieg zajęć:***Wprowadzenie***

Pogadanka na temat istoty renesansu. Przypomnienie uczniom znanych już z dotychczasowego kształcenia informacji dotyczących tej epoki.

- Jakie ramy czasowe obejmowała?
- Skąd się wywodzi?
- Jakie artystyczne osobowości się z niej wywodzą?
- Jakie znasz dzieła renesansowe?
- W jaki sposób artyści ukazywali człowieka i naturę?
- Jak humanista postrzegał szczęście człowieka na Ziemi?

Konkluzja:

Starożytność pozostawiła po sobie wiele wielkich dzieł. W czasach średniowiecza rozpowszechniano tylko te, które były zgodne z nauką Kościoła. Pozostałe – uznawano za grzeszne i bezużyteczne. W XV w. (pod koniec średniowiecza) najbogatszym regionem Europy były państwo włoskie. Przestała im wystarczać średniowieczna religijność. Po zdobyciu Konstantynopola przez Turków to właśnie do Włoch uciekli bizantyjscy uczeni. Przywieźli ze sobą wiele utworów starożytnych. Włoscy uczeni, po przetłumaczeniu ich na łacinę, zaczęli je badać. Wówczas (pod koniec XV w.) nastąpił we Włoszech (a później także w Europie) okres odrodzenia starożytnej kultury i sztuki. Czas ten nazywany jest także renesansem.

Epoka renesansu jest ważnym elementem wpływającym na literaturę i kulturę całej Europy, w tym także Polski. Odcina się wyraźnie od poprzedzającego ją średniowiecza i różni znacznie od następującej po niej epoki baroku.

Część główna

1. Nauczyciel w formie prezentacji multimedialnej przedstawia przykład dorobku artystycznego renesansu. Wykorzystuje zasoby lekcji interaktywnej *Mistrzowie renesansu* na portalu epodreczniki.pl: <https://epodreczniki.pl/a/wprowadzenie/D1HZx00Po> i przedstawia sylwetki wybitnych twórców renesansu: Leonarda da Vinci, Michała Anioła, Rafaela Santi, Erazma z Rotterdamu.
2. Uczniowie pracują w grupach 4–5-osobowych. Ich zadaniem jest wyszukanie w internetowych źródłach informacji na temat dorobku (najważniejszych dzieł) zaprezentowanych przez nauczyciela twórców renesansu. Uczniowie korzystają z tabletów lub smartfonów. Wyniki swojej pracy publikują na wirtualnej tablicy w aplikacji Padlet. Link do tablicy nauczyciel wyświetla na ekranie interaktywnym.

Grupa 1

Leonardo da Vinci – włoski malarz, matematyk, wynalazca. Interesował się anatomią człowieka, architekturą, astronomią, naukami ścisłymi. Zaprojektował m.in.: prototyp roweru, samochodu, maszyny latającej, czołgu, łodzi. Rzeźbił, malował, prowadził skrupulatne notatki. Jego dzieła to m.in.: *Dama z gronostajem*, *Mona Liza*, *Ostatnia wieczerza*.

Grupa 2

Michał Anioł Buonarroti – włoski malarz, rzeźbiarz, poeta, architekt. Autor między innymi fresków w Kaplicy Sykstyńskiej, z dzieł architektonicznych – projektu kopuły bazyliki świętego Piotra. Jego dzieła to m.in.: *Sąd ostateczny*, *Stworzenie Adama*, rzeźby *Mojżesz*, *Dawid*, *Pieta*.

Grupa 3

Rafaël Santi – włoski malarz i architekt, znany z licznych przedstawień Matki Boskiej. Jego dzieła to m.in.: *Madonna ze szczygłem*, *Szkoła ateńska*.

Grupa 4

Erazm z Rotterdamu – niderlandzki filozof, jeden z czołowych humanistów renesansu. Jego główne dzieło to *Pochwała głupoty*. Głosił, że wszelkie zło pochodzi z niewiedzy, a człowiek z natury jest dobry.

Podsumowanie

Uczniowie rozwiązują quiz interaktywny z wykorzystaniem aplikacji Quizziz. Przykładowe pytania: <https://quizziz.com/admin/quiz/5c53001e389711001a567909/renesans>:

1. Francuskie *renaissance* oznacza:
 - a) renesans
 - b) odrodzenie
 - c) perła
 - d) antyk

2. Renesans został zapoczątkowany:
 - a) we Francji
 - b) Hiszpanii
 - c) Włoszech
 - d) Niemczech
3. Nazwa *odrodzenie* oznacza:
 - a) kontynuację kultury średniowiecznej
 - b) narodziny nowej kultury polskiej
 - c) nawiązanie do kultury antycznej
 - d) wprowadzanie zmian w zabytkach kultury antycznej
4. Renesansowy prąd umysłowy, interesujący się potrzebami człowieka, jego rozwojem i indywidualnością, to:
 - a) teocentryzm
 - b) humanizm
 - c) reformacja
 - d) klasycyzm
5. Cechą klasycyzmu renesansowego nie jest:
 - a) mimetyzm (mimesis)
 - b) harmonia
 - c) prostota
 - d) dynamizm
6. Opiekę nad artystami, którą sprawowali zamożni i wpływowi ludzie, nazywa się:
 - a) mecenatem
 - b) reformacją
 - c) humanitaryzmem
 - d) żadna z podanych odpowiedzi
7. Reformacja doprowadziła do:
 - a) powstania luteranizmu
 - b) rozłamu w Kościele
 - c) powstania kalwinizmu
 - d) wszystkie podane odpowiedzi
8. Jan Kochanowski nie pisał:
 - a) trenów
 - b) tragedii
 - c) sielanek
 - d) nowel
9. Fraszkki Mikołaja Reja nazywa się:
 - a) figlikami
 - b) bukolikami
 - c) żarcikami
 - d) aforyzmami

10. Kolejną epoką po renesansie jest:

- a) średniowiecze
- b) odrodzenie
- c) barok
- d) oświecenie

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Alternatywą dla aplikacji Quizziz może być aplikacja Kahoot.it. Warto zwrócić uwagę na konieczność poprawnego opisu bibliograficznego wyszukiwanych materiałów i zasady bezpiecznego, zgodnego z prawem korzystania z internetu.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń zdolny może przygotować prezentację w aplikacji: www.storyjumper.com, zawierającą ulubione dzieła malarstwa renesansowego.

Bibliografia/Netografia:

1. Szulc M. (red.), (2003), *Historia literatury światowej. Średniowiecze, renesans, barok*, t. 2, Kraków: Wydawnictwo Pinnex.
2. Droga K., (1992–1998), *Jak odpowiadać z polskiego? Materiał klasy I szkoły średniej w pytaniach i odpowiedziach*, Warszawa: Agencja Wydawnicza Aga Press.
3. <https://epodreczniki.pl/a/wprowadzenie/D1HZx00Po>
4. <https://quizizz.com/admin/quiz/5c53001e389711001a567909/renesans>

Scenariusz 3

Temat: Jak bezpiecznie korzystać z materiałów internetowych?

Klasa: I

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- rozumienie, analizowanie i rozwiązywanie problemów na bazie sposobów reprezentowania informacji;
- wyszukiwanie i udostępnianie informacji, posługiwanie się aplikacjami komputerowymi;
- rozwijanie kompetencji społecznych, takich jak: komunikacja i współpraca w grupie;
- przestrzeganie prawa i zasad bezpieczeństwa; respektowanie prywatności informacji i ochrony danych, praw własności intelektualnej, etykiety w komunikacji i norm współżycia społecznego;
- ocena zagrożeń związanych z technologią i ich uwzględnianie dla bezpieczeństwa swojego i innych.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- wyszukuje w sieci potrzebne informacje i zasoby, ocenia ich przydatność oraz wykorzystuje w rozwiązywanych problemach;
- bezpiecznie buduje swój wizerunek w przestrzeni medialnej;
- postępuje zgodnie z zasadami netykiety oraz regulacjami prawnymi dotyczącymi: ochrony danych osobowych, ochrony informacji oraz prawa autorskiego i ochrony własności intelektualnej w dostępie do informacji; jest świadomy konsekwencji łamania tych zasad;
- respektuje obowiązujące prawo i normy etyczne dotyczące korzystania i rozpowszechniania oprogramowania komputerowego, aplikacji cudzych i własnych oraz dokumentów elektronicznych.

Kompetencje kluczowe:

- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje obywatelskie;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- dyskusja,
- praca w grupach,
- prezentacja,

- miniwykład konwersatoryjny,
- burza mózgów.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- stanowiska komputerowe dla uczniów (minimum 4);
- karty z symbolami licencji;
- 5 tableatów;
- rzutnik, komputer dla prowadzącego, projektor;
- prezentacja z zadaniami dla uczniów oraz prezentacja dotycząca licencji Creative Commons;
- quiz podsumowujący zajęcia, sporządzony w aplikacji Kahoot.

Przebieg zajęć:

Wprowadzenie

Nauczyciel, prowadząc dyskusję, zaznajamia uczniów z tematem. Zadaje pytania dotyczące korzystania przez nich z zasobów sieci:

- W jaki sposób korzystają z sieci i jak często?
- Czy wykorzystują materiały internetowe jedynie do celów prywatnych czy również edukacyjnych?
- Z jakiego rodzaju wyszukiwarek korzystają: pośrednich, dedykowanych?
- Czy tworzą samodzielnie i umieszczają w sieci swoje materiały (tekstowe, graficzne, wideo i audio)?
- W jaki sposób je przygotowują?
- Gdzie je zamieszczają: na jakich portalach, stronach internetowych, w jakich serwisach?
- Czy zastanawiają się nad zasadami prawa regulującymi ich działania?

Konkluzja wynikająca ze wstępu prowadzi do wspólnego wniosku uczniów: poruszanie się po świecie zasobów internetowych rodzi wiele pytań:

- Czy wszystko, co zamieszczone w internecie, jest przeznaczone do dalszego rozpowszechniania?
- Czy moje materiały opublikowane w sieci są bezpieczne?
- Jakie są konsekwencje prawne niewłaściwego wykorzystywania zasobów internetowych?
- Co muszę zrobić, aby wykorzystywać je w zgodzie z prawem?

Na te i inne pytania uczniowie uzyskują odpowiedzi, zastanawiając się nad poszczególnymi problemami podczas pracy grupowej.

Część główna

Nauczyciel dzieli uczniów na cztery grupy. Wykorzystuje do tego koszyk i kartoniki w kolorach: czerwonym, niebieskim, zielonym i żółtym. Uczniowie wykonują wszystkie zadania w grupach, pracując metodą burzy mózgów. W imieniu każdej grupy odpowiedzi udziela lider wyłoniony spośród uczestników. Każda grupa otrzymuje do dyspozycji tablety, z wykorzystaniem którego uczniowie rozwiążą test końcowy. Nauczyciel omawia szczegóły pracy w grupach.

1. Nauczyciel rozdaje uczniom zalaminowane karty z treścią zadań prezentujących cztery sytuacje dotyczące publikowania i rozpowszechniania materiałów oraz wizerunku w internecie. Uczniowie mają 5 minut na pracę grupową. Następnie lider udziela odpowiedzi, która jest korygowana przez nauczyciela.

Zadanie 1

Sytuacja 1

Jestem autorem/autorką opowiadania z dowolnego zakresu tematycznego. Co muszę zrobić, aby moje osobiste prawa autorskie były respektowane po opublikowaniu tego materiału w internecie na moim blogu?

Każdy wytwór aktywności twórczej, niezależnie od jego wartości artystycznej, jest utworem. Nigdzie nie musimy swojego materiału zgłaszać, rejestrować ani w specjalny sposób opisywać, aby był prawnie chroniony. Utwory są chronione prawem autorskim od momentu powstania. Prawa autorskie stanowią złożony system uprawnień, obowiązków i zezwoleń, który określa, co każdemu wolno robić z utworem, a co wymaga zgody posiadaczy praw. Część z tych praw to prawa osobiste, które są niezbywalne i wieczne, jak np. prawo do rozpoznania autorstwa. Nikt nie może takich praw kupić. Inne prawa autorskie to prawa majątkowe, które są ograniczone w czasie i które można sprzedawać bądź przekazywać innym.

Sytuacja 2

Czy w zamkniętej grupie na FB można zamieszczać teksty piosenek, fragmenty utworów czy linki do konkretnych stron internetowych bez pytania autora o zgodę?

Materiały te mogą być zamieszczane na zasadzie prawa cytatu. Prawo to mówi o wyjątku w zezwalającym na wykorzystanie całości lub fragmentów cudzej twórczości we własnych utworach, bez konieczności uzyskania zgody twórcy. Muszą być jednak spełnione pewne warunki wykorzystania dzieła w formie cytatu. Utwór musi być rozpoznawalny, jego autorstwo i źródło muszą być wyraźnie oznaczone, i to w każdym przypadku, w którym się pojawia się cytat. Cytowanie musi być uzasadnione celem – ma służyć wyjaśnianiu lub nauczaniu, krytycznej analizie. Cytat pełni funkcję

pomocniczą – ma służyć uzupełnieniu i wzbogaceniu dzieła, nie może zastępować jego treści ani tworzyć jego zasadniczej konstrukcji.

Sytuacja 3

Czy wykorzystanie poniższych materiałów jest niezgodne z prawem:

- *powielenie i wykorzystanie przez nauczyciela karty pracy na zajęciach dydaktycznych/wyrównawczych/rewalidacyjnych, pochodzącej ze zbioru zadań;*
- *powielenie przez ucznia podręcznika i przekazanie go koledze.*

Materiały te mogą zostać powielone zgodnie z dozwolonym użytkowaniem, który zezwala na legalne, nieodpłatne wykorzystanie utworów chronionych prawem autorskim w określonych sytuacjach, między innymi przez instytucje naukowe i oświatowe. Warunkiem jest jednak wykorzystywanie materiałów w celach dydaktycznych.

Pierwsza sytuacja rozpatrywana jest w kontekście dozwolonego użytku instytucjonalnego, który pozwala na sporządzanie kopii i nieodpłatne korzystanie z fragmentów utworów w celach dydaktycznych (np. kserokopie rozdawane uczniom).

Druga sytuacja to obszar dozwolonego użytku osobistego, pozwalającego na korzystanie z utworu na własne potrzeby (bez prawa do publikacji i rozpowszechniania) oraz kopiowanie go na użytek własny i bliskich osób.

Sytuacja 4

Na stronie portalu społecznościowego opublikowano zdjęcie ucznia. Czy działanie jest zgodne z prawem? Jeśli tak, to na jakich warunkach?

Mamy tutaj do czynienia z pojęciem wizerunku. Rozpowszechnianie wizerunku wymaga zezwolenia osoby na nim przedstawionej, ponieważ oznacza publiczne udostępnianie go za pomocą dowolnego medium: telewizji, filmu, prasy, na plakatach, pocztówkach, w internecie, prezentowanie na wystawach. Zezwolenie powinno dotyczyć czasu i miejsca rozpowszechniania wizerunku oraz formy, kontekstu i celu jego prezentacji.

2. Licencje Creative Commons – charakterystyka

Nauczyciel wprowadza uczniów w zagadnienie korzystania z licencji Creative Commons. Posługuje się prezentacją multimedialną dotyczącą oznaczeń licencyjnych.

Dzięki zbywalności autorskich praw majątkowych twórcy mogą nimi dysponować, przekazując je innym, m.in. poprzez udzielenie licencji, co nie odbiera praw twórcy, a równocześnie określa, na co zezwala on użytkownikom. Udostępnienie twórczości na wolnych licencjach oznacza, że każdy ma prawo ją wykorzystywać, poprawiać,

dostosowywać, powielać, rozprowadzać oraz upowszechniać swoje udoskonalenia, aby mogła z nich korzystać społeczność internetu. Wolna licencja to rodzaj umowy, którą autor utworu, właściciel praw autorskich, zawiera ze wszystkimi użytkownikami sieci. W ramach tej umowy twórca pozostaje właścicielem praw autorskich, ale jednocześnie jako ich właściciel, pod pewnymi, stosunkowo łatwymi do spełnienia warunkami, pozwala korzystać ze swojego utworu innym użytkownikom. Warunki te określają m.in. licencje Creative Commons: <http://creativecommons.pl/>, których zastosowanie czyni materiały publikowane na stronach internetowych „bezpiecznymi”, czyli opublikowanymi zgodnie z prawem, a równocześnie dającymi wyraźną informację o sposobach ich dalszego wykorzystania. Creative Commons oferuje twórcom licencje, które pozwalają im zachować własne prawa i jednocześnie dzielić się swoją twórczością z innymi. Licencje te działają na zasadzie „pewne prawa zastrzeżone”, co oznacza, że granice dozwolonego użytku są szersze i wyraźniejsze niż te wytyczone na zasadzie „wszelkie prawa zastrzeżone”.

Zadanie 2

Uczniowie pracują w grupach, układając licencję do wylosowanych sytuacji problematycznych.

Sytuacja 1

Aby wykorzystać taki utwór, musisz podać imię i nazwisko autora lub pseudonim, którego użył, a przerabiając utwór, musisz opublikować jego wersję na tej samej licencji co oryginał: *Uznanie autorstwa – Na tych samych warunkach (CC BY-SA)*.

Sytuacja 2

Wystarczy, że podpiszesz utwór lub jego przeróbki imieniem i nazwiskiem lub pseudonimem autora: *Uznanie autorstwa (CC BY)*.

Sytuacja 3

Utwór możesz wykorzystać wyłącznie w wersji oryginalnej, nie możesz go przerabiać ani remiksować z innymi: *Uznanie autorstwa – Bez utworów zależnych (CC BY-ND)*.

Sytuacja 4

O ile nie jest to reklama, sprzedaż lub inna forma zarabiania na utworze, możesz z niego korzystać dowolnie, podpisując go imieniem i nazwiskiem lub pseudonimem autora: *Uznanie autorstwa – Użycie niekomercyjne (CC BY-NC)*.

3. Test *Kreatywność młodego pokolenia a prawo autorskie – co już wiem?*

Uczniowie rozwiązują quiz z wykorzystaniem tabletów. Test skonstruowany został z wykorzystaniem aplikacji Kahoot.it.

- 1) Prawa autorskie dzielimy na:
 - zbywalne i niezbywalne,
 - warunkowe i bezwarunkowe,
 - osobiste i majątkowe,
 - podstawowe i uzupełniające.
- 2) Autorskie prawa majątkowe wygasają:
 - 30 lat po śmierci autora,
 - 70 lat po śmierci autora,
 - 100 lat po śmierci autora,
 - nigdy nie wygasają.
- 3) Wybierz działanie, które w ramach dozwolonego użytku edukacyjnego nie jest legalne:
 - nauczyciel na lekcji wyświetla ekranizację omawianej lektury,
 - uczeń publikuje na YouTube fragment ekranizacji lektury,
 - nauczyciel kseruje rozdział książki i rozdaje uczniom,
 - wypożyczam bratu płytę z filmem DVD.
- 4) Zaznacz warunek, który nie charakteryzuje zasady prawa cytatu:
 - cytat musi być rozpoznawalny,
 - jego autorstwo i źródło muszą być wyraźnie oznaczone,
 - zamieszczenie cytatu musi być uzasadnione celem,
 - cytat nie musi pełnić funkcji pomocniczej.
- 5) Zezwolenie na rozpowszechnienie wizerunku nie powinno dotyczyć:
 - czasu i miejsca prezentacji,
 - osób na imprezach publicznych,
 - formy prezentacji,
 - celu prezentacji.
- 6) Wybierz symbole licencji Uznanie autorstwa – Na tych samych warunkach:
 - CC BY-ND,
 - CC BY-SA,
 - CC BY-NC,
 - CC BY.
- 7) Jaką licencją opiszesz następującą sytuację: podpisujesz utwór imieniem i nazwiskiem autora:
 - uznanie autorstwa,
 - uznanie autorstwa – użycie niekomercyjne,
 - uznanie autorstwa – na tych samych warunkach,
 - uznanie autorstwa – bez utworów zależnych.

8) Które z poniższych działań jest legalne?

- umieszczenie skanu podręcznika na stronie www szkoły,
- użycie piosenki Rihanny jako podkładu do wideo na www,
- przytoczenie fragmentu innego utworu jako argumentu w opisie,
- opublikowanie zdjęcia koleżanki na FB.

Podsumowanie

Każdy uczeń w kilku zdaniach odpowiada na pytania:

- Co wyniósł z zajęć?
- Jak wykorzysta wiedzę wyniesioną z zajęć?
- Jak zmienił się jego sposób patrzenia na materiały zamieszczane w sieci?

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Znajomość regulacji prawnych w odniesieniu do elektronicznych zasobów edukacyjnych stanowi duże wyzwanie dla ucznia, ale również i nauczyciela. Przygotowując się do zajęć z zakresu tego zagadnienia metodycznego, prowadzący musi być świadom sytuacji, które z nich dotyczą nie tylko ucznia i jego procesu uczenia się, ale również tego, iż praca nauczyciela wnika w obszar pracy ucznia. Zaproponowane ćwiczenia odzwierciedlają tę sytuację. Dla efektywnego przebiegu zajęć istotne jest, że zarówno uczeń, jak i nauczyciel podlegają temu samemu prawu, jeśli chodzi o korzystanie z elektronicznych zasobów edukacyjnych. Kluczowe będzie więc takie zaprezentowanie tematu, aby uczniowie mieli świadomość swojej decyzyjności w omawianym obszarze merytorycznym. Nauczyciel niczego tutaj nie narzuca, jedynie uświadamia i proponuje optymalne rozwiązania, które sam wykorzystuje w swojej pracy zawodowej.

Współcześni uczniowie to pokolenie młodzieży wyróżniającej się kreatywnością w sieci, co dotyczy zarówno pracy z zasobami interaktywnymi, jak i wykorzystania interaktywnych narzędzi. Nastolatki bez problemu, intuicyjnie obsługują komputer, tablet czy smartfon wraz z dedykowanymi tym urządzeniom aplikacjami. Sprawnie potrafią wyszukać merytoryczne materiały na zadany temat i zaimplementować je do różnych aplikacji mobilnych.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- ukończenie quizu multimedialnego,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Więcej problemów nastręcza uczniom odpowiednie selekcjonowanie informacji. Nie do końca są oni świadomi zagrożeń wynikających z publikowania i rozpowszechniania materiałów w sposób niezgodny z prawem. Zgromadzone przez nich informacje to w większości materiały chronione prawem autorskim. Uczniowie nie zdają sobie sprawy z tego, że internet służy nie tylko do pozyskiwania informacji, ale i do tworzenia własnych materiałów. Kluczowa jest więc świadomość, że prawo chroni zarówno interesy twórców, jak i użytkowników mediów. Na te zagadnienia warto zwrócić uwagę uczniowi ze specjalnymi potrzebami edukacyjnymi.

Bibliografia/Netografia:

1. Howorka B., (2012), *Prawo autorskie w pracy bibliotekarza*, Warszawa: Wydawnictwo Stowarzyszenia Bibliotekarzy Polskich.
2. Matlak A., (2004), *Prawo autorskie w społeczeństwie informacyjnym*, Kraków: Kantor Wydawniczy Zakamycze.
3. Góra E., Kotula M., (2001), *Prawo autorskie i prawa pokrewne*, Gdańsk: Ośrodek Doradztwa i Doskonalenia Kadr.

Scenariusz 4

Temat: „Kronika polska” Galla Anonima przykładem historiografii polskiej w średniowieczu

Klasa: I

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- rozumienie historii literatury i dziejów kultury jako procesu, a także dostrzeganie roli czynników wewnętrznych i zewnętrznych wpływających na ten proces;
- rozumienie konieczności zachowania i rozwoju literatury i kultury w życiu jednostki oraz społeczeństwa;
- funkcjonalne wykorzystywanie wiedzy o języku w odczytaniu sensów zawartych w strukturze głębokiej tekstów literackich i nieliterackich;
- rozwijanie zainteresowań humanistycznych;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji;
- rozpoznaje obecne w utworach literackich wartości uniwersalne i narodowe; określa ich rolę i związek z problematyką utworu;
- charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki;
- odczytuje pozaliterackie teksty kultury, stosując kod właściwy w danej dziedzinie sztuki;
- porządkuje informacje w problemowe całości poprzez ich wartościowanie; syntetyzuje poznawane treści wokół problemu, tematu, zagadnienia oraz wykorzystuje je w swoich wypowiedziach;
- gromadzi i przetwarza informacje, sporządza bazę danych.

Kompetencje kluczowe:

- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- opis,
- gra dydaktyczna,

- rozmowa,
- dyskusja,
- metoda problemowa,
- praca z tekstem.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- flamastry i duże kartki;
- Cyfrowa Biblioteka Polona: <https://polona.pl/>;
- materiał edukacyjny: <https://scholaris.pl/resources/run/id/54631>;
- fragment *Kroniki polskiej* Galla Anonima (w wersji drukowanej lub cyfrowej);
- wirtualna tablica w programie Padlet;
- urządzenia mobilne, tablica interaktywna.

Przebieg zajęć:

Wprowadzenie

Nauczyciel prosi uczniów o wyszukanie za pomocą urządzeń mobilnych definicji historiografii oraz kroniki w dostępnych źródłach internetowych. Uczniowie przedstawiają wyniki swoich poszukiwań. Nauczyciel na tablicy zapisuje definicje tych terminów oraz głównych przedstawicieli historiografii średniowiecznej w Polsce, tj.: Galla Anonima, Wincentego Kadłubka, Jana Długosza, Janka z Czarnkowa.

Część główna

1. Nauczyciel dzieli uczniów na trzy grupy. Każda z nich ma wyszukać w internecie wiadomości na temat osób i ich twórczości kronikarskiej.
 - Grupa A – Wincenty Kadłubek.
 - Grupa B – Jan Długosz.
 - Grupa C – Janko z Czarnkowa.

Uczniowie zapisują znalezione wiadomości na dużych kartkach, które później zaprezentują i omówią przed pozostałymi grupami. Nauczyciel na tablicy interaktywnej pokazuje zdigitalizowane obrazy kronik należących do zabytków kultury średniowiecznej w Polsce. Wykorzystuje zasoby Cyfrowej Biblioteki Polona (wyszukiwanie pokazuje na tablicy interaktywnej, stosując odpowiednie filtry): <https://polona.pl/>

2. *Kronika polska* Galla Anonima: materiał edukacyjny wraz z ćwiczeniami na tablicę interaktywną. Nauczyciel zapoznaje uczniów z tym ważnym źródłem informacji o epoce średniowiecza. Prezentuje materiał interaktywny: <https://scholaris.pl/resources/run/id/54631> oraz ćwiczenia sprawdzające wiedzę do wykorzystania na tablicę interaktywną. Zamiast animacji edukacyjnej nauczyciel może przybliżyć uczniom tematykę dzieła w formie wykładu opartego na prezentacji multimedialnej. Udostępnia

uczniom fragment *Kroniki polskiej* Galla Anonima w wersji drukowanej lub cyfrowej: <https://epodreczniki.pl/a/kronika-polska-galla-tzw-anonima/DODTp3aLQ>, przedstawiający Bolesława Chrobrego lub Bolesława Krzywoustego. Podczas analizy utworu uczniowie wspólnie z nauczycielem zwracają uwagę na:

- kronikę jako dzieło kultury narodowej i piśmienniczej,
- temat i przedmiot utworu,
- obraz władcy przedstawiony w kronice,
- styl języka i środki stylistyczne zastosowane przez autora.

Podsumowanie

Nauczyciel prezentuje wirtualną tablicę w programie Padlet. Udostępnia uczniom kod i prosi o udzielenie odpowiedzi na pytanie:

- Czy we współczesnych czasach kronikarstwo i dokumentowanie dziejów jest potrzebne?

Uczniowie odpowiadają, wykorzystując urządzenia mobilne.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). We współpracy z nauczycielem historii, w ramach zajęć pozalekcyjnych warto zorganizować dla uczniów wydarzenia poszerzające ich zainteresowania historyczne, np. wyjście do muzeum, spotkanie z ekspertem (wykładowca akademicki, kustosz). Ciekawym elementem zajęć może być również webquest dla uczniów w celu utrwalenia wiadomości oraz wykorzystania źródeł internetowych w poszukiwaniu i selekcji materiałów edukacyjnych.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- przygotowanie prezentacji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczniowie, którzy interesują się historią, w tym historią Polski, mogą aktywnie włączyć się w prowadzenie lekcji wspólnie z nauczycielem poprzez przygotowanie i przekazanie informacji z wybranego zakresu tematycznego.

Bibliografia/Netografia:

1. Gall Anonim, *Kronika polska* (fragmenty).
2. Deptuła C., (2000), *Galla Anonima mit genezy Polski: studium z historiozofii i hermeneutyki symboli dziejopisarstwa średniowiecznego*, Lublin: Instytut Europy Środkowo-Wschodniej.
3. <https://epodreczniki.pl/a/kronika-polska-galla-tzw-anonima/DODTp3aLQ>
4. <http://blog.polona.pl/2020/04/krotka-historia-interpretowania-kroniki-polskiej-galla-anonima>
5. <http://www.sladamihistorii.pl/2018/05/02/kim-byl-gall-anonim/>
6. <https://muzhp.pl/pl/c/1548/600-rocznica-urodzin-jana-dlugosza>
7. <https://ninateka.pl/filmy/gall-anonim>

Scenariusz 5

Temat: Czym jest opis bibliograficzny?

Klasa: II

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- kształcenie nawyków systematycznego uczenia się, porządkowania zdobytej wiedzy i jej pogłębiania oraz syntezy poznanego materiału;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- sporządza bibliografię i przypis bibliograficzny, także źródeł elektronicznych;
- dokonuje krytycznej selekcji źródeł;
- gromadzi i przetwarza informacje.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Metody/techniki pracy:

- rozmowa,
- pogadanka,
- dyskusja,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- kartki A3,
- mazaki,
- tablety,
- zasoby platformy epodręczniki.pl,
- ćwiczenie interaktywne na platformie Learning Apps.

Przebieg zajęć:

Wprowadzenie

Pogadanka dotycząca znaczenia opisu bibliograficznego. Nauczyciel zadaje uczniom pytania:

- Co to jest opis bibliograficzny?
- Dlaczego bibliografia jest tak ważna?
- Czy bibliografię stosujemy jedynie w odniesieniu do książek i artykułów?
- Co ze źródłami elektronicznymi?
- Jakie są zasady prawidłowo sporządzonego opisu bibliograficznego?

Uczniowie konstruują notatkę w zeszytach.

Opis bibliograficzny – charakterystyka pozwalająca jednoznacznie określić dany dokument, w której wymienia się cechy formalne danej publikacji.

Występują różne stopnie szczegółowości opisu bibliograficznego w zależności od jego przeznaczenia. Opis bibliograficzny zasadniczy (rejestracyjny) zawiera główne cechy wydawnicze, zawarte w tytulaturze. Podstawowe dane pobiera się z głównej strony tytułowej, a jeżeli jest to konieczne do prawidłowej identyfikacji dokumentu, czerpie się je również z następujących źródeł (na zasadzie substytutu strony tytułowej) w podanej kolejności:

- z okładki, nagłówka, metryki wydawnictwa;
- z innych preliminarów, obwoluty, żywej paginy;
- z innych części dzieła: wstępu, przedmowy, spisu treści, załączników;
- spoza opisywanego wydawnictwa.

Część główna

1. Zadanie. Połącz w pary na tablicy interaktywnej definicje z odpowiednim terminem. Uczniowie, podchodząc kolejno do tablicy, wykonują zadanie za pomocą pisaka interaktywnego.

Bibliografia – uporządkowany alfabetycznie wykaz materiałów źródłowych, z których korzystamy przy pisaniu pracy.

Przypis – inaczej odnośnik, to uwaga do oznaczonego fragmentu pracy. W przypisach mogą się znaleźć dodatkowe informacje, objaśnienia, komentarze albo opisy źródeł, z których pochodzą myśli lub cytaty zapisane w pracy.

Literatura podmiotu – wykaz bibliograficzny utworów literackich i innych tekstów kultury, na które powołujemy się w swoim tekście.

Literatura przedmiotu – obejmuje publikacje lub ich części, będące opracowaniami (słowniki, encyklopedie, publikacje tematyczne).

Wydawnictwo zwarte – publikacja, która stanowi zamkniętą całość, np. książka.

Wydawnictwo ciągłe – publikacja, która ukazuje się częściami, w pewnych odstępach czasu, związana wspólnym tytułem, np. czasopismo.

2. Nauczyciel wyświetla na tablicy interaktywnej film dotyczący zasad tworzenia opisu bibliograficznego i przypisów, zaimplementowany ze strony internetowej epodreczniki.pl: <https://epodreczniki.pl/a/wprowadzenie/DqkZZfB9m>
3. Zadanie. Uszereguj we właściwej kolejności informacje niezbędne do sporządzenia opisu bibliograficznego na platformie Learning Apps: <https://learningapps.org/14770253>
 - a) nazwisko i inicjał (pierwsza litera) imienia autora,
 - b) tytuł,
 - c) inicjał imienia i nazwisko tłumacza (jeśli jest to przekład z języka obcego),
 - d) numer tomu (jeśli książka składa się z kilku tomów, czyli części),
 - e) miejsce wydania,
 - f) rok wydania.
4. Nauczyciel przedstawia na tablicy interaktywnej w formie prezentacji przykładowy schemat tworzenia opisu bibliograficznego źródła elektronicznego:

Polska norma: PN-ISO 690:2012

Informacja i dokumentacja: *Wytyczne opracowania przypisów bibliograficznych i powołań na zasoby informacji*

DOKUMENT ELEKTRONICZNY – wydawnictwo zwarte

Nazwisko autora/redaktora, inicjał imienia: Tytuł. [typ nośnika]. Miejsce wydania: wydawca, rok wydania. [data dostępu:...]. Warunki dostępu: ...

DOKUMENT ELEKTRONICZNY – strona WWW

Tytuł strony internetowej. [typ nośnika]. [data dostępu:...]. Warunki dostępu:...

DOKUMENT ELEKTRONICZNY – artykuł w wydawnictwie ciągłym

Nazwisko autora i inicjał imienia: Tytuł artykułu. *Tytuł czasopisma*. [typ nośnika]. Rok wydania, numer czasopisma. [data dostępu]. Warunki dostępu:
5. Uczniowie pracują w grupach 4–5-osobowych. Wzorując się na zaprezentowanym przez nauczyciela przykładzie, wykonują na kartkach A3 opis bibliograficzny książki, strony internetowej, czasopisma, zamieszczonych w internecie. W tym celu korzystają z tabletów lub smartfonów.

Podsumowanie

Po wykonaniu zadania uczniowie prezentują wyniki swojej pracy na forum klasy, umieszczając kartki na stojaku.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Powinien zwrócić uwagę na znaczenie opisu bibliograficznego, które jest bardzo istotne z punktu widzenia m.in. przestrzegania prawa autorskiego. Podczas tych zajęć nauczyciel może posiłkować się normą opisu bibliograficznego.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń ze SPE powinien otrzymać przygotowane wcześniej przez nauczyciela schematy tworzenia poszczególnych rodzajów opisów bibliograficznych.

Bibliografia/Netografia:

1. Grabowska D., (2003), *Katalogowanie alfabetyczne zbiorów bibliotecznych: zarys problematyki*, Warszawa: Centrum Edukacji Bibliotekarskiej, Informacyjnej i Dokumentacyjnej.
2. <https://epodreczniki.pl/a/wprowadzenie/DqkZZfB9m>

Scenariusz 6

Temat: Otwarte zasoby edukacyjne przykładem multimedialnych źródeł informacji

Klasa: II

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- doskonalenie umiejętności korzystania z różnych źródeł informacji, w tym zasobów cyfrowych, oceny ich rzetelności, wiarygodności i poprawności merytorycznej;
- kształcenie nawyków systematycznego uczenia się, porządkowania zdobytej wiedzy i jej pogłębiania oraz syntezy poznanego materiału;
- umacnianie postawy poszanowania dla cudzej własności intelektualnej;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- dokonuje krytycznej selekcji źródeł;
- posługuje się słownikami ogólnymi języka polskiego oraz słownikami specjalistycznymi w wersji online;
- wykorzystuje multimedialne źródła informacji oraz dokonuje ich krytycznej oceny;
- korzysta z zasobów multimedialnych, np. z: bibliotek, słowników online, e-booków, autorskich stron internetowych; dokonuje wyboru źródeł internetowych, uwzględniając kryterium poprawności rzeczowej oraz krytycznie ocenia ich zawartość;
- gromadzi i przetwarza informacje, sporządza bazę danych.

Kompetencje kluczowe:

- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje obywatelskie;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- rozmowa,
- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- grupowa.

Środki dydaktyczne:

- tablica interaktywna lub ekran;
- laptop lub komputer stacjonarny;
- treści portali Polona, Pixabay, Jamendo.

Przebieg zajęć:

Wprowadzenie

1. Pogadanka na temat informacji – jej roli, znaczenia oraz źródeł. Nauczyciel zadaje uczniom pytania:
 - Jak dzielimy źródła ze względu na sposób utrwalenia? (dokumentalne – książki, prasa, filmy; niedokumentalne – wywiady, koncerty, spektakle; pośrednie – kartoteki i katalogi).
 - Czy wszystkie źródła są jednakowo wiarygodne i skuteczne? Od czego to zależy?
 - Do jakiego rodzaju źródeł zalicza się zasoby internetowe (pliki, portale, strony internetowe z zamieszczonymi na nich treściami)?
2. Konkluzja – praca z wykorzystaniem źródeł elektronicznych, często multimedialnych, jest bardzo trudna, ponieważ nie zawsze jesteśmy w stanie stwierdzić, czy wartość merytoryczna zasobów jest poprawna. W związku z tym warto korzystać ze sprawdzonych czy poleconych np. przez nauczyciela źródeł internetowych, ponieważ wiele z nich jest jednak godnych zaufania. Należy zwrócić również uwagę na to, czy dany zasób można swobodnie wykorzystywać, przetwarzać i rozpowszechniać.

Część główna

1. Nauczyciel w formie prezentacji multimedialnej wyświetla na tablicy interaktywnej i omawia przykładowe otwarte zasoby edukacyjne: Polona www.polona.pl, Pixabay www.pixabay.com, Jamendo www.jamendo.com. Po ich omówieniu prezentuje przykładowe zasoby.

POLONA to jedna z najnowocześniejszych bibliotek cyfrowych na świecie i jednocześnie największa tego typu biblioteka w Polsce. Biblioteka Narodowa udostępnia w tym serwisie nie tylko swoje zbiory, ale też obiekty innych instytucji – zdigitalizowane z użyciem najnowocześniejszych technologii, pozwalających uzyskać najwyższą jakość.

POLONA umożliwia użytkownikom tworzenie własnych kolekcji, pracę z aktywną warstwą tekstową, dodawanie notatek i zakładek do obiektów. Cyfrowa biblioteka wyposażona jest w zaawansowane wyszukiwanie oraz filtry do przeglądania zbiorów. W POLONIE znajdują się najcenniejsze skarby polskiej kultury i historii, takie jak *Kronika Anonima zwanego Gallem*, rękopisy Kochanowskiego, Mickiewicza i Chopina, rysunki Norwida i Witkacego. Zbiory POLONY to cały przekrój dziedzin i epok: rękopisy iluminowane, najstarsze polskie książki drukowane, ryciny, rysunki oraz publikacje popularne – pocztówki, stare elementarze, książki dla dzieci, książki kucharskie czy dawne poradniki.

PIXABAY zawiera zdjęcia, które dostępne są na Creative Commons Zero, co oznacza, że za darmo można zrobić z nimi wszystko i nie trzeba nawet ich podpisywać (na co zgadzają się autorzy). Taka swoboda może się przydać, kiedy szukamy ilustracji, tła czy elementów, które zestawiamy z innymi i nie mamy miejsca czy czasu na atrybucję. Serwis ten możemy przeszukiwać, wybierając jedną z kilkunastu kategorii tematycznych, według kolorów dominujących w zdjęciach, układu horyzontalnego lub pionowego, typu grafiki wektorowej lub zdjęć. Do Pixabay można dołączyć również jako autor/autorka, aby udostępniać w ten sposób własne zdjęcia.

JAMENDO to muzyczny serwis internetowy publikujący muzykę na licencjach Creative Commons lub Free Art License. Serwis proponuje system oceny zamieszczanej w nim muzyki i wyszukiwania wykonawców polecanych przez innych użytkowników w oparciu o zadane kryteria, a także chmurę znaczników. Oferuje również swoje radio internetowe, w którym można odtwarzać piosenki bez konieczności ich pobierania. Utwory te działają tylko z poziomu przeglądarki internetowej.

2. Otwarte zasoby tekstowe. Uczniowie pracują w parach, wykorzystując komputery. Ich zadaniem jest wyszukanie tekstu, grafiki oraz muzyki z polecanych przez nauczyciela portali na dowolnie wybrany temat. Wyszukane zasoby uczniowie zapisują na dysku komputera.
3. Prezentacja multimedialna. Uczniowie, pracując w parach, wykonują miniprezentację multimedialną, do której wykorzystują zebrane wcześniej informacje.

Podsumowanie

Nauczyciel udostępnia uczniom miejsce w chmurze na Dysku Google – link do umieszczenia wykonanych miniprezentacji. Wyświetla je na tablicy interaktywnej. Przesłane miniprezentacje uczniowie omawiają na forum klasy.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej).

Wszystkie aktywności uczniowie realizują w formie pracy w parach, wykorzystując komputery lub tablety. Chętni mogą rozbudować miniprezentację o kolejne slajdy w ramach zadania domowego.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- ukończenie prezentacji multimedialnej,
- odpowiedzi na pytania,

- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń ze SPE otrzymuje od nauczyciela opracowany zestaw otwartych zasobów w celu utrwalenia wiedzy w ramach zadania domowego. Na prośbę nauczyciela taki zestaw może wykonać uczeń zdolny.

Bibliografia/Netografia:

1. www.polona.pl
2. www.pixabay.com
3. www.jamendo.pl
4. www.otwartzasoby.pl
5. www.legalnakultura.pl

Scenariusz 7

Temat: Przysłowia i związki frazeologiczne

Klasa: II

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- pogłębianie funkcjonalnej wiedzy z zakresu nauki o języku;
- świadome wykorzystanie działań językowych w formowaniu odpowiedzialności za własne zachowania językowe;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- wykorzystuje wiedzę z dziedziny fleksji, słowotwórstwa, frazeologii i składni w analizie i interpretacji tekstów oraz tworzeniu własnych wypowiedzi;
- zna, rozumie i funkcjonalnie wykorzystuje biblizmy, mitologizmy, sentencje, przysłowia i aforyzmy obecne w polskim dziedzictwie kulturowym.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- ćwiczenie interaktywne w aplikacji Learning Apps,
- ćwiczenie z wykorzystaniem tablicy interaktywnej,
- Dysk Google,
- tablety lub smartfony.

Przebieg zajęć:

Wprowadzenie

Analiza zadania domowego, które polegało na wyszukaniu związków frazeologicznych będących przysłowiami. Po prezentacji przykładowych prac domowych zostaje sformułowana notatka.

Przysłowie to wypowiedzenie zaczerpnięte ze źródeł kulturowych lub ludowych, utrwalone w języku, wyrażające myśl, wskazówkę, naukę lub przestrożę dotyczącą życia i postępowania, np.:

- Bez pracy nie ma kołaczy.
- Gdzie kucharek sześć, tam nie ma co jeść.
- Co dwie głowy, to nie jedna.

Przysłowie jest zwykle zbudowane w sposób ułatwiający jego zapamiętanie, czemu służy zastosowanie rymów.

Część główna

1. Zadanie interaktywne typu tekst z lukami, zaczerpnięte z portalu Learning Apps: <https://learningapps.org/9571340>, z wykorzystaniem tablicy interaktywnej. Uczniowie skanują kod QR i rozwiązują zadanie na swoich urządzeniach mobilnych, uzupełniając luki w tekście związkami frazeologicznymi.

Nasza klasa to ciekawa grupa. Ala chodzi -1- ciągle w kimś zakochana. Ewelina, czyli klasowa poetka, kiedy puszcza -2-, wszystkim opadają -3-. Joli natomiast -4- z oczu -5-, bez wahania można jej zaufać. Karolina ma zwykle uśmiech -6-, ale -7- język.

Chłopakom też niczego nie brakuje. Opowieści Maćka o jego sukcesach można -8-. Kamil -9- na życie przez -10-, ot wieczny wesolek. Tomka zaś wszyscy mają po -11-, bo ciągle stroi sobie z kogoś -12-. Zaś -13- gra Dawid – każdy liczy się z jego zdaniem.

Jednak, gdy do klasy wkracza polonistka i oznajmia: Wyciągamy karteczki, to na wszystkich pada -14- i po głowach płacze się myśl: Wpadłem jak -15-.

1 – z głową w chmurach, 2 – wodze fantazji, 3 – szczęki, 4 – dobrze, 5 – patrzy, 6 – od ucha do ucha, 7 – niewyparzony, 8 – między bajki włożyć, 9 – patrzy, 10 – różowe okulary, 11 – dziurki w nosie, 12 – żarty, 13 – pierwsze skrzypce, 14 – blady strach, 15 – śliwka w kompot

Podczas wspólnej pogadanki zostaje sformułowana definicja związku frazeologicznego.

Związek frazeologiczny – utrwalone w języku połączenie wyrazów, którego znaczenie nie wynika z sumy znaczeń poszczególnych wyrazów wchodzących w jego skład, ale jest przenośne i stałe oraz powtarzalne.

Nauczyciel zadaje pytania:

- Jakie znaczenie mają użyte w zadaniu związki frazeologiczne?
- Czy znaczenie każdego z użytych w nich wyrazów jest istotne?
- Czy zastosowano przenośnie?
- Czy są to wyrazy abstrakcyjne?
- Jak wygląda kontekst wypowiedzi, w której zostały użyte?

2. Zadanie. Przyporządkuj przykłady do odpowiedniej formy połączeń wyrazowych. Nauczyciel prezentuje na tablicy zadanie interaktywne. Uczniowie, używając pisaka, przesuwiają teksty w odpowiednie miejsca na tablicy interaktywnej.

Wyrażenia:

- krótko i węzłowato,
- żelazny repertuar,
- w gorącej wodzie kąpany,
- w dwóch słowach.

Zwroty:

- mieć dwie lewe ręce,
- biorąc pod uwagę,
- trzymać język za zębami,
- wciskać kit.

Frazy:

- Klamka zapadła.
- Koń by się uśmieł.
- Człowiek człowiekowi wilkiem.

Konkluzją wykonanego zadania jest zdefiniowanie poszczególnych form związków frazeologicznych, dzielonych ze względu na ich budowę:

- wyrażenia – połączenia wyrazów bez czasownika;
- zwroty – połączenia wyrazów z czasownikiem lub imiesłowem przysłówkowym;
- frazy – zdania lub równoważniki zdań.

3. Praca w grupach 4–5-osobowych. Zadaniem uczniów jest wyszukanie w dostępnych źródłach, np. w *Wikipedii*, informacji dotyczących rodzajów frazeologizmów, określenie ich znaczenia oraz pochodzenia w postaci opisu bibliograficznego. Efekty pracy uczniowie zapisują w dokumentach Google. Każda grupa powinna wyszukać minimum 10 przykładów.

Grupa 1 – mitologizmy, np.:

- koń trojański – ukryte niebezpieczeństwo, podstęp, zdrada;
- marsowa mina – groźny, surowy wyraz twarzy;
- nić Ariadny – pomoc, coś, co pozwala wybrnąć z trudnej sytuacji;
- olimpijski spokój – niewzruszony, całkowity spokój, opanowanie, kontrola emocji;
- pępek świata – osoba, wydarzenie, miejsce uważane za najważniejsze, znajdujące się w centrum zainteresowań;

- pięta Achillesa – czuły punkt, słaba strona;
- puszka Pandory – przyczyna zmartwień i kłopotów, źródło trudności;
- syzyfowa praca – nieprzynosząca efektu, daremna praca, wymagająca ciągłego wysiłku;
- tytan pracy – człowiek bardzo pracowity;
- wieniec laurowy – symbol zwycięstwa w równej walce.

Grupa 2 – biblizmy, np.:

- alfa i omega – ktoś, kto wszystko wie z danej dziedziny, autorytet w danej sprawie;
- chleb powszedni – rzecz codzienna, zwyczajna;
- ciemności egipskie – całkowite, nieprzeniknione ciemności;
- droga krzyżowa – życie pełne trosk, problemów, cierpienia;
- hiobowe wieści – smutne, tragiczne wiadomości;
- judaszowy grosz – zapłata za zdradę;
- kainowe piętno – znak zbrodni, często bratobójczej;
- kamień węgielny – podstawa czegoś;
- kolos na glinianych nogach – coś tylko pozornie potężnego;
- kraina mlekiem i miodem płynąca – miejsce bogate i urodzajne.

Grupa 3 – literatura i historia, np.:

- benedyktyńska praca – żmudna długotrwała praca, wymagająca cierpliwości;
- dantejskie sceny – wydarzenia budzące grozę i przerażenie;
- drakońskie prawa – surowe, bezwzględne i okrutne prawa;
- lakoniczna odpowiedź – odpowiedź zwięzła, krótka i treściwa;
- madejowe łożo – bardzo niewygodne łożko;
- niedźwiedzia przysługa – wyrządzenie komuś krzywdy wbrew intencjom;
- ósmy cud świata – coś wyjątkowego, zachwycającego;
- podnieść rękawice – przyjąć wyzwanie na pojedynek;
- prawo pięści – prawo silniejszego, bezprawie;
- pyrrusowe zwycięstwo – zwycięstwo okupione wysokimi stratami.

Podsumowanie

Uczniowie prezentują na forum klasy wyniki pracy grupowej. Wykorzystują współdzielony dokument w formularzach Dysku Google.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej).

Warto zadbać, aby wszyscy uczniowie posiadali konta na Dysku Google. Przed proponowanym zadaniem ze skanowaniem kodu QR należy zadbać, aby uczniowie posiadali na urządzeniach mobilnych aplikację dekodującą.

Sposoby oceniania

Ocenię podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń ze SPE wykonuje zadania w parze z uczniem zdolnym. Dla ucznia zdolnego należy przygotować dodatkowe zadania.

Bibliografia/Netografia:

1. Dobkowska J., (2019), *W pigułce nauka o języku: liceum i technikum*, Warszawa: WSiP.
2. Kasdepke G., (2017), *Co to znaczy...: 101 zabawnych historyjek, które pozwolą zrozumieć znaczenie niektórych powiedzeń*, Łódź: Wydawnictwo Literatura.
3. Jurasz T., (1989), *Banialuka czyli Kopa starych przysłów polskich*, Rzeszów: Krajowa Agencja Wydawnicza.
4. <https://learningapps.org/9571340>

Scenariusz 8

Temat: Różnicowanie składniowe zdań

Klasa: II

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- pogłębianie funkcjonalnej wiedzy z zakresu nauki o języku;
- świadome wykorzystanie działań językowych w formowaniu odpowiedzialności za własne zachowania językowe;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozumie różnicowanie składniowe zdań wielokrotnie złożonych, rozpoznaje ich funkcje w tekście i wykorzystuje je w budowie wypowiedzi o różnym charakterze;
- rozpoznaje argumentacyjny charakter różnych konstrukcji składniowych i ich funkcje w tekście, wykorzystuje je w budowie własnych wypowiedzi;
- rozumie rolę szyku wyrazów w zdaniu oraz określa rolę jego przekształceń w budowaniu znaczenia wypowiedzi.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- ćwiczenie interaktywne: <https://learningapps.org/10395330>
- ćwiczenie interaktywne: <https://epodreczniki.pl/a/wypowiedzenia-i-ich-rodzaje/DkmVVm6ja>

- generator kodów QR: www.qr-online.pl
- film z portalu YouTube: <https://www.youtube.com/watch?v=RdW5KgRpKJA>
- tablety lub smartfony.

Przebieg zajęć:

Wprowadzenie

Nauczyciel rozpoczyna lekcję prezentacją na tablicy interaktywnej filmu *Wprowadzenie do składni* przypominającego uczniom, czym jest składnia? Film pochodzi z aplikacji YouTube: <https://www.youtube.com/watch?v=RdW5KgRpKJA>

Część główna

1. Pogadanka na temat typów wypowiedzeń. Nauczyciel zadaje pytania dotyczące wypowiedzeń i ich typów:

- Co to jest wypowiedzenie?
- Jakie typy wypowiedzeń poznałeś do tej pory?
- Jak możesz podać przykłady?

Wypowiedzenie to skończona myśl, po której pojawia się kropka, pytajnik lub wykrzyknik (w formach pisanych) albo dłuższa pauza, zawieszenie głosu (w formach mówionych). Każde wypowiedzenie składa się z różnych części mowy połączonych ze sobą. Wypowiedzenia mogą być proste lub złożone, pisane lub mówione.

Typy wypowiedzeń:

- Zdania: Mama czyta książkę.
- Równoważniki zdań: Nie mówić głośno.
- Wykrzyknienia: Stój!
- Zawiadomienia: tablice z nazwami ulic.

2. Zadanie interaktywne, które uczniowie wykonują na tabletach lub smartfonach.

Nauczyciel wcześniej tworzy kod QR, wykorzystując online aplikację: www.qr-online.pl do zadania znajdującego się w zasobach platformy epodreczniki.pl: <https://epodreczniki.pl/a/wypowiedzenia-i-ich-rodzaje/DkmVVm6ja>. Kod zostaje wyświetlony na tablicy interaktywnej. Zadanie polega na przyporządkowaniu wypowiedzi do właściwych jej typów.

- Zdanie: Od jutra zaczynam grę w tenisa. Jak się nazywasz?
- Równoważnik zdania: A wy gdzie? Jak tam w szkole?
- Wykrzyknienie: Do licha! Patrzyć przed siebie!
- Zawiadomienie: Słowniki (napis na regale w bibliotece), Podwyżki i obniżki (tytuł prasowy).

3. Pogadanka na temat rodzajów zdań:

- Jak dzielimy zdania?
Pojedyncze – jedno orzeczenie; złożone – dwa lub więcej orzeczeń.
- Jakie znasz rodzaje zdań pojedynczych?
Nierozwinięte i rozwinięte.

- Jakie znasz rodzaje zdań złożonych?
Współrzędne i podrzędne.
- Jakie znasz typy zdań podrzędnie złożonych?
Orzecznikowe, podmiotowe, przydawkowe, dopełnieniowe, okolicznikowe miejsca, okolicznikowe czasu, okolicznikowe sposobu, okolicznikowe celu, okolicznikowe przyczyny, okolicznikowe przyzwolenia, okolicznikowe warunku, okolicznikowe stopnia/miary.

Podaj przykłady.

- Zadanie na dopasowanie przykładu do typu zdania podrzędnie złożonego, wykonane na tablicy interaktywnej. Uczeń porządkuje teksty zgodnie z poleceniem, wykorzystując pisak interaktywny.
 - Orzecznikowe: *Ślub był taki, jaki sobie wymarzyła.*
 - Podmiotowe: *Kto pyta, nie błądzi.*
 - Dopełnieniowe: *Wydaje mi się, że oni stoją za ogrodzeniem.*
 - Okolicznikowe miejsca: *Gdzie drwa rąbią, tam wióry lecą.*
 - Okolicznikowe czasu: *Postanowił przeczytać książkę, kiedy obejrzał film.*
 - Okolicznikowe sposobu: *Wyglądał tak, jakby miał jakieś zmartwienie.*
 - Okolicznikowe celu: *Pojechał do lasu, aby się zrelaksować.*
 - Okolicznikowe przyczyny: *Wojtek zmarł, bo nie założył czapki.*
 - Okolicznikowe przyzwolenia: *Poszliśmy na spacer, mimo że padał deszcz.*
 - Okolicznikowe warunku: *Pójdę do kina, jeśli nauczę się geografii.*
 - Okolicznikowe stopnia/miary: *Kocham moją siostrę tak bardzo, jak tylko mogę.*
- Pogadanka na temat zdań współrzędnie złożonych i ich typów. Nauczyciel, odwołując się do wiedzy uczniów, pyta:
 - Jakie znacie typy zdań współrzędnie złożonych?
 - Jakie przykładowe spójniki są wykorzystywane do ich tworzenia?
 - łączne: *i, a, oraz*;
 - wynikowe: *więc, zatem, toteż, dlatego*;
 - przeciwstawne: *a, ale, lecz, przeciwnie, natomiast, jednak*;
 - rozłączne: *albo, lub, czy, bądź*;
 - synonimiczne: *czyli, to znaczy, to jest, mianowicie*.
- Zadanie interaktywne polegające na grupowaniu przykładów zdań współrzędnie złożonych w odpowiednich ich typach. Nauczyciel otwiera zadanie na stronie portalu Learning Apps: <https://learningapps.org/10395330>, wykorzystując tablicę interaktywną. Uczniowie skanują kod QR i rozwiązują zadanie na swoich urządzeniach mobilnych.
 - Spójniki łączne: *Zuzia jest zdolna i dobrze się uczy. Padał deszcz oraz wiał wiatr. Odrobię zadania, a potem pójdę popływać.*
 - Spójniki rozłączne: *Wiosną pojadę na Mazury albo wybiorę się nad morze. Wieczorem słucham muzyki lub czytam. Przygotuję coś bądź pójdziemy do restauracji.*

- Spójniki wynikowe: *Było pięknie, więc poszli na spacer. Wydają pieniądze, toteż zawsze mi ich brakuje. Jestem zapracowana, zatem nie robię wszystkiego.*
- Spójniki przeciwstawne: *Słońce świeciło, ale było zimno. Ania miała wielu znajomych, ale czuła się samotna. Latem chcę gdzieś pojechać, lecz nie mam jeszcze tylu pieniędzy.*

Podsumowanie

Swobodna dyskusja moderowana przez nauczyciela, prowadząca do konkluzji potwierdzającej różnicowanie składniowe zdań w języku polskim.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Alternatywnym programem do Learning Apps może być Quizlet. Lekcja może zostać przeprowadzona w ramach projektu podsumowującego omawianie zagadnień składni języka polskiego.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń ze SPE może potrzebować pomocy nauczyciela oraz dostosowania treściowego wykonywanych zadań ze względu na przekrojowy obszar realizowanego tematu.

Bibliografia/Netografia:

1. Dobkowska J., (2019), *W pigułce nauka o języku: liceum i technikum*, Warszawa: WSiP.
2. Duraj A., Kudła K., Szczęśniak D., (2003), *Gramatyka niemiecka w ćwiczeniach: czasownik, rzeczownik, składnia*, Kraków: Wydawnictwo Idea.
3. Strutyński J., (1999), *Gramatyka polska: wprowadzenie, fonetyka, fonologia, morfologia, składnia*, Kraków: Wydawnictwo Tomasz Strutyński.
4. <https://learningapps.org/10395330>
5. <https://epodreczniki.pl/a/wypowiedzenia-i-ich-rodzaje/DkmVVm6ja>
6. www.qr-online.pl
7. <https://www.youtube.com/watch?v=RdW5KgRpKJA>

ROZDZIAŁ V

SCENARIUSZE LEKCJI DLA KLAS III–IV SZKOŁY PONADPODSTAWOWEJ

Scenariusz 1

Temat: Cechy modernistycznego światopoglądu

Klasa: III

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- rozumienie historii literatury i dziejów kultury jako procesu, a także dostrzeganie roli czynników wewnętrznych i zewnętrznych wpływających na ten proces;
- rozumienie konieczności zachowania i rozwoju literatury i kultury w życiu jednostki oraz społeczeństwa;
- doskonalenie umiejętności wyrażania własnych sądów, argumentacji i udziału w dyskusji;
- doskonalenie umiejętności korzystania z różnych źródeł informacji, w tym zasobów cyfrowych;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: Młoda Polska;
- rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej;
- wykorzystuje w interpretacji utworów literackich potrzebne konteksty, szczególnie kontekst historycznoliteracki.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- pogadanka,
- dyskusja,
- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- film z portalu YouTube: <https://www.youtube.com/watch?v=PIUZ9eegfV4>
- aplikacja Wordwall lub Mentimeter;
- ćwiczenie przyporządkowujące osoby do odpowiednich opisów, wykonywane z wykorzystaniem tablicy interaktywnej;
- tablety lub laptopy.

Przebieg zajęć:***Wprowadzenie***

Nauczyciel wyświetla na tablicy interaktywnej film: <https://www.youtube.com/watch?v=PIUZ9eegfV4>, a następnie prowadzi z uczniami pogadankę na temat zagadnień w nim poruszonych. Zadaje pytania:

- Skąd wywodzi się nazwa epoki?
- Jaka jest data graniczna epoki, stanowiąca jej początek?
- Kto nadał nazwę tej epoce?
- Kto zapoczątkował nową rolę artysty?
- Jaka jest koncepcja sztuki zdaniem Przybyszewskiego?
- Na czym jego zadaniem powinien skupić się artysta?
- Co to było filisterstwo?
- Jak definiowano dekadencję?
- Jakie filozofie dominowały w tym okresie?
- Jaki wpływ na literaturę miały nitchanizm, berksonizm, impresjonizm, symbolizm, realizm, naturalizm?
- Czym charakteryzują się te kierunki filozoficzne?
- Czym była ludomania?
- Jaką rolę odgrywały góry w twórczości młodopolskiej?
- Jak wygląda powieść młodopolska?

Część główna

1. Uczniowie pracują w grupach 4–5-osobowych. W aplikacji Wordwall lub Mentimeter wykonują chmurę tagów z cech charakterystycznych dla światopoglądu epoki. Wyniki swojej pracy prezentują na tablicy interaktywnej.

Grupa 1

Dekadentyzm (schyłek wieku): kryzys wszelkich wartości, ludzkość u progu zagłady i katastrofy, bezsens wszelkich działań, apatia, bierność, brak buntu, ograniczenie do pozy i gestu, świat jest piekłem, a życie sprawia egzystencjalny ból, przedstawiciel np. Kazimierz Przerwa-Tetmajer.

Grupa 2

Symbolizm: nowy kierunek, zakłada istnienie obszaru zjawisk niezbadanych i niepojętych, mających znaczenie dla ludzkiej egzystencji, symbol posiada wiele znaczeń, opisywanie stanów, nastrojów i zjawisk, przedstawiciele np.: Maurycy Materlinck, Zenon Przesmycki (Miriam), Stanisław Wyspiański, Jacek Malczewski.

Grupa 3

Impresjonizm: przeniknął do literatury z malarstwa, „malarze świata”, utrwalenie w obrazie ulotnego wrażenia, przelotna chwila, jasne barwy, dominująca plama i punkt, podporządkowanie świata przedstawionego podmiotowi lirycznemu i nastrojowości, dążenie do uchwycenia nastroju chwili, subiektywny obraz świata, wrażenia zmysłowe, muzyka, barwy, światło, doznania psychiczne itp.

Grupa 4

Naturalizm: Emil Zola jako twórca kierunku, człowiek zdominowany przez instynkty, nieróżniący się od zwierząt, upodobnienie metod literackich do eksperymentalnych, nawiązanie do teorii ewolucji Karola Darwina i determinizmu Hipolita Taine'a, fotograficzna dokładność, dbałość o szczegóły, skrajny obiektywizm w przedstawianiu świata, redukcja roli narratora do minimum, eliminacja moralistyki, podporządkowanie fikcji regułom dokumentu społecznego, polscy przedstawiciele, np.: Jan Kasprówicz, Stefan Żeromski, Gabriela Zapolska.

Grupa 5

Ekspresjonizm: Stanisław Przybyszewski – inicjator w Polsce, ukazanie obrazu świata wewnętrznego człowieka, deformacja rzeczywistości, kontrast, dysharmonia, pomieszanie patosu z trywialnością, język wzniosły obok wulgarne.

2. Ćwiczenie przyporządkowujące osoby do odpowiednich opisów, wykonywane z wykorzystaniem tablicy interaktywnej. Zadanie zostało wcześniej opracowane przez nauczyciela i zaimplementowane do zasobów tablicy.

Artur Schopenhauer – filozof niemiecki, przedstawiciel pesymizmu w filozofii. Uważał, że istotą życia ludzkiego jest popęd, pozbawiony celu i niezaspokojony. Ludzie wciąż oczekują czegoś, czego nigdy nie osiągną, a to powoduje, że ich życie staje się pasmem cierpień.

Henri Bergson – francuski filozof, laureat Nagrody Nobla w dziedzinie literatury za rok 1927. Przyjmowany za głównego twórcę intuicjonizmu. Wychodząc z założeń ewolucjonizmu, przyznawał intuicji naczelną rolę w poznawaniu świata. Przyroda i świat podlegają ciągłej, dynamicznej przemianie.

Karol Marks, Fryderyk Engels – twórcy filozofii marksistowskiej, będącej podstawą praktycznej ideologii proletariatu. Ich poglądy stały się jedną z głównych przyczyn rewolucji społecznych, wszczynanych pod hasłem wystąpienia klasy uciskanej przeciwko klasie uciskającej.

Fryderyk Nietzsche – niemiecki filozof, filolog klasyczny, prozaik i poeta. Głosił afirmację życia, indywidualizm, pochwałę człowieka mocnego, aktywnego i kształtującego swą siłę duchową. Stąd wzięła się koncepcja nadczłowieka, pana gardzącego podludźmi, których uznawał za niewolników.

Podsumowanie

Na podsumowanie lekcji nauczyciel prezentuje na tablicy interaktywnej wybrane dzieła epoki Młodej Polski, zwracając uwagę na cechy modernistycznego światopoglądu.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Praca w grupach sprzyja integracji klasowej i pomaga zniwelować różnice w poziomie wiedzy uczniów. Chmura tagów jest doskonałą graficzną prezentacją omawianej problematyki. Może być wykorzystywana do przedstawiania trudnych i bardziej wymagających zagadnień czy terminów.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- praca samokształceniowa,
- aktywność pozalekcyjna,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń zdolny może przygotować prezentację na temat życia i twórczości jednego z filozofów.

Bibliografia/Netografia:

1. Kuderowicz Z., (1980), *Artyści i historia: koncepcje historyzoficzne polskiego modernizmu*, Kraków: Polska Akademia Nauk, Komisja Nauk Filozoficznych, Wrocław: Zakład Narodowy im. Ossolińskich.
2. Wyka K., (1987), *Młoda Polska. Modernizm polski*, Kraków: Wydawnictwo Literackie, t. 1.
3. https://pl.wikipedia.org/wiki/Arthur_Schopenhauer
4. <https://www.youtube.com/watch?v=PIUZ9eegfV4>
5. https://pl.wikipedia.org/wiki/Henri_Bergson
6. https://pl.wikipedia.org/wiki/Friedrich_Nietzsche

Scenariusz 2

Temat: Impresjonizm w literaturze

Klasa: III

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- kształtowanie dojrzałości intelektualnej i emocjonalnej uczniów;
- rozumienie historii literatury i dziejów kultury jako procesu, a także dostrzeganie roli czynników wewnętrznych i zewnętrznych wpływających na ten proces;
- kształcenie umiejętności świadomego odbioru utworów literackich i tekstów kultury na różnych poziomach: dosłownym, metaforycznym, symbolicznym, aksjologicznym;
- funkcjonalne wykorzystywanie wiedzy o języku w odczytaniu sensów zawartych w strukturze głębokiej tekstów literackich i nieliterackich;
- doskonalenie umiejętności korzystania z różnych źródeł informacji, w tym zasobów cyfrowych, oceny ich rzetelności, wiarygodności i poprawności merytorycznej.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w okresie Młodej Polski;
- rozpoznaje konwencje literackie i określa ich cechy w utworach;
- interpretuje treści alegoryczne i symboliczne utworu literackiego;
- przedstawia propozycję interpretacji utworu, wskazuje w tekście miejsca, które mogą stanowić argumenty na poparcie jego propozycji interpretacyjnej;
- zna pojęcie syntezy sztuk, rozpoznaje jej cechy i ewolucję od romantyzmu do współczesności;
- wskazuje i rozróżnia cele perswazyjne w wypowiedzi literackiej i nieliterackiej;
- wykorzystuje multimedialne źródła informacji oraz dokonuje ich krytycznej oceny.

Kompetencje kluczowe:

- kompetencje w zakresie świadomości i ekspresji kulturalnej;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje cyfrowe.

Metody/techniki pracy:

- opis,
- wykład,
- rozmowa,

- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- wirtualna tablica Padlet lub Mentimeter;
- zasoby graficzne dotyczące impresjonizmu i artysty Claude'a Moneta;
- Europeana – cyfrowe muzeum: <https://www.europeana.eu/pl>
- ćwiczenie interaktywne w aplikacji Learning Apps;
- wiersz *Melodia mgieł nocnych. Nad Czarnym Stawem Gąsienicowym* Kazimierza Przerwy-Tetmajera;
- tablica interaktywna, tablety.

Przebieg zajęć:

Wprowadzenie

Uczniowie wykonują na tablicy interaktywnej ćwiczenie: <https://learningapps.org/1488716>, które przypomina im wiadomości z podstaw malarstwa. Następnie nauczyciel wprowadza młodzież w tematykę lekcji dotyczącej impresjonizmu.

Część główna

1. Nauczyciel rozpoczyna wykład, prezentując impresjonizm jako początek sztuki nowoczesnej. Przybliży również postać Claude'a Moneta. Podczas wykładu pokazuje uczniom najświetniejsze dzieła impresjonistów, wykorzystując zasoby cyfrowe dostępne w sieci.
2. Nauczyciel przedstawia uczniom Europeane – bibliotekę cyfrową, wirtualne muzeum i archiwum, które udostępnia online dziedzictwo kulturowe i naukowe Europy. W Europeane udostępniono także dzieła znajdujące się w polskich muzeach i archiwach. Następnie omawia korzystanie z zasobów Europeany: <https://www.europeana.eu/pl>
Nauczyciel zwraca uwagę na dostępne filtry wyszukiwania, takie jak: kategoria dzieła, rodzaj mediów, wykorzystanie utworu pod względem praw autorskich, kraj, w którym dzieło się znajduje. Filtry ułatwiają znalezienie dzieła i przyspieszają czas wyszukiwania.
3. Ćwiczenie z wykorzystaniem tabletów. Uczniowie wyszukują w zasobach Europeany, z zastosowaniem odpowiednich filtrów, obrazy Claude'a Moneta.
4. Ćwiczenie na tablicy interaktywnej *Impresjonizm w sztuce Claude'a Moneta*: <https://epodreczniki.pl/a/obrazy-malowane-swiatlem-i-kolorem---tworczość-cloudea-moneta/DKKVEJDB> (Ćwiczenie 2, 3, 4). Uczniowie sprawdzają swoją wiedzę z zakresu nabytych wiadomości.

5. Nauczyciel odtwarza wiersz *Melodia mgieł nocnych. Nad Czarnym Stawem Gąsienicowym* Kazimierza Przerwy-Tetmajera: <https://www.youtube.com/watch?v=8UEnaPuyDSI>. Następnie prosi uczniów o przeczytanie wiersza po cichu. Omawia wspólnie z uczniami problematykę utworu, z uwzględnieniem podmiotu lirycznego, wrażeń (psychizacja krajobrazu), zastosowaniem syntezy sztuk.
6. Ćwiczenie z wykorzystaniem tabletów. Nauczyciel prosi uczniów o odpowiedź na pytanie:
 - Czy istnieją podobieństwa lub elementy wspólne, które łączą malarstwo impresjonistyczne z poezją Młodej Polski?Uczniowie odpowiadają na pytanie, wykorzystując wirtualną tablicę Padlet lub Mentimeter.

Podsumowanie

Omówienie przez nauczyciela zapisów proponowanych przez uczniów:

- wzmożona nastrojowość, plastyczne oddawanie wrażeń;
- oddanie przez autora zmysłowych wrażeń opisujących przyrodę;
- emocje oddawane za pośrednictwem opisu pejzażu;
- sztuka jako wzajemna inspiracja i postrzeganie rzeczywistości.

Wyciągnięcie wniosków.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Lekcja może być przeprowadzona we współpracy z nauczycielem plastyki lub zaproszonym artystą malarzem, którego obecność podniesie jakość prowadzonych zajęć w zakresie historii sztuki.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- praca samokształceniowa,
- aktywność pozalekcyjna,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczniowie uzdolnieni artystycznie mogą podczas lekcji wyrecytować wiersz.

Bibliografia/Netografia:

1. Przerwa-Tetmajer K., *Melodia mgieł nocnych. Nad Czarnym Stawem Gąsienicowym*.
2. Rossa A., *Impresjonistyczne pejzaże akwaticzne w poezji młodopolskiej*, „Przegląd Humanistyczny”, 2001, nr 1, s. 33–47.
3. <https://wolnelektury.pl/katalog/autor/kazimierz-przerwa-tetmajer/>
4. <https://lektury.gov.pl/autor/kazimierz-przerwa-tetmajer>
5. <https://scholaris.pl/resources/run/id/110223>
6. <https://epodreczniki.pl/b/sny-impresjonistow-melodia-mgieł-nocnych-kazimierza-przerwy-tetmajera/PGXmLRpRU>
7. <https://epodreczniki.pl/a/zachód-lub-wschód-słońca-w-technice-impresjonistycznej/DRr9D47Ju>
8. <https://pl.khanacademy.org/humanities/becoming-modern/avant-garde-france/impressionism/a/a-beginners-guide-to-impressionism>
9. https://www.youtube.com/watch?v=CTFYy_kggy8

Scenariusz 3

Temat: Recenzja filmu Andrzeja Wajdy „Ziemia obiecana”

Klasa: III

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- kształtowanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów;
- rozróżnianie kultury wysokiej i niskiej, elitarnej i popularnej oraz dostrzeganie związków między nimi;
- kształcenie umiejętności rozumienia roli mediów oraz ich wpływu na zachowania i postawy ludzi, a także krytycznego odbioru przekazów medialnych oraz świadomego korzystania z nich;
- funkcjonalne wykorzystywanie wiedzy o języku w odczytaniu sensów zawartych w strukturze głębokiej tekstów literackich i nieliterackich;
- doskonalenie umiejętności wyrażania własnych sądów, argumentacji i udziału w dyskusji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi; poddaje ją refleksji;
- przetwarza i hierarchizuje informacje z tekstów, np. publicystycznych;
- odczytuje pozaliterackie teksty kultury, stosując kod właściwy w danej dziedzinie sztuki;
- odróżnia dzieła kultury wysokiej od tekstów kultury popularnej, stosuje kryteria pozwalające odróżnić arcydzieło od kiczu;
- formułuje tezy i argumenty w wypowiedzi ustnej i pisemnej przy użyciu odpowiednich konstrukcji składniowych;
- stosuje zasady poprawności językowej i stylistycznej w tworzeniu własnego tekstu; potrafi weryfikować własne decyzje poprawnościowe;
- rozwija umiejętność pracy samodzielnej między innymi przez przygotowanie różnorodnych form prezentacji własnego stanowiska.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje w zakresie świadomości i ekspresji kulturalnej;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Metody/techniki pracy:

- opis,
- gra dydaktyczna,
- rozmowa,
- dyskusja,
- metoda problemowa,
- metoda praktyczna,
- praca z tekstem.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- teledysk do filmu Andrzeja Wajdy *Ziemia obiecana*;
- biografia i twórczość Andrzeja Wajdy;
- test interaktywny w aplikacji Kahoot.it: *Znam twórczość Andrzeja Wajdy*;
- ćwiczenie z wykorzystaniem tablicy interaktywnej;
- recenzja filmu Andrzeja Wajdy *Pan Tadeusz* (drukowana lub cyfrowa);
- urządzenia mobilne, tablica interaktywna.

Przebieg zajęć:

Wprowadzenie

Nauczyciel prezentuje archiwalny teledysk do filmu Andrzeja Wajdy *Ziemia obiecana*: https://www.youtube.com/watch?v=qekSPFoeEGw&feature=emb_title. Następnie prosi uczniów o wyszukanie w zasobach internetowych najważniejszych twórców powyższego dzieła (reżyser, aktorzy, kompozytor, scenarzysta). Do wykonania zadania uczniowie wykorzystują urządzenia mobilne, a następnie wypisują poszczególne osoby i ich role na tablicy interaktywnej.

Część główna

1. Zapoznanie uczniów z życiem i twórczością Andrzeja Wajdy. Nauczyciel przedstawia biografię wybitnego reżysera, z uwzględnieniem filmów, których był reżyserem, oraz nagród, jakie otrzymał.
2. Ćwiczenie interaktywne z wykorzystaniem urządzeń mobilnych *Znam twórczość Andrzeja Wajdy*: <https://create.kahoot.it/share/andrzej-wajda/e9343580-61b8-4e1b-a9eb-65463fb5a588>. Nauczyciel uruchamia grę multimedialną w aplikacji Kahoot.it, uczniowie do rozwiązania quizu wykorzystują swoje urządzenia mobilne.
3. Jak napisać recenzję? Nauczyciel omawia podstawowe elementy recenzji, takie jak:
 - definicja recenzji;
 - rodzaje recenzji;
 - plan recenzji;

- elementy, które powinny być zawarte w recenzji, np. odniesienia do wypowiedzi innych recenzentów lub krytyków; specjalistyczne słownictwo z danego obszaru, którego recenzja dotyczy; subiektywna opinia autora recenzji.
4. Ćwiczenie z wykorzystaniem tablicy interaktywnej: <http://edukacjamedialna.edu.pl/lekcje/jak-byc-krytykiem/>
 5. Nauczyciel udostępnia uczniom przykładową recenzję filmu Andrzeja Wajdy *Pan Tadeusz*: <https://www.filmweb.pl/reviews/recenzja-filmu-Pan+Tadeusz-2816>
Recenzja może być udostępniona cyfrowo, np. przez maila lub kod QR, i odtworzona przez uczniów na ich urządzeniach mobilnych. Nauczyciel może również przygotować wersję drukowaną recenzji.
 6. Po przeczytaniu recenzji uczniowie wyodrębniają jej najważniejsze elementy, które wpłynęły na ocenę filmu przez autora tekstu. Nauczyciel zapisuje propozycje uczniów na tablicy interaktywnej.

Podsumowanie

Pisanie recenzji filmu *Ziemia obiecana* w reżyserii Andrzeja Wajdy (1975), z uwzględnieniem elementów, które były omawiane podczas lekcji.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Film *Ziemia obiecana* uczniowie oglądają wspólnie na lekcji lub nauczyciel zleca jego obejrzenie przed zajęciami w ramach zadania domowego.

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- zadania domowe,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Jeśli zajdzie taka potrzeba, należy uczniom ze SPE wydłużyć czas pracy przeznaczony na napisanie recenzji, np. w formie dokończenia pracy w domu.

Uczniowie interesujący się zagadnieniami filmu lub historią kina mogą w ramach rozwijania swoich zainteresowań i pracy samokształceniowej przygotować prezentację lub referat na temat twórczości Andrzeja Wajdy lub jego wybranego filmu.

Bibliografia/Netografia:

1. Film *Ziemia obiecana*, reż. Andrzej Wajda.
2. Lubelski T., (2006), *Wajda*, Wrocław: Wydawnictwo Dolnośląskie.
3. <http://edukacjafilmowa.pl/elementarz-mlodego-kinomana/kto-i-jak-tworzy-film/#ktojaktworzyfilm>
4. <https://dzieje.pl/postacie/andrzej-wajda>
5. <http://edukacjafilmowa.pl/wajda-od-a-do-z-wajda-i-soc/>
6. <https://ninateka.pl/filmy?SearchQuery=wajda>
7. https://www.historiaposzukaj.pl/wiedza,film,158,film_ziemia_obiecana_-_obraz_przemyslowej_lodzi_w_koncu_xix_wieku.html
8. <http://edukacjamedialna.edu.pl/lekcje/jak-byc-krytykiem/>

Scenariusz 4

Temat: Współczesna kultura ludowa a ludowość w „Chłopach” Władysława Stanisława Reymonta

Klasa: III

Czas realizacji: 90 minut

Cele ogólne powiązane z podstawą programową:

- rozumienie historii literatury i dziejów kultury jako procesu, a także dostrzeganie roli czynników wewnętrznych i zewnętrznych wpływających na ten proces;
- rozróżnianie kultury wysokiej i niskiej, elitarnej i popularnej oraz dostrzeganie związków między nimi;
- funkcjonalne wykorzystywanie wiedzy o języku w odczytaniu sensów zawartych w strukturze głębokiej tekstów literackich i nieliterackich;
- doskonalenie umiejętności korzystania z różnych źródeł informacji, w tym zasobów cyfrowych, oceny ich rzetelności, wiarygodności i poprawności merytorycznej.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje konwencje literackie i określa ich cechy w utworach;
- interpretuje treści alegoryczne i symboliczne utworu literackiego;
- rozpoznaje obecne w utworach literackich wartości uniwersalne i narodowe; określa ich rolę i związek z problematyką utworu oraz znaczenie dla budowania własnego systemu wartości;
- odróżnia dzieła kultury wysokiej od tekstów kultury popularnej, stosuje kryteria pozwalające odróżnić arcydzieło od kiczu;
- wzbogaca swoją wypowiedź pozajęzykowymi środkami komunikacji;
- zna pojęcie syntezy sztuk, rozpoznaje jej cechy i ewolucję od romantyzmu do współczesności;
- wykorzystuje multimedialne źródła informacji oraz dokonuje ich krytycznej oceny.

Kompetencje kluczowe:

- kompetencje w zakresie świadomości i ekspresji kulturalnej;
- kompetencje obywatelskie;
- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Metody/techniki pracy:

- opis,
- rozmowa,
- dyskusja,

- metoda problemowa,
- metoda praktyczna.

Formy pracy:

- grupowa,
- indywidualna.

Środki dydaktyczne:

- aplikacje: Padlet, Surnio lub Mentimeter, Trello;
- materiały multimedialne o Zespole Pieśni i Tańca „Śląsk” im. Stanisława Hadyny;
- ankieta online;
- sceny z filmu *Chłopi* w reżyserii Jana Rybkowskiego (1973);
- białe kartki, pisaki, kolorowe długopisy;
- tablica interaktywna, tablety.

Przebieg zajęć:

Wprowadzenie

Uczniowie oglądają fragment filmu *Wesele na Górnym Śląsku* w wykonaniu artystów Zespołu Pieśni i Tańca „Śląsk” im. Stanisława Hadyny: <http://zespolslask.pl/pl/dodatkowe/20045/edukacja-e-kulturalna/filmy/>

Nauczyciel udostępnia wirtualną tablicę Padlet (lub inną) i prosi uczniów o odpowiedź na pytanie:

- Kultura ludowa to...?

Uczniowie wyszukują wiadomości na powyższy temat w zasobach dostępnych w sieci. Następnie nauczyciel wyświetla na tablicy interaktywnej odpowiedzi udzielone przez uczniów, dokonuje ich grupowania w obszarach tematycznych i omawia je.

Część główna

1. Nauczyciel zaprasza uczniów do dyskusji na temat współczesnego prezentowania ludowości i kultury ludowej. Warto poruszyć zagadnienia takie jak:
 - Kultywowanie i pielęgnowanie tradycji i dziedzictwa narodowego.
 - Odniesienia do folkloru.
 - Rodzaj wykorzystywanych instrumentów.
 - Śpiewy w języku regionalnym lub gwarze.
 - Stroje i ubiory ludowe i regionalne.
 - Działalność w zespołach i organizacjach przynosząca uznanie i prestiż w kraju i na świecie.
2. Nauczyciel prezentuje na tablicy interaktywnej film promujący Zespół Pieśni i Tańca „Śląsk” im. Stanisława Hadyny: <http://zespolslask.pl/pl/dodatkowe/20045/edukacja-e-kulturalna/filmy/>
3. Nauczyciel przedstawia wybrane sceny z filmu *Chłopi*: na targu, wesele Jagny i Boryny. Zadaniem młodzieży jest wyselekcjonowanie elementów charakterystycznych dla

kultury ludowej, dotyczących: norm społecznych i zachowania, języka (gwara), obyczajów i obrzędów, muzyki ludowej, symboliki, wsi polskiej i jej wytworów (architektura, wyposażenie domów, stroje, potrawy). Podczas prezentacji uczniowie w parach tworzą mapy myśli lub inne graficzne notatki, podsumowując zadanie.

Podsumowanie

Nauczyciel online udostępnia uczniom ankietę (Surnio/Mentimeter/Google).

Korzystając z tabletów lub urządzeń mobilnych, uczniowie udzielają odpowiedzi na pytanie: Czy współczesne prezentowanie kultury ludowej przez zespoły i grupy regionalne oznacza:

- prestiż i uznanie, ponieważ podtrzymywane są w ten sposób tradycje ludowe i narodowe?
- niemodne i kompromitujące zajęcie dla współczesnego człowieka?
- współczesne ujęcie ludowości, które nie ma nic wspólnego z prawdziwą kulturą ludową?

Nauczyciel zachęca uczniów do dyskusji podsumowującej wyniki ankiety.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Interesującą metodą poznania sztuki ludowej jest odwiedzenie muzeów lub skansenów prezentujących eksponaty z tej dziedziny lub wykorzystanie wystaw online przygotowanych przez niektóre muzea, np.: <http://ethnomuseum.pl/muzeum-dla-dzieci/edukacjaonline/>

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- przygotowanie notatek,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- rozwój własnych zainteresowań,
- aktywność pozalekcyjna,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Wykonane notatki graficzne mogą służyć jako pomoc dydaktyczna dla uczniów ze SPE. Notatki warto zeskanować lub sfotografować i udostępnić uczniom. Uczniowie zaangażowani w działalność zespołów ludowych lub innych tego typu organizacji mogą na lekcji opowiedzieć o swoich doświadczeniach, pracy i rozwoju własnych zainteresowań.

Bibliografia/Netografia:

1. Reymont W.S., *Chłopi*, tom 1 *Jesień*.
2. <https://lektury.gov.pl/lektura/chlopi-czesc-pierwsza-jesien>
3. <https://vod.tvp.pl/website/chlopi,45395698>
4. <https://epodreczniki.pl/a/sztuka-ludowa---cz-ii-wokol-drewna-i-szkla/DBLBntXRS>
5. <https://lektury.gov.pl/lektura/chlopi-czesc-pierwsza-jesien>
6. <https://www.polskieradio.pl/sztuka-ludowa/Tag170978>
7. <https://ninateka.pl/filmy?SearchQuery=ch%C5%82opi>
8. <https://kulturaludowa.pl/>
9. <http://www.zespolslask.pl/pl/>
10. <https://www.mazowsze.waw.pl/>

Scenariusz 5

Temat: Nowomowa – zjawisko literackie i historyczne czy problem czasów współczesnych

Klasa: IV

Czas realizacji: 90 min

Cele ogólne powiązane z podstawą programową:

- kształtowanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów;
- znajomość wybranych utworów z literatury polskiej i światowej oraz umiejętność mówienia o nich z wykorzystaniem potrzebnej terminologii;
- kształcenie umiejętności czytania, analizowania i interpretowania literatury oraz innych tekstów kultury, a także ich wzajemnej korespondencji;
- kształcenie umiejętności świadomego odbioru utworów literackich i tekstów kultury na różnych poziomach: dosłownym, metaforycznym, symbolicznym, aksjologicznym;
- kształcenie umiejętności rozumienia roli mediów oraz ich wpływu na zachowania i postawy ludzi, a także krytycznego odbioru przekazów medialnych oraz świadomego korzystania z nich;
- funkcjonalne wykorzystywanie wiedzy o języku w odczytaniu sensów zawartych w strukturze głębokiej tekstów literackich i nieliterackich.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozumie podstawy periodyzacji literatury;
- sytuuje utwory literackie z lat 1945–1989 w literaturze krajowej i emigracyjnej;
- rozpoznaje konwencje literackie i określa ich cechy w utworach, np. symboliczną;
- interpretuje treści alegoryczne i symboliczne utworu literackiego;
- rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji;
- rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje;
- wykorzystuje w interpretacji utworów literackich potrzebne konteksty, szczególnie kontekst historycznoliteracki, polityczny, filozoficzny, egzystencjalny;
- rozróżnia pojęcia manipulacji, dezinformacji, postprawdy, stereotypu, bańki informacyjnej, wiralności; rozpoznaje te zjawiska w tekstach i je charakteryzuje.

Kompetencje kluczowe:

- kompetencje obywatelskie;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe.

Metody/techniki pracy:

- opis,
- rozmowa,
- dyskusja,
- metoda problemowa,
- metoda praktyczna,
- praca z czasopismem.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- kody QR;
- cyfrowa Biblioteka Narodowa Polona – czasopisma i dzienniki online z lat 1945–1989;
- fragment książki George’a Orwella *Rok 1984*;
- ćwiczenie z wykorzystaniem tablicy interaktywnej *Różnice między językiem współczesnym a nowomową*;
- urządzenia mobilne, tablica interaktywna.

Przebieg zajęć:

Wprowadzenie

Uczniowie otrzymują kod QR do strony internetowej, na której udostępniono dziennik *Życie Warszawy*: <https://polona.pl/item/zycie-warszawy-codziennie-pismo-dla-wszystkich-sfer-1983-nr-89-16-17-kwietnia,MzU2MjcyOTM/2/#info:metadata>. Wykorzystując urządzenia mobilne, skanują kod, a następnie analizują treści i tematy zawarte w piśmie.

Część główna

1. Po zakończeniu analizy nauczyciel zachęca uczniów do dyskusji i wypowiedzania się na temat spostrzeżeń związanych z treściami przeglądanej gazety. Zwraca uwagę na tło historyczne i polityczne ówczesnej epoki oraz rodzaj zwrotów i wyrażań pojawiających się w artykułach.
2. Uczniowie, wykorzystując urządzenia mobilne, wyszukują w dostępnych źródłach internetowych oraz słownikach online znaczenie terminu nowomowa.
3. Nauczyciel zaprasza uczniów do przeczytania fragmentu książki George’a Orwella *Rok 1984*: <https://epodreczniki.pl/a/nowomowa---jezyk-wladzy-totalitarnej/D3BokWGzS>. Tekst utworu uczniowie mogą odszukać przez portal epodreczniki.pl lub zeskanować kod QR udostępniony przez nauczyciela. Zadaniem uczniów jest wyszukanie najbardziej istotnych treści w przedstawionym fragmencie.

4. Uczniowie wspólnie z nauczycielem porządkują informacje zaczerpnięte z wyszukiwanych zasobów cyfrowych oraz fragmentu powieści Orwella. Tworzą bazę elementów charakteryzujących nowomowę i zapisują je na tablicy interaktywnej.
5. Ćwiczenie z wykorzystaniem tablicy interaktywnej *Różnice między językiem współczesnym a nowomową*: <https://epodreczniki.pl/a/o-specyficie-tekstow-medialnych-i-wypowiedziach-politykow/DNat4GUx8> (ćwiczenie 3.6).
6. Nauczyciel zadaje uczniom pytanie:
 - Czy we współczesnych czasach można zauważyć elementy nowomowy w języku społecznym i politycznym?Zachęca uczniów do rozmowy opartej na ich własnych doświadczeniach i spostrzeżeniach.

Podsumowanie

Nauczyciel prosi uczniów o zredagowanie pisemnej wypowiedzi na temat:

Ministerstwo Prawdy to ważna instytucja... Opisz swoje wyobrażenie funkcjonowania takiej jednostki we współczesnym świecie.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Podczas zajęć można zaprezentować również materiały audiowizualne z wystąpieniami polityków z lat 1945–1989 oraz programami publicystycznymi i propagandowymi: <https://ninateka.pl/filmy/polska-kronika-filmowa>

Sposoby oceniania

Ocenie podlegają:

- ćwiczenia pisemne wykonywane podczas lekcji,
- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- praca samokształceniowa,
- ukończenie gry multimedialnej,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczniowie interesujący się historią Polski mogą poszerzyć swoje wiadomości z zakresu życia Polaków w PRL-u poprzez rozegranie misji *Poznaj życie codzienne w PRL-u*: <https://niepodlegla.men.gov.pl/niepodlegla/mission14/>. Gra jest dostosowana do uczniów ze SPE (dźwięk, duży tekst).

Bibliografia/Netografia:

1. Orwell G., *Rok 1984*.
2. <https://victor.com.pl/2017/rok-1984-george-orwell-victor/>
3. <https://vod.tvp.pl/video/leksykon-prl,nowomowa-czyli-jezyk-totalitaryzmu,301399>
4. <https://polszczyzna.pl/nowomowa/>
5. <http://muzeum4rp.iq.pl/wiki/index.php?title=Nowomowa>

Scenariusz 6

Temat: Publiczne zabieranie głosu – elementy retoryki

Klasa: IV

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- pogłębianie funkcjonalnej wiedzy z zakresu nauki o języku;
- wzbogacanie umiejętności komunikacyjnych, stosowne wykorzystanie języka w różnych sytuacjach komunikacyjnych;
- świadome wykorzystanie działań językowych w formowaniu odpowiedzialności za własne zachowania językowe;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- stosuje zasady etykiety językowej w wypowiedziach ustnych i pisemnych, odpowiednie do sytuacji;
- formułuje tezy i argumenty w wypowiedzi ustnej i pisemnej, używając odpowiednich konstrukcji składniowych;
- rozumie i stosuje w tekstach retorycznych zasadę kompozycyjną (np. teza, argumenty, apel, puenta);
- wyjaśnia, w jaki sposób użyte środki retoryczne (np. pytania retoryczne, wyliczenia, wykrzyknienia, paralelizmy, powtórzenia, apostrofy, przerzutnie, inwersje) oddziałują na odbiorcę.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa.

Środki dydaktyczne:

- ćwiczenie interaktywne z platformy Learning Apps: <https://learningapps.org/5770735>
- generator kodów QR: www.qr-online.pl
- film z portalu YouTube: <https://www.youtube.com/watch?v=AuNW2xBrQiU>
- tablety lub smartfony.

Przebieg zajęć:

Wprowadzenie

Prezentacja multimedialna, przygotowana przez jednego z uczniów na temat ogólnych elementów retoryki:

- Co to jest retoryka?
- Kiedy się narodziła?
- Jakie są rodzaje wypowiedzi retorycznych?
- Gdzie i w jakich sytuacjach przydatne są umiejętności retoryczne?

Część główna

1. Zadanie interaktywne dotyczące środków stylistycznych stosowanych w retoryce. Zadanie to wykonywane jest na urządzeniach mobilnych uczniów, po zeskanowaniu kodu QR przypisanego do ćwiczenia na stronie Learning Apps: <https://learningapps.org/5770735>. Uczniowie odpowiadają na pytania i polecenia dotyczące środków stylistycznych charakterystycznych dla stylu retorycznego:
 - *Witajcie znowu!* to: wykrzyknienie, powtórzenie, przenośnia, pytanie retoryczne?
 - *Poprzez język uczestniczymy w tej wspólnocie. Ale czy tylko przez język?* to: pytanie retoryczne, powtórzenie, wykrzyknienie, epitet?
 - *W szkole waszych rodzin, waszych wspólnot, waszych narodów – w szkole Kościoła...* Jaki środek językowy pojawia się we fragmencie – epitet, pytanie retoryczne, powtórzenie, wykrzyknienie?
 - Charakterystyczna dla przemówień forma czasowników to: 1. os. l. poj. spotykam się, czuję się, 2. os. l. mn. spotykacie się, czujecie się, 1. os. l. mn. spotykamy się, czujemy się?
 - Wskaż cechy mówcy doskonałego: mówi starannie i wyraźnie, z dobrą dykcją; jasno, precyzyjnie formułuje swoje myśli; mówi bardzo głośno; potrafi zatrzymać uwagę odbiorców; wzbudza emocje i podziw; świadomie komponuje swoją wypowiedź; posługuje się wieloma terminami naukowymi; dostosowuje sposób mówienia do okoliczności i pozycji słuchaczy.
 - *W szkole waszych rodzin...; Pokój i młodzi idą razem...; Wspólnota wartości...* to: kontrast, porównanie, przenośnia (metafora), epitet?
 - *Zdrowa rodzina, myśl przewodnia* to: epitety, pytanie retoryczne, porównanie, apostrofa?
2. Zadaniem uczniów pracujących w 4–5-osobowych grupach jest wyszukanie na portalu Wolne lektury w dowolnych utworach środków retorycznych, takich jak: pytanie retoryczne, metafora, elipsa, okres retoryczny, apostrofa, porównanie, epitet,

gradacja, peryfrazja i scharakteryzowanie po jednym w każdej grupie. Uczniowie korzystają z tabletów lub smartfonów. Wskazane jest, aby charakterystyka dotyczyła tych środków, które nie pojawiły się w ćwiczeniu interaktywnym.

Metafora – wyrażenie, w którym zestawione wyrazy ulegają wzajemnym przekształceniom znaczeniowym.

Elipsa – zdanie lub wyrażenie pozbawione istotnej części składowej, najczęściej orzeczenia, występujące w postaci równoważnika zdania.

Okres retoryczny – konstrukcja składniowa: rozbudowana, złożona, wielocłonowa, stanowiąca wyraźny układ, przejrzysty pod względem logicznym.

Gradacja – wyliczanie elementów.

Peryfrazja – zastąpienie wyrazu dłuższym opisem równoważnym znaczeniowo.

3. Kompozycja przemówienia. Nauczyciel wyświetla na tablicy interaktywnej kilka podzielonych na części przykładów różnych przemówień. Zadaniem uczniów podchodzących po kolei do tablicy jest ułożenie fragmentów tak, aby powstało z nich właściwie ułożone kompozycyjnie przemówienie.

Podsumowanie

Podsumowaniem lekcji jest film *Retoryka według Michała Rusinka* na temat refleksji dotyczących przemówień, zamieszczony na portalu YouTube: <https://www.youtube.com/watch?v=AuNW2xBrQiU>. Film jest wyświetlany przez nauczyciela na tablicy interaktywnej lub zeskanowany za pomocą urządzeń mobilnych, z użyciem wygenerowanego przez nauczyciela kodu QR, w celu obejrzenia przez uczniów w charakterze pracy domowej.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Podczas zajęć uczniowie mogą korzystać z internetowych źródeł informacji, takich jak repozytoria czy słowniki online. Wskazane jest, aby charakterystyka w zadaniu dla uczniów dotyczyła tych środków, które nie pojawiły się w poprzedzającym je ćwiczeniu interaktywnym.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych,
- ćwiczenia i zadania praktyczne,
- umiejętność prowadzenia dyskusji.

Praca z uczniem ze SPE

Uczeń ze SPE otrzymuje przed zajęciami słownik pojęć, który stanowi dla niego materiał samokształceniowy.

Bibliografia/Netografia:

1. Dobkowska J., (2019), *W pigułce. Nauka o języku: liceum i technikum*, Warszawa: WSiP.
2. Kram J., (1976), *Gawędy o żywym słowie*, Warszawa: Nasza Księgarnia.
3. Kuziak M., (2005), *Jak mówić, jak przemawiać?*, Bielsko-Biała: Wydawnictwo Park.
4. <https://www.youtube.com/watch?v=AuNW2xBrQiU>
5. <https://learningapps.org/5770735>

Scenariusz 7

Temat: Czy znam części mowy? Ćwiczenia praktyczne

Klasa: IV

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- pogłębianie funkcjonalnej wiedzy z zakresu nauki o języku;
- świadome wykorzystanie działań językowych w formowaniu odpowiedzialności za własne zachowania językowe;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- wykorzystuje wiedzę z dziedziny fleksji w analizie i interpretacji tekstów oraz tworzeniu własnych wypowiedzi;
- rozumie rolę szyku wyrazów w zdaniu oraz określa rolę jego przekształceń w budowaniu znaczenia wypowiedzi.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Metody/techniki pracy:

- metoda praktyczna.

Formy pracy:

- indywidualna.

Środki dydaktyczne:

- quiz *Odmiennie i nieodmiennie części mowy* w aplikacji Wordwall: <https://wordwall.net/pl/resource/2192129/odmiennie-i-nieodmiennie-cz%C4%99%C5%9Bci-mowy>
- zadanie interaktywne z portalu epodreczniki.pl – Ćwiczenie 2: <https://epodreczniki.pl/a/jak-zbudowane-sa-formy-gramatyczne-wyrazow/DL85Azwo7>
- ćwiczenie interaktywne w aplikacji Learning Apps: <https://learningapps.org/2035523>
- quiz według formuły „Milionerów” w aplikacji Learning Apps *Udowodnij, że znasz czasownik*: <https://learningapps.org/2035523>
- ćwiczenie z wykorzystaniem tablicy interaktywnej;

- film dotyczący części mowy, pochodzący z portalu YouTube: <https://www.youtube.com/watch?v=tYoLDlyCc9Q>
- tablety lub smartfony.

Przebieg zajęć:

Wprowadzenie

Nauczyciel informuje uczniów, że podczas lekcji będą utrwalali ich dotychczasową wiedzę z zakresu części mowy. W celu podsumowania wiadomości uczniowie rozwiążą kilka zadań interaktywnych z wykorzystaniem tabletu bądź smartfona. Linki do interaktywnych ćwiczeń nauczyciel udostępni na tablicy interaktywnej w formie kodów QR.

Część główna

1. Uczniowie, wykorzystując telefony komórkowe, rozwiązują quiz *Odmienne i nieodmienne części mowy* w aplikacji Wordwall: <https://wordwall.net/pl/resource/2192129/odmienne-i-nieodmienne-cz%C4%99%C5%9Bci-mowy>. Link do zadania nauczyciel wyświetla na tablicy interaktywnej.
 - Nieodmienne części mowy: wykrzyknik, spójnik, przyimek, partykuła, zaimek przysłowny, przysłówek.
 - Odmienne części mowy: czasownik, rzeczownik, przymiotnik, liczebnik, zaimek rzeczowny, przymiotny, liczebnik.
2. Ćwiczenie na tablicy interaktywnej. Zadaniem uczniów podchodzących do tablicy jest podkreślenie w wyświetlonych przez nauczyciela wypowiedziach wszystkich nieodmiennych części mowy i nazwanie ich rodzaju.
 - Ach! Piękny obraz... wykrzyknik
 - Leżę na kocu i czytam książkę. spójnik
 - Ślicznie wyglądasz. przysłówek
 - Nad wodą stoi bocian. przyimek
 - Zawsze tam, gdzie ty... zaimki przysłowne
 - Zrobiono by to wczoraj. partykuła
3. Zadanie interaktywne z portalu epodreczniki.pl – Ćwiczenie 2: <https://epodreczniki.pl/a/jak-zbudowane-sa-formy-gramatyczne-wyrazow/DL85Azwo7>
 Uczniowie rozwiązują zadanie z wykorzystaniem smartfonów lub tabletów po wcześniejszym zczytaniu kodu QR, który został wygenerowany przez nauczyciela i wyświetlony na tablicy interaktywnej.
 Uczniowie przyporządkowują wyrazy do odpowiednich odmiennych części mowy.
 - rzeczownik: rzecz
 - przymiotnik: lisi, bezwonny, antyspołeczny, potrójny, dwukrotny, wart
 - liczebnik: drugi, trzy
 - zaimek: kto, każdy, który, się, on, czyj, cokolwiek, nic
 - czasownik: pisać, biegać, liczyć
4. Uczniowie wykonują kolejne ćwiczenie interaktywne. Tym razem korzystają z wyświetlonego na tablicy interaktywnej kodu QR, wygenerowanego przez aplikację

Learning Apps. Ich zadaniem jest określenie odpowiedniego przypadku rzeczownika: <https://learningapps.org/2035523>. Jeśli uczeń wpisze błędną odpowiedź, otrzymuje informację zwrotną: Spróbuj jeszcze raz! Nawet w przypadku udzielenia błędnej odpowiedzi uczeń przechodzi do następnego pytania. Prawidłowa odpowiedź jest podświetlana. Na końcu znajduje się podsumowanie, ile poprawnych odpowiedzi podał uczeń.

- lampa (mianownik)
- chmurom (celownik)
- z mamą (narzędnik)
- szkole (miejscownik)
- drzwi (mianownik)
- honoru (dopełniacz)

5. Quiz interaktywny według formuły „Milionerów” w aplikacji Learning Apps *Udowodnij, że znasz czasownik*: <https://learningapps.org/2035523>. Uczniowie korzystają z wyświetlonego na tablicy interaktywnej kodu QR, wygenerowanego przez aplikację Learning Apps. Do rozwiązania zadania wykorzystują tablety lub smartfony.

1) Czasownik to:

- odmienna część mowy
- nieodmienna część mowy
- część zdania
- część wyrazu

2) Czasownik odmienia się przez:

- liczby, osoby, czasy, rodzaje i tryby
- liczby, osoby, czasy, rodzaje i przypadki
- liczby, osoby, czasy i tryby
- nie odmienia się

3) W którym z podanych ciągów wyrazów występują tylko nieosobowe formy czasownika?

- umyto, biec, uśmiechano się, iść
- czytało, pisanie, zjedz, poszliby
- idź, wrócisz, szukajmy, będziemy czytały
- mówić, kąpano, wykreślanie, siedzieć

4) Utwórz czasownik „umyć się” w 2. osobie liczby mnogiej trybu rozkazującego.

- umyćcie się
- umyjmy się
- niech umyją się
- umyć się

5) Utwórz czasownik „chorować” w 3. osobie liczby mnogiej, rodzaju niemęskoosobowego trybu przypuszczającego.

- chorowałyby
- chorowałiby

- zachorowałyby
 - chorowałyby.
- 6) Określ formę gramatyczną czasownika „preintelektualizowalibyście”.
- liczba mnoga, 2. osoba, rodzaj męskoosobowy, tryb przypuszczający
 - liczba mnoga, 3. osoba, rodzaj męskoosobowy, tryb przypuszczający
 - liczba mnoga, 2. osoba, rodzaj męskoosobowy, czas przyszły prosty, tryb oznajmujący
 - liczba mnoga, 2. osoba, rodzaj męskoosobowy, czas przeszły, tryb oznajmujący

Podsumowanie

Uczniowie oglądają wyświetlony przez nauczyciela na tablicy interaktywnej film dotyczący części mowy, pochodzący z portalu YouTube: <https://www.youtube.com/watch?v=tYoLDlyCc9Q>

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Ze względu na dużą liczbę ćwiczeń interaktywnych wykonywanych na lekcji wskazane jest przygotowanie jednego dodatkowego urządzenia na wypadek braku lub awarii urządzenia ucznia. Przed zajęciami należy sprawdzić aktualność wszystkich linków do ćwiczeń wykorzystywanych podczas lekcji.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- quizy i gry interaktywne,
- odpowiedzi na pytania.

Praca z uczniem ze SPE

Uczeń ze SPE może wymagać przygotowania zadań w formie pisemnej.

Bibliografia/Netografia:

1. <https://wordwall.net/pl/resource/2192129/odmienne-i-nieodmienne-cz%C4%99%C5%9Bci-mowy>
2. <https://epodreczniki.pl/a/jak-zbudowane-sa-formy-gramatyczne-wyrazow/DL85AzwoZ>
3. <https://learningapps.org/2035523>
4. <https://learningapps.org/2035523>
5. <https://www.youtube.com/watch?v=tYoLDlyCc9Q>

Scenariusz 8

Temat: Symbolika tytułu powieści Zofii Nałkowskiej „Granica”

Klasa: IV

Czas realizacji: 45 minut

Cele ogólne powiązane z podstawą programową:

- kształtowanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów;
- znajomość wybranych utworów z literatury polskiej i światowej oraz umiejętność mówienia o nich z wykorzystaniem potrzebnej terminologii;
- kształcenie umiejętności czytania, analizowania i interpretowania literatury oraz innych tekstów kultury;
- kształcenie umiejętności świadomego odbioru utworów literackich i tekstów kultury na różnych poziomach: dosłownym, metaforycznym, symbolicznym, aksjologicznym;
- kształcenie umiejętności rozpoznawania i wartościowania postaw budujących szacunek dla człowieka, np. wierności, odpowiedzialności, umiaru;
- rozwijanie umiejętności efektywnego posługiwania się technologią informacyjną w poszukiwaniu, porządkowaniu i wykorzystywaniu pozyskanych informacji.

Cele szczegółowe powiązane z podstawą programową. Uczeń:

- rozpoznaje konwencje literackie i określa ich cechy w utworach – np. konwencję symboliczną;
- interpretuje treści symboliczne utworu literackiego;
- wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe;
- rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje;
- przedstawia propozycję interpretacji utworu, wskazuje w tekście miejsca, które mogą stanowić argumenty na poparcie jego propozycji interpretacyjnej;
- rozpoznaje obecne w utworach literackich wartości uniwersalne; określa ich rolę i związek z problematyką utworu oraz znaczenie dla budowania własnego systemu wartości.

Kompetencje kluczowe:

- kompetencje w zakresie rozumienia i tworzenia informacji;
- kompetencje cyfrowe;
- kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
- kompetencje w zakresie świadomości i ekspresji kulturalnej.

Metody/techniki pracy:

- pogadanka,
- dyskusja,
- metoda praktyczna.

Formy pracy:

- indywidualna,
- grupowa,
- całego zespołu klasowego.

Środki dydaktyczne:

- fragmenty filmu *Granica* z portalu YouTube: <https://www.youtube.com/watch?v=j3HyKYjUmBE>
- tablety lub laptopy,
- Dysk Google,
- tekst lektury *Granica* Zofii Nałkowskiej.

Przebieg zajęć:***Wprowadzenie***

Pogadanka na temat znaczenia słowa „granica”. Nauczyciel zadaje uczniom pytania:

- Czym jest granica?
- Jakie są rodzaje granic?
- W jakich sytuacjach posługujemy się tym terminem?

Część główna

1. Zadanie wykonywane na tablicy interaktywnej, porządkujące chronologicznie wydarzenia z omawianej lektury. Uczniowie podchodzą do ekranu i za pomocą pisaka interaktywnego układają z rozsypanych zdań plan wydarzeń.
 - Dzieciństwo i młodość Zenona Ziembiewicza.
 - Odwiedziny w domu pani Kolichowskiej.
 - Studia za granicą.
 - Imieniny pani Cecylii.
 - Miłość Elżbiety Bieckiej do rotmistrza Awaczewicza.
 - Spotkanie Justyny Bogutówny i Zenona Ziembiewicza.
 - Pomoc finansowa od Czechlińskiego.
 - Odwiedziny Elżbiety przez Ziembiewicza.
 - Śmierć matki Justyny.
 - Zenon redaktorem naczelnym „Niwy”.
 - Cięża Justyny.
 - Szczere wyznanie Zenona przed Elżbietą.
 - Rozmowa Elżbiety z Justyną.
 - Wyjazd Elżbiety do Warszawy.

- Przyjazd Karola Wąbrowskiego z zagranicy.
 - Uroczyste przyjęcie u Ziembiewiczów.
 - Choroba Justyny.
 - Oblanie Zenona żrącym płynem.
 - Samobójstwo Ziembiewicza.
 - Wyjazd Elżbiety za granicę.
2. Pogadanka na temat rodzajów granic występujących w utworze. Nauczyciel zadaje uczniom pytania:
- Jakie granice zauważyliście?
 - Kto je przekracza?
 - W jakich sytuacjach ma to miejsce?
3. Nauczyciel dzieli uczniów na 4 grupy. Każda grupa ma do dyspozycji laptop lub tablet. Zadaniem każdej z nich jest przygotowanie mapy mentalnej na udostępnionym wcześniej przez nauczyciela dokumencie Dysku Google, charakteryzującej poszczególne rodzaje granic występujące w lekturze.

Grupa 1: granica ekonomiczno-społeczna

Podział ludzi według ich przynależności do różnych warstw społecznych:

- zubożalego ziemiaństwa: Zenon, państwo Ziembiewiczowie;
- dobrze sytuowanego mieszczaństwa: Kolichowska, Elżbieta;
- arystokracji ziemiańskiej: Tczewscy;
- biedoty wiejskiej: Justyna i jej matka;
- nędzarzy z miasta: mieszkańcy suterren, Gołąbska.

Granica społeczna jest nie do przekroczenia. Symbolami tego podziału w powieści jest kamienica Kolichowskiej, w której sufity i podłogi oddzielają bogatych od biednych, oraz próg gabinetu Zenona, jako prezydenta miasta, czy wejście do ogrodu.

Grupa 2: granica moralna

Po przekroczeniu granicy moralnej doprowadza się do nieszczęścia drugiego człowieka. Przekracza ją Zenon, zaczynając romans z Justyną i kontynuując go po ślubie. Przekroczenie tej granicy jest powodem krzywdy dwóch osób: Elżbiety i Justyny.

Grupa 3: granica psychologiczna

Przekroczenie tej granicy powoduje, że człowiek przestaje być sobą. Zenon, pozwalając na ingerencję w teksty swoich artykułów, czy też romansując z Justyną, przekracza tę granicę wielokrotnie i ponosi z tego tytułu surowe konsekwencje. Również usunięcie ciąży przez Justynę staje się powodem jej choroby psychicznej.

Grupa 4: granica filozoficzna

Pytanie o możliwość poznania ostatecznej prawdy. Człowiek ma ograniczone możliwości poznawania świata, często więc błędnie ocenia otaczającą go rzeczywistość i samego siebie. Granica autopoźnania to kres ludzkich możliwości odkrywania tajemnic własnej osobowości i psychiki.

Po wykonaniu przez uczniów zadania nauczyciel udostępnia na tablicy interaktywnej efekty pracy poszczególnych grup. Liderzy omawiają mapy mentalne stworzone przez kolegów z grup.

Podsumowanie

Nauczyciel wyświetla fragmenty filmu *Granica* według powieści Zofii Nałkowskiej: <https://www.youtube.com/watch?v=j3HyKYjUmBE>, prezentujące istnienie wcześniej omówionych rodzajów granic.

Komentarz metodyczny:

Uwagi do realizacji zajęć

Nauczyciel dostosowuje realizację scenariusza do swojej klasy/typu szkoły ponadpodstawowej (liceum, technikum, szkoły branżowej). Wskazane jest wykorzystanie adaptacji filmowej, zrealizowanej w 1938 roku, która powstała trzy lata po napisaniu powieści. Lekcja wymaga przygotowania przez nauczyciela fragmentów filmu w formie nagrania potrzebnych scen, ewentualnie oznaczenia czasowego tych fragmentów w celu dokładnego umiejscowienia scen.

Sposoby oceniania

Ocenie podlegają:

- aktywność podczas lekcji,
- przygotowanie mapy mentalnej,
- odpowiedzi na pytania,
- zadania wykonywane podczas lekcji,
- udział w zadaniach grupowych.

Praca z uczniem ze SPE

Wskazane jest, aby uczeń ze SPE pracował w grupie uczniów zdolniejszych. Zadaniem dodatkowym dla ucznia zdolnego może być propozycja lektury materiałów zawartych w bibliografii.

Bibliografia/Netografia:

1. Nałkowska Z., *Granica*.
2. Frąckowiak-Wiegandtowa E., (1975), *Sztuka powieściopisarska Nałkowskiej. Lata 1935–1954*, Wrocław – Warszawa – Kraków – Gdańsk: Zakład Narodowy im. Ossolińskich.
3. Marzec L., (2019), *Spór o „Granice” Zofii Nałkowskiej*, Poznań: Poznańskie Towarzystwo Przyjaciół Nauk.
4. <https://www.youtube.com/watch?v=j3HyKYjUmBE>

Ośrodek Rozwoju Edukacji
00-478 Warszawa
Aleje Ujazdowskie 28

www.ore.edu.pl