

SCENARIUSZ ZAJĘĆ ZINTEGROWANYCH DLA KLASY I (12 TYDZIEŃ NAUKI)

Temat: Jesienne rymowanki

W opracowaniu scenariusza odwołano się do:

- 1) Monika Zatorska. *Drogowskazy wielointeligentnej edukacji*. Program edukacji wczesnoszkolnej. Pierwszy etap edukacyjny, Warszawa 2014
- 2) Barbara Bieg-Panic Beata Sobczyk Beata Stachańczyk, Mirosława Gruszka Ewa Stolarczyk, *Poradnik dla nauczyciela klasy pierwszej szkoły podstawowej*, Warszawa 2014
- 3) Maria Lorek, Lidia Wollman, *Nasz elementarz*, Warszawa 2014
- 4) Kart pracy do części I podręcznika *Nasz elementarz*
- 5) Albumu liter do części I podręcznika *Nasz elementarz*

TREŚCI KSZTAŁCENIA na podstawie programu nauczania: Monika Zatorska. *Drogowskazy wielointeligentnej edukacji*. Program edukacji wczesnoszkolnej. Pierwszy etap edukacyjny, Warszawa 2014

TREŚCI W ZAKRESIE EDUKACJI POLONISTYCZNEJ

Czytanie i pisanie w fazie przedliterowej i w okresie wprowadzania liter:

- uczestnictwo w zabawach i ćwiczeniach w zakresie: wyróżniania, rozpoznawania, powtarzania głosek, prawidłowej ich artykulacji, głoskowania wyrazów, słuchowego różnicowania dźwięków, analizy słuchowo-wzrokowej, doskonalenia słuchu fonemowego, usprawniania funkcji wzrokowych, ruchowych oraz koordynacji wzrokowo-ruchowej i sprawności manualnej;
- czytanie – w odniesieniu do metody czytania wybranej przez nauczyciela (odpowiedniej dla poziomu rozwoju i profilu inteligencji dziecka oraz stylu jego uczenia się) – liter, sylab, wyrazów, prostych zdań;
- kodowanie i dekodowanie informacji (odczytywanie piktogramów, rysunków uproszczonych, schematów, napisów, znaków informacyjnych, tabel, diagramów, map myśli);

Czytanie i pisanie oraz opracowywanie tekstów:

- czytanie – z wykorzystaniem podręcznika, literatury dziecięcej, czasopism dla dzieci, zeszytów uczniowskich, gier edukacyjnych planszowych i multimedialnych itp. – wyrazów, zdań i krótkich tekstów drukowanych i pisanych;
- systematyczne doskonalenie techniki głośnego czytania;
- prezentowanie samodzielnie czytanych fragmentów tekstów na forum grupy;

TREŚCI W ZAKRESIE EDUKACJI MUZYCZNEJ

Odtwarzanie muzyki:

- śpiewanie prostych melodii i piosenek z repertuaru dziecięcego;
- realizowanie sylabami rytmicznymi, gestem i ruchem prostych rytmów i wzorów rytmicznych;

- reagowanie ruchem na puls rytmiczny i jego zmiany, zmiany tempa, metrum i dynamiki (marsz, bieg, podskoki);
- realizowanie prostych schematów rytmicznych (tataizacją, ruchem całego ciała);

Tworzenie muzyki:

- improwizowanie rytmu w określonym metrum;

TREŚCI W ZAKRESIE EDUKACJI PLASTYCZNEJ

Ekspresja poprzez sztukę:

- posługiwanie się – na płaszczyźnie i w przestrzeni – różnymi technikami plastycznymi;
- posługiwanie się środkami wyrazu artystycznego, takimi jak: kształt, barwa, faktura;
- uwzględnianie we własnych pracach plastycznych proporcji, wielkości oraz układu obiektów w przestrzeni;

TREŚCI W ZAKRESIE EDUKACJI SPOŁECZNEJ I ETYCZNEJ

Relacje z innymi ludźmi:

- przestrzeganie reguł zachowania się podczas zabaw, zajęć, wycieczek itp.;
- przestrzeganie reguł zachowania się w społeczności dziecięcej oraz świecie dorosłych, (np. grzeczne zwracanie się do innych osób, podawanie upuszczonego przedmiotu, współpraca i zgodna zabawa, ściąganie nakrycia głowy w miejscu publicznym przez mężczyzn, przepuszczanie w drzwiach, ustępowanie miejsca w środkach komunikacji miejskiej, właściwe zachowanie się przy stole itp.);

TREŚCI W ZAKRESIE EDUKACJI PRZYRODNICZEJ

Warunki i zjawiska atmosferyczne:

- określenie cech charakterystycznych pór roku w Polsce;
- wskazanie zależności zjawisk przyrodniczych od pór roku;

TREŚCI W ZAKRESIE EDUKACJI MATEMATYCZNEJ

Stosunki przestrzenne, cechy wielkościowe, klasyfikowanie:

- opisywanie i przedstawianie (ilustrowanie) – poprzez ćwiczenia ruchowe, układanie, rysowanie – wzajemnego położenia przedmiotów na płaszczyźnie i w przestrzeni;
- opisywanie i przedstawianie (ilustrowanie) – poprzez ćwiczenia ruchowe, układanie, rysowanie – kierunków ruchu od siebie i od drugiej osoby oraz przedmiotu, na kartce papieru, w przestrzeni (używanie określeń: *przed, nad, pod, za, obok, z boku, z tyłu, przy, między, wysoko, nisko, wyżej, niżej, najwyżej, najniżej, dalej, bliżej, na zewnątrz, wewnątrz, na prawo, na lewo, u dołu, u góry, naokoło, po prawej, po lewej stronie* itp.) itp.;

Liczby naturalne i liczenie oraz sprawność rachunkowa:

- poznanie – w aspekcie kardynalnym, porządkowym, miarowym – liczb naturalnych do 1000;
- zapisywanie cyframi i odczytywaniu liczb w zakresie 1000;

TREŚCI W ZAKRESIE ZAJĘĆ KOMPUTEROWYCH

- korzystanie z Internetu (wybrane strony, w tym strona szkoły, strony dla dzieci, gry multimedialne i edukacyjne).

TREŚCI NAUCZANIA USZCZEGÓLOWIONE W ZAJĘCIACH

Edukacja polonistyczna

- Wypowiedzi na temat listopadowej pogody na podstawie własnych obserwacji.
- Wprowadzenie liter **p, P**. Nauka pisania liter **p, P**.
- Ćwiczenia słuchu fonemowego
- Ćwiczenia w czytaniu sylab i wyrazów
- Nauka wiersza na pamięć

Edukacja muzyczna

- Nauka piosenki i zabawy ludowej „Stary niedźwiedź”
- Zabawy ortofoniczne (kap-kap-kap, szszszsz, szur, szur, chlap) i gestodźwięki w tworzeniu listopadowej muzyki.

Edukacja plastyczna i technika

- Komponowanie karty pracy „Parasol i deszcz” (rytmiczne kreślenie oburącz, składanie i przecinanie papieru)

Edukacja przyrodnicza

- Następstwo pór roku.
- Cechy pogody charakterystyczne dla listopada.
- Jak przyroda prognozuje pogodę?
- Wdrażanie do systematyczności w prowadzeniu obserwacji.

Edukacja matematyczna

- Liczba 4. Nauka pisania cyfry
- Ćwiczenia na dużej kartce kierunków ruchu

Wychowanie fizyczne i edukacja zdrowotna

- Graficzne ćwiczenia wpływające na stabilizację lateralną (fizjologia)
- Ćwiczenia motoryki małej

PRZEBIEG ZAJĘĆ

1. Powitanie - zabawa *Wita ten, kto...* [dzieci stoją w kręgu]

Nauczyciel mówi rymowankę, dziecko (dzieci), które spełniają zawarte w niej warunki podchodzą do kolegów i podają rękę na powitanie.

Np. *Kto dzisiaj jajko jadł na śniadanie, podaje rękę na powitanie....*

Kto ma na sobie coś zielonego, wita się pięknie z każdym kolegą...

2. Wierszyki, które lubimy [dzieci siedzą w kręgu w siadzie skrzyżnym lub na krzeselkach]

Dzieci przypominają sobie wierszyki, które znają na pamięć. Chętni kolejno recytują wierszyki (fragmenty).

3. Globalne czytanie wyrazów [stoliki, grupy czteroosobowe]

Dzieci rozcinają obrazki i wyrazy zamieszczone w karcie pracy. Uczą się je dobierać w pary (obrazek i wyraz). Wyrazy: kot, krowa kurka, kaczka, jeź, wiewiórka, sowa, lisek.

4. Memory obrazkowo - wyrazowe [stoliki, grupy czteroosobowe]

W grupach (3 - 4 osoby) dzieci grają w memory¹, zbierając pary. Odkrywając karteczkę nazywają obrazek lub czytają wyraz. Kto zbierze najwięcej par - wygrywa.

5. Tworzymy rymy - wesołe rymowanki [stoliki, grupy czteroosobowe]

Nauczyciel zaprasza do współtworzenia wesołych rymowanek. Najpierw powoli czyta rymowanki i prosi, żeby dzieci uważnie słuchały, bo za chwilę będą same uzupełniać brakujące wyrazy. Kolejny etap, to powolne czytanie tekstu i zostawienie szansy dzieciom na jego uzupełnianie. Dzieci podnoszą do góry stosowny obrazek, ale odpowiada jedna (wyznaczona przez nauczyciela) osoba. Do zabawy wykorzystujemy obrazki z poprzedniego ćwiczenia.

Ćwiczenie 1.

Na drewniany płot
wylazł czarny(kot).
Zobaczył jak coś chowa
łaciata mleczna (krowa).
To były barwne piórka,
które zgubiła(kurka).
Gdzieś niedaleko krzaczka,
gdy ją goniła(kaczka).

¹ Karta pracy nr 1

Ćwiczenie 2.

Pośród leśnych szyszek
usnął mały(lisek).
Bolała go głowa,
bo huczała(sowa).
Tej sowy się strzeż!
Rzekł liskowi(jeż).
Przed nią daje nurka
do dziupli(wiewiórka).

6. Wymyślamy rymy – karta pracy nr 2² [**stoliki, grupy czteroosobowe**]

Nauczyciel prosi o przyjrzenie się ilustracji i nazwanie tego, co na niej widać. Zapewne jako pierwsze pojawią się pojedyncze wyrazy, np. nazwy zwierząt, ponieważ występowały w poprzednich ćwiczeniach. Poprzez dodatkowe pytania, podpowiedzi, nauczyciel zachęca dzieci do budowania prostych zdań opisujących obrazek. [*Jaki jest ten jeż? Co on robi?; Gdzie śpi?...*]

Po takiej „rozgrzewce” dzieci będą gotowe do rozwiązania zagadek. Zagadki trzeba czytać powoli, tajemniczo, ale rytmicznie, z podkreśleniem rymu.

Zagadka 1

Pod listkami śpi kolczasty zwierz.
Jak on się nazywa?.....(jeż)

Zagadka 2

Na pewno zjadł smaczny obiadek
I chrapie pod drzewem.....(niedźwiadek)

Zagadka 3

Tu ogon puszysty, tu ruda fryzurka
Ma domek na drzewie, to przecież.....(wiewiórka)

² Ilustracja przedstawiająca jesienny las. Po prawej stronie drzewo, w nim dziupla i wesoła wiewiórka (jakby chichotała i zakrywała łapką pyszczek). Pod drzewem stos liści, a w niej zwinięty w kłębek jeż (może ziewać!). Po lewej stronie śpiący duży niedźwiędź. Na drugim planie drzewa iglaste i liściaste (bez liści, albo pojedyncze liście). Ciemne deszczowe chmury. Zwierzęta mogą być w kolorystyce wesołej, przyroda, tło – szare, brunatne – jesiennie. Pada deszcz, wyraźnie zacina (wieje wiatr)

7. Słuchanie wiersza pt. „Jesienne rymy” [dzieci siedzą w kręgu w siadzie skrzyżnym lub na krzeselkach]

Nauczyciel czyta wiersz, tak jakby nie chciał zbudzić śpiących zwierząt (tych na obrazku). Przy powtórzeniach (pada, wieje, kapie) przeciąga pierwszą sylabę. Czytając wiersz, ilustruje ruchem jego treść (wieje – ręce w górze poruszają się jak gałęzie drzew; pada – ręce wskazują kierunek spadającej wody – od góry do dołu; kapie – rytmiczne, wolno uderza palcem o blat stołu). W ostatniej zwrotce słowo „jesień” wypowiada coraz to ciszej.

Po przeczytaniu wiersza powinna być cisza.

Jesienne rymy

/Małgorzata Małyska/

Jeż się pod liściem układa,
a deszcz pada,
pada,
pada,
pada.

Wiewiórka w dziupli się śmieje,
a wiatr wieje,
wieje,
wieje,
wieje.

Niedźwiadek usnął i chrapie,
a z chmur kapie,
kapie,
kapie,
kapie.

Smutno zrobiło się w lesie,
bo jest już jesień,
jesień,
jesień,
jesień...

8. Wspólne recytowanie wiersza [dzieci siedzą w kręgu w siadzie skrzyżnym lub na krzeselkach]

Nauczyciel czyta pierwsze dwa wersy wiersza; uczniowie włączają się przy powtórzeniach, starając się naśladować nauczyciela w sposobie wypowiedzenia wyrazów (z przeciągnięciem pierwszej sylaby i wyciszaniem głosu).

Przy kolejnym czytaniu wiersza uczniowie dodatkowo ilustrują ruchem wypowiedziane przez siebie słowa.

9. Zabawa ruchowa „Stary niedźwiedź mocno śpi...” [dzieci stoją w kręgu]

Nauczyciel wybiera spośród dzieci „niedźwiadka” i śpiewa dzieciom piosenkę, chodząc wraz z nimi wokół dziecka udającego śpiącego niedźwiadka.

Stary niedźwiedź mocno śpi

Stary niedźwiedź mocno śpi

My go nie zbudzimy, bo się go boimy

Jak się zbudzi to nas zje...

Jak się zbudzi to nas zje!

W tym czasie „budzi się” niedźwiedź i usiłuje złapać takie dziecko, które stoi. Żeby nie zostać schwytanym przez niedźwiedzia, trzeba kucnąć. Schwytane dziecko zostaje śpiącym misiem, zabawa toczy się dalej.

10. Deszcz - naprzemienne rytmiczne kreślenie kropek [stoliki, grupy czteroosobowe]

(ćwiczenie systemu *Edukacja przez ruch* D. Dziamskiej)

Dzieci po zabawie ruchowej wracają do swoich ławek. Przyklejają do stolików białe kartki A4

Biorą do obydwu rąk kredki pastelowe w kolorze niebieskim lub szarym i śpiewając poznaną w poprzedniej zabawie piosenkę (lub słuchając jej) kreślą naprzemiennie (raz jedną ręką, raz drugą) rytmiczne kropki na papierze. Nauczyciel może pomóc dzieciom w kreśleniu, wystukując dodatkowo rytm

[Naprzemienne rytmiczne kreślenie kropek odbywa się w pozycji stojącej, dzieci mogą wówczas dodatkowo maszerować w miejscu.]

Na umówiony znak, dzieci mogą zamieniać się kredkami (np. wszyscy kładą kredki na środku stolika, następnie biorą do rąk kolejne dwie kredki, ale nie te, którymi kreśliły przed chwilą)

Po zakończeniu kreślenia rytmicznych, naprzemiennych kropek, dzieci składają kartkę na pół i rozcinają ją po linii zgięcia.

Na jednej części przyklejają kolorowe kółko zgięte na pół i dorysowują łaskę (tak, aby powstała parasolka). Podczas prezentacji parasolek nauczyciel uczy dzieci rymowanki:

Parasol czas rozkładać

Bo deszczyk zaczął padać

Druga część „deszczowej kartki” może posłużyć do zabaw zmierzających do nauki na pamięć poznanego na lekcji wiersza.

11. Nauka kreślenia litery „p” [stoliki, grupy czteroosobowe]

Odczytanie wyrazu parasol i nazwanie pierwszej litery w wyrazie. Wymyślanie słówek zaczynających się od „p”. Praca z Elementarzem (str. 82-83). Wyszukiwanie litery „p” i odczytywanie wyrazów z tą literą. Nauka kreślenia litery zgodnie z przyjętą przez nauczyciela zasadą.

12. Ćwiczenia w czytaniu sylab [stoliki, grupy czteroosobowe]

Wykorzystanie tabeli z sylabami (karta pracy)

13. Nauka wiersza na pamięć [stoliki, grupy czteroosobowe]

Nauczyciel czyta dzieciom pierwszą zwrotkę wiersza, a dzieci liczą, ile razy powtórzyło się słowo „pada” i układają w rzędzie tyle jednakowych małych kółeczek (w wybranym przez siebie kolorze).

W drugim rzędzie ma się znaleźć tyle kółeczek, ile razy wystąpiło słowo „wieje”. Tak samo należy postąpić ze słowami powtarzającymi się w zwrotce trzeciej i czwartej.

Dzieci przeliczają swoje kółka, a następnie przykleją je do „deszczowej karteczki” w czterech rzędach. Teraz mogą wraz z nauczycielem recytować wiersz, dotykając w trakcie powtarzania słów, odpowiednich kółeczek.

Po kilku powtórzeniach wiersza (z dotykiem kółeczek) dzieci „pomagają” nauczycielowi recytować zwrotki (dopowiadają ostatnie sylaby, wyrazy...).

14. Rozmowy o pogodzie. Praca z Elementarzem(str.86-87), karta pracy nr 4.

15. Monografia 4, karta pracy [stoliki, grupy czteroosobowe]

16. Wymyślmy rymy – zabawa z piłką [dzieci stoją w kręgu]

Nauczyciel zaprasza dzieci do wspólnego kręgu i rzuca kolejno do każdego piłkę, wypowiadając słowo, dzieci dopowiadają słowo rymujące się. Do zabawy należy wykorzystać poznane dotychczas piosenki, wierszyki ...

Dorota ma ... (kota)

Kotek ...(Kłopotek, płotek, motek, psotek)

Pajacyki ...samochoodziki

17. Wizyta w szkolnej bibliotece, w ramach projektu „Na tropie ciekawej książki” (zorganizowanego we współpracy z biblioteką szkolną) [dzieci siedzą w kręgu w siadzie skrzyżnym lub na krzeselkach]

Czytanie fragmentu książki Cz. Janczarskiego *Miś Uszatek*. Rozdział: „Zabawy”

Kto zapamiętał rymy, jakie pojawiły się w wierszyku – wyliczance Zajączka?

„Dla niedźwiadka – czekoladka”

Nauczyciel zachęca, żeby znaleźć rymy, które spodobałyby się też innym bohaterom książki.

Dla Zajączka - kawałek pą.....(...czka)

Dla Kruczka, pieseczka – smaczna kos....(...teczka)

Dla Kogucika – kawałek pier...(...nika)

Jeżeli dzieciom spodoba się wymyślanie końcówek do rymu, można poprowadzić dalej zabawę, wymieniając nazwy innych znanych zwierząt albo imiona dzieci, np.:

Dla kotka – miła mas...(...kotka)

Dla wiewiórki – kawałek cytrynowej skór...(...ki)

Dla sowy – sok mali...(...nowy)

Dla kaczki – ro...bacz...(...ki)

Dla Kamilki – barwne mo...tyl...(...ki)

Dla Stefana – kawałek ba...na...(...na) itp.

W zabawie rozwijamy świadomość fonologiczną dziecka, więc nie musimy skupiać uwagi na dokładnym rozumieniu słów i zapamiętywaniu ich znaczeń. Jeżeli w grupie są dzieci, które samodzielnie potrafią znaleźć słowo do rymu, należy dać im szansę na zaprezentowanie się. Mogą także pojawić się słowa, które nie będą miały znaczenia w języku polskim, ale będą się rymowały.

Świadomość rymów jest dobrym prognostykiem w początkowej nauce czytania. Rozwija się ją przez czytanie dzieciom wierszyków oraz przez zabawy słowne typu rymowanki, wyliczanki.

18. Przypomnienie wiersza – praca z obrazkiem [stoliki, grupy czteroosobowe]

Nauczyciel prosi o ponowne obejrzenie obrazka w podręczniku i zadaje dzieciom pytania dotyczące tego, co przedstawia obrazek. Oczekuje odpowiedzi, które będą treścią kolejnych zwrotek wiersza.

Co robi jeż? (Jeż się pod liściem układa.)

A co robi deszcz? (A deszcz pada, pada, pada, pada...)

Co robi wiewiórka w dziupli? (Wiewiórka w dziupli się śmieje.)

A co robi wiatr? (A wiatr wieje, wieje....)

Niedźwiadek usnął i, co robi? (Niedźwiadek usnął i chrapie)

A z chmur? (A z chmur kapie...)

Jak zrobiło się w lesie? (Smutno zrobiło się w lesie)

A dlaczego? (Bo już jesień, jesień...)

Można po tym ćwiczeniu zaprosić dzieci do wspólnego recytowania wiersza. Warto przypomnieć wprowadzone zasady (przeciąganie sylab i wyciszanie głosu).

19. Podsumowanie lekcji

Nauczyciel wyraża dumę z tego, że dzieci tak pięknie recytują po polsku, przypomina wszystkie czynności wykonywane podczas lekcji. Może to zrobić, prowokując do dalszego rymowania, np.:

Wszystkie dzieci się starały, bardzo pięknie rymo....(...wały)

Dużo zabaw dzisiaj było, wcale nam się nie nu....(...dziło)

Klej się przydał dzisiaj w szkole, kleiliśmy para....(...sole)

Fajnie z Wami się rymuje, i za lekcję Wam dzię....(...kuję)

Cicho zamykajmy drzwi, bo stary niedźwiedź mocno(...śpi)

20. Praca domowa

1. Obrazki do kolorowania³. Proszę pokolorować tylko te obrazki, których nazwy się rymują.
2. Zapoznajcie się z przyrodą polską, w czasie wędrowki po stronie www.kula.pl

³ Karta pracy nr 3

kot

lisek

kura

jeź

kaczka

krowa

sowa

wiewiórka

Rys. Małgorzata Pietralik; źródło: www.wlaczpolske.pl

KARTA PRACY NR 3

źródło: www.wlaczpolske.pl

KARTA PRACY NR 4

-
 1. Powiedz, co oznaczają te symbole. Pokoloruj symbol, który odpowiada dzisiejszej pogodzie.

- Otocz pętlą te symbole, które są typowe dla listopadowej pogody. Jak myślisz, czy te symbole mogą też pokazywać pogodę w innych porach roku?

2. Posłuchaj informacji. Przyjrzyj się kalendarzowi pogody i odpowiedz na pytania.

poniedziałek	wtorek	środa	czwartek	piątek

	
	
	
	

- Ile było dni deszczowych?

- Ile dni świeciło słońce?

- Ile było dni pochmurnych, ale nie padało?

Źródło: Ćwiczenia z pomysłem. Klasa 1; WSiP