 Szkoła Podstawowa nr 3 im. Adama Mickiewicza w Lubsku

 Innowacja dydaktyczna

 Projekt edukacyjny

 Teatralne wędrówki po krainie baśni

 sposobem na sukces edukacyjny ucznia klasy II

[image: image1.png]

 Opracowała Elżbieta Stodolska

 nauczycielka nauczania zintegrowanego

Motto:

„Jeśli sztuka ma być jedną z wielkich wartości życia, musi uczyć skromności, tolerancji, mądrości i wspaniałomyślności

(W.S. Maugham)
Wprowadzenie

 Edukacja literacko- teatralna, która jest przedmiotem niniejszego projektu, ma ogromną przyszłość, zwłaszcza w nauczaniu zintegrowanym. Jej znaczenie w życiu młodego człowieka jest niezwykle ważne, szczególnie w aspekcie kształtowania postawy aktywnego uczestnika i odbiorcy kultury, ale także w zakresie motywowania dziecka do pracy nad sobą, do rozwijania ukrytych zdolności i w efekcie , osiągnięcia sukcesu edukacyjnego poprzez usprawnienie ucznia w różnych dziedzinach: językowej, czytelniczej, twórczej.

 Należy też zwrócić uwagę na to, że dzieci z klas początkowych są spontaniczne, nie obciążone stereotypami nauczania , w związku z tym łatwo jest kształtować ich osobowość, uczuciowość, wrażliwość i ekspresję. Zabawy dramowe i scenki teatralne są do tego niezbędną metodą.

 Inspiracją do podjęcia działań w zakresie opracowania programu edukacji literacko-teatralnej stały się moje doświadczenia pedagogiczne w pracy z dziećmi, które zawsze wyrażały chęć poznania sztuki teatralnej, bardzo chętnie bawiły się w „teatr”, inscenizowały znane baśnie, recytowały utwory poetyckie , a poza tym bardzo pragnęły być zauważone i docenione.

Opis Projektu

 Niniejszy projekt opracowałam z myślą o klasie , której jestem obecnie wychowawczynią, ale również dotyczyć będzie innych klas II . Zakłada rozszerzenie materiału o elementy wiedzy i umiejętności z zakresu sztuki literackiej, teatralnej i artystycznej. Oparty jest na utworach znanych baśniopisarzy, m.in. H.Ch. Andersena. W.J. Grimm, Ch. Perrault., którzy nieodmiennie kojarzeni są ze znakomitą literaturą przeznaczoną dla młodego czytelnika.

 Innowacja realizowana będzie w roku szkolnym 2007/2008 w ramach nieodpłatnych zajęć pozalekcyjnych(1 godzina tygodniowo, od października do maja) , które poprowadzę z uczniami klas drugich, dziećmi chętnymi, ale przede wszystkim z tymi uczniami, którzy mają trudności w nauce, są nieśmiali lub zagubieni i pragną szczególnej motywacji do nauki. Spotkania będą odbywać się za zgodą rodziców i we współpracy z nimi, z ich zaangażowaniem i pomocą.
 Innowacja będzie obejmowała szerokie spektrum technik teatralnych, aby dzieci mogły uzyskać pełny obraz pracy w teatrze.

 Edukację literacko-teatralną opieram na kilku zasadniczych płaszczyznach: wizytach w teatrze , przygotowaniu własnej inscenizacji w oparciu o wybrane baśnie, ćwiczeniach , grach i zabawach dramowych, opowiadaniu baśni w ramach tzw. poranków literackich, konstruowaniu baśniowej kroniki spotkań , ćwiczeniach językowych i ruchowych.

 Każda wizyta w teatrze , która będzie dla uczestników zajęć prawdziwym przeżyciem , zostanie szczegółowo omówiona i dostarczy materiału do pracy z dziećmi, m.in. będziemy opowiadać treść obejrzanych sztuk teatralnych, analizować postępowanie bohaterów baśni. Nasze wrażenia znajdą odzwierciedlenie na stronie internetowej szkoły , w tematycznych gazetkach ściennych .

 Podczas zajęć w ramach edukacji literacko-teatralnej pracować będziemy nad przygotowaniem przedstawienia dla kolegów z innych klas oraz szkół. Praca nad inscenizacją wspomoże dzieci w rozwoju samodzielnego i twórczego myślenia oraz działania. Przygotowanie i wystawienie inscenizacji na podstawie baśni zostanie poprzedzone spotkaniami, podczas których dzieci ćwiczyć będą: dykcję i poprawną artykulację. W ćwiczeniach uzupełniających nie zabraknie również: gier, zabaw dramowych, ćwiczeń ruchowych , wygłaszania tekstów z pamięci , zabaw pantomimicznych, czy zajęć plastycznych np. projektowania i wykonania plakatu przedstawienia.

 Takie właśnie ćwiczenia i zajęcia sprawią, że dzieci nieśmiałe i niedowartościowane staną się otwarte i aktywne, nabędą umiejętność swobodnego wypowiadania się, wyrażania emocji, poszerzą wiedzę polonistyczną i artystyczną poprzez uczestniczenie w aranżowanych sytuacjach dydaktycznych.

 Działania zespołowe sprawią, że dzieci zrozumieją istotę współpracy i konieczność liczenia się ze zdaniem innych. Projekt w założeniu jest otwarty, to znaczy zakłada możliwość zmian i korekt w trakcie jego realizacji.

 CELE PROJEKTU

Celem głównym innowacji jest rozbudzenie zaciekawień literackich , teatralnych potrzeby kontaktu z literaturą i sztuką poprzez baśnie , a w efekcie osiągnięcie pożądanego sukcesu w nauce.

 Cele szczegółowe :

· zachęcenie do słuchania i samodzielnego czytania,

· wzmocnienie wiary niezbędnej do osiągnięcia sukcesu

· rozwijanie koncentracji uwagi,

· rozwijanie płynności skojarzeniowej,

· usprawnienie twórczego myślenia,(przełamywanie utartych schematów w postrzeganiu rzeczywistości)

· rozwijanie wyobraźni i ekspresji słownej, muzycznej i plastycznej,

· propagowanie utworów klasyków literatury dziecięcej ,

· rozbudzanie zamiłowania do czytania książek,
· rozwijanie twórczości własnej , zainteresowań,

· wzbogacenie wiedzy i poszerzenie słownictwa z zakresu edukacji teatralnej i literackiej,

· zachęcenie do dziecięcej twórczości własnej

· przygotowanie do odbioru dzieł sztuki teatralnej,

· kształcenie umiejętności współdziałania w zespole,

· integrowanie środowiska dziecięcego.

 PROCEDURY OSIĄGANIA CELÓW

 Edukacja literacko- teatralna zakłada wyposażenie uczniów w niezbędne wiadomości i umiejętności wskazane w powyższych celach, których osiągnięcie będzie możliwe dzięki:

 • poznaniu treści poszczególnych obszarów tematycznych,

 • dobrej organizacji i właściwych warunków przebiegu procesu wychowawczo-dydaktycznego,

 • dostosowaniu zadań, ćwiczeń, do potrzeb i możliwości poszczególnych dzieci,

 • kształtowaniu pozytywnego nastawienia do świata sztuki literackiej, teatralnej i artystycznej,

 • odwoływaniu się do dziecięcych przeżyć, doświadczeń, wiadomości i umiejętności,

 • tworzeniu sytuacji umożliwiających poznawanie sztuki literackiej, teatralnej i artysty-

 cznej.

 Metody i formy pracy zastosowane w projekcie: obserwacja, symulacja, scenki teatralne, teatr cieni, kukiełkowy, żywego aktora, pokaz, przekaz słowny, dyskusja, recytacja, praca z tekstem, czytanie literatury, różnorodne zabawy i gry dydaktyczne, konkursy recytatorskie, przedstawienia, współpraca z teatrem zawodowym i amatorskim.

 Wymienione wyżej metody stosowane w odpowiednich sytuacjach sprawią, że uczestnik zajęć-uczeń klasy II odczuje potrzebę kontaktu nie tylko z baśniami, lecz literaturą w ogóle, jak również z szeroko pojętą sztuką.

 Jako prowadząca zajęcia, będę wspomagała rozwój dzieci, podsuwała umiejętnie najlepszą dziecięcą literaturę i kształtowała osobowość młodego człowieka. W swoich działaniach pragnę pozyskać jako sojuszników rodziców, którzy będą np. wykonywać stroje ,dekoracje, uczestniczyć w porankach baśni i przedstawieniach.

 Szczegółowe zadania w ramach projektu
• Wspólne i indywidualne czytanie baśni w ramach organizowanych raz w miesiącu tzw. Poranków Baśniowych.

• Stworzenie klasowej księgi najpiękniejszych baśniowych postaci poprzez indywidualne wykonanie i podpisywanie ich wizerunków cytatami z utworów,

· tworzenie tzw. Kroniki Baśniowych Wędrówek- sprawozdania, zdjęcia z każdego spotkania, wyjazdu do teatru itp.

• Wspólne tworzenie gazetek tematycznych ,

· Zamieszczanie informacji na stronie internetowej szkoły.

· Udział w przedstawieniu baśniowym przygotowanym przez koło teatralne w naszej placówce.
· Praca zespołowa- wykonanie jednego wielkiego plakatu teatralnego zapraszającego na spektakl teatralny .

• Wyjazd do Lubuskiego Teatru w Zielonej Górze na spektakl np. „ Tomcio Paluch”. „ Calineczka”

 Z wizytą w Muzeum Lalek w Teatrze Lubuskim .Zapoznanie uczniów z rodzajami teatru: teatr żywego aktora, kukiełkowy, teatr cieni, operetkowy, pantomima, teatr muzyczny, balet, teatr uliczny

 • Bogacenie czynnego i biernego słownika uczniów związanego z teatrem np. teatr, spektakl, sztuka, scena, kurtyna, gong, widownia, loża, antrakt, akt, rekwizyty, garderoba, plakat, odsłona, premiera, prapremiera, afisz .Poznanie pracowników teatru: dyrektora, reżysera, aktora, charakteryzatora, scenografa, rekwizytora, suflera, operatora światła, kostiumologa, inspicjenta, muzyka, garderobianej, kasjera, bileterki, szatniarza itd.

· Nawiązanie stałej współpracy z Teatrem Edukacji im. A. Mickiewicza we Wrocławiu- uczestnictwo w przedstawieniach „ na zaproszenie”.

• Zorganizowanie konkursu- turnieju o charakterze międzyszkolnym (klasy drugie) na najpiękniej opowiedzianą baśń „ Chodź, opowiem Ci bajeczkę...”.

· Ćwiczenia ogólnorozwojowe , gry i zabawy dramowe, symulacje sytuacji rzeczywistych.

· Wybór baśni do przedstawienia oraz techniki, którą będzie opracowywane np. teatrzyk cieni, kukiełkowy czy teatr żywego planu.

· Ćwiczenia w czytaniu treści utworu: czytanie rolami, wyraziste, ekspresyjne, z naturalną intonacją, akcentami i interpunkcją, wyodrębnienie dialogów, monologów, słowa od autora w tekście ciągłym

· Doskonalenie wymowy, znajomość techniki mówienia[oddech, artykulacja, dykcja, emisja]
• Inscenizowanie wybranej baśni –przydział ról. Przepisywanie ról, uczenie się ról na pamięć, dobre pamięciowe opanowanie tekstu.

· Przygotowywanie przy pomocy rodziców scenografii, kostiumów i oprawy muzycznej przedstawienia.

• Projektowanie i wykonanie kostiumów oraz dobór lub wykonanie rekwizytów

· Próby i występ dla uczniów klas I-III naszej placówki oraz innych szkół i przedszkoli Lubska.

· Opisywanie wrażeń po wystawieniu sztuki i zapisywanie ich w Kronice

· Udział w szkolnym konkursie recytatorskim

• Turniej ze znajomości treści poznanych baśni

• Pisanie dłuższych swobodnych wypowiedzi na temat najbardziej znanych baśni

 EWALUACJA PROJEKTU

Ewaluacja będzie polegała na przeprowadzeniu ankiet wśród uczestników zajęć pod koniec każdego roku szkolnego, jak również na bieżącej analizie poczynań dzieci w ramach zajęć edukacji literacko-teatralnej, co stanowić będzie materiał do wnioskowania i wprowadzenia ewentualnych korekt.

Istotnym elementem ewaluacji będzie także obserwacja postępów dzieci- uczestników spotkań, prowadzona systematycznie na zajęciach lekcyjnych oraz podczas przygotowanych przez przedstawień . Szczególnie wnikliwej analizie będą podlegały wszelkie pozytywne zmiany w zachowaniu dziecka i pierwsze osiągnięcia w nauce .

Literatura :

1. Chotomska W., Kabaret na jednej nodze, Łódź 2004

2. .Hausbrandt A.: Elementy wiedzy o teatrze, Warszawa 1990

3. Kołodziejska I.: Teatrzyk dla klas młodszych, Płock 1997,

4. Kubeczek M. :Kółko teatralne w szkole podstawowej , Warszawa 2003

5. Wójcik U., Szkolny kabaret „ Szpila” przedstawia, Płock 2003

Załącznik 1

Przykładowe zabawy rozwijające wyobraźnię , pobudzające kreatywność, umożliwiające otwieranie się dzieci na nowe umiejętności.

1. Zabawa „ Ślepiec”.

 Uczniowie dobierają się parami . jedna z osób w parze gra niewidomego, druga przewodnika po świecie(pomaga ślepcowi omijać przeszkody).

 Potem następuje zmiana ról. Po zakończeniu ćwiczenia, następuje jego omówienie. Dzieci opowiadają o swoich przeżyciach i samopoczuciu.

2. „ Tej baśniowej postaci mogę zaufać”.

 Dzieci zastanawiają się , których bohaterów baśni obdarzyłyby zaufaniem . Wybierają swoje propozycje , dokonują ich prezentacji jako osób godnych zaufania.

3. „ Myślowy kosmos”

 Uczestnicy ustawiają się w dwuszeregu, twarzą do siebie, po czym każdy każdemu przekazuje pierwsze skojarzenie , jakie nasuwa mu się na temat sąsiada, na przykład: Wojtka kojarzę z kamieniem, ponieważ.......

 Następnie jeden rząd przesuwa się o jedno miejsce i sytuacja się powtarza .Po zakończeniu ćwiczenia, dzieci dzielą się refleksjami na temat skojarzeń.

4. „ Która z baśniowych postaci mogłaby być moim sobowtórem?”

 Uczniowie poszukują w myślach postaci, które przypominają ich samych: wyglądem, charakterem , upodobaniami, losami, po czym rysują i przedstawiają pozostałym dzieciom.

Załącznik 2

Przykładowe ćwiczenia i gry dramowe .

1. „ Opowiadamy” za pomocą środków artystycznego wyrazu, np. gestu, mimiki twarzy, ruchów ciała treść wybranej baśni Andersena.

 Tego typu ćwiczenie pozwala na wyładowanie negatywnych emocji , a przy okazji umożliwia pochwalenie się znajomością utworu literackiego.

2. „ Wchodzimy w role”

 Wcielamy się w bohaterów baśni Ch. Perrault : „ Czerwony Kapturek” . Za pomocą mimiki twarzy i ruchów pantomimicznych wyrażamy emocje danego bohatera, od gniewu i lęku po radość. Przedstawiamy wszystkie zapamiętane czynności wykonywane przez postacie baśni.

3. „ Malowanie słowami”

 Na polecenie opiekuna dzieci zamykają oczy , a jedno z nich opowiada baśń , ale wymyśloną przez siebie. Zadaniem dzieci jest zapamiętanie szczegółów utworu i namalowanie ich.

 Po zakończeniu zabawy, dzieci omawiają swoje prace.

4. „ Jak to w rodzinie”

 Zabawa polega na udawaniu wcześnie podpatrzonej sytuacji rodzinnej np. zapach ciasta dochodzący z kuchni, otrzymanie prezentu pod choinkę, zagubienie się dziecka na stacji kolejowej. W ćwiczeniu tym najistotniejsze jest nazywanie i udawanie uczuć.

Załącznik 3

Przykładowe zabawy, ćwiczenia rozwijające twórczą aktywność dzieci.

1. „ Badam baśniowe rekwizyty”

 Dzieci siedzą w kręgu , a nauczyciel podaje jednemu np. skrawek materiału, lalkę, czy też inny przedmiot, po czym prosi o podanie wyrazu określającego cechy przedmiotu.

 Kolejne dzieci uzupełniają: Ten przedmiot jest.........

2. „ Wizualizacja angażująca różne zmysły”

 Dzieci mają zamknięte oczy , a opiekun czyta fragment baśni :

 „ Pewnego dnia Śnieżka, która już od wielu dni przebywała wśród życzliwych jej krasnoludków, została w chatce sama. Tę okazję wykorzystała macocha , która przybyła w przebraniu starej kobiety i wręczyła dziewczynce bardzo kwaśną cytrynę, tak kwaśną, że dziewczynka zjadając ją, krzywiła się niemiłosiernie, a sok spływał jej po brodzie.”

 Nauczyciel celowo zmienia owoc użyty w baśni i bardziej dokładnie go opisuje. Następnie prosi dzieci o przedstawienie innego przedmiotu, owocu, warzywa.

3. „ Losowanie”

 Uczestnicy losują przedmiot umieszczony w worku(np. różdżkę, gałązkę, pudełko, ołowianego żołnierzyka). Z każdym wylosowanym przedmiotem układają logiczne i ciekawe zdania.
 • kształtowaniu pozytywnego nastawienia do świata sztuki literackiej, teatralnej i artystycznej,

 • odwoływaniu się do dziecięcych przeżyć, doświadczeń, wiadomości i umiejętności,

 • tworzeniu sytuacji umożliwiających poznawanie sztuki literackiej, teatralnej i artysty-

 cznej.

E.Stodolska

 Program do pracy z uczniem klasy I ujawniającym trudności w nauce

 r.szk. 2006/2007

 Wprowadzenie

W praktyce szkolnej spotykamy się nie tylko z uczniami, którzy bez problemów przyswajają wiedzę i umiejętności. Każdy wnikliwy nauczyciel bardzo szybko dostrzeże dziecko z trudnościami , osiągające słabe wyniki w nauce lub wręcz nie radzące sobie z nauką.

Jeżeli w klasie I dostrzeżemy takie dziecko, jesteśmy na dobrej drodze, by je wesprzeć, zbudować działania, które wspomogą je i pozwolą osiągnąć pierwsze sukcesy i uniknąć rozczarowań.

 W zespole, który prowadzę od roku, dostrzegłam grupkę dzieci o różnych problemach z nauką i to dla nich skonstruowałam program pomocowy.

 Zbudowanie zestawu konkretnych działań poprzedziłam wnikliwą analizą opinii lub orzeczeń Poradni Psychologiczno-Pedagogicznej, jak czy też wszelkich orzeczeń lekarskich. Przeprowadziłam rozmowy/wywiady z rodzicami ucznia.

Założyłam uczniom słabym w nauce arkusze obserwacji , według własnego pomysłu, w których na bieżąco zapisywałam informacje o postępach w nauce ucznia lub ich braku.

Utrzymywałam stały kontakt z rodzicami, szkolnym pedagogiem, i psychologiem w celu bieżącego informowania o osiągnięciach ucznia lub ich braku zapisywanymi w arkuszu obserwacji.

 Za najważniejsze cele programu uznałam:

· Motywowanie ucznia do pracy w oparciu o jego możliwości za pomocą ocen pozytywnych,

· Rozbudzanie zaciekawień i zainteresowań uczniów,

· Kształcenie sprawności manualnej ręki,

· Kształcenie koordynacji wzrokowo – ruchowej,

· Kształcenie koordynacji wzrokowo – słuchowej,

· Kształcenie sprawności poprawnej wymowy,

· Kształcenie sprawności pisania,

· Kształcenie sprawności czytania ze zrozumieniem, dokonywania obliczeń,

· Kształtowanie komunikacji interpersonalnej.

Zadania ogólne nauczyciela do pracy i obserwacji ucznia ze specyficznymi trudnościami w nauce.

· Diagnoza deficytów po pierwszym semestrze za pomocą np. testu

· Bieżąca obserwacja dzieci,

· Motywowanie ucznia do pracy w oparciu o jego możliwości za pomocą ocen pozytywnych, pochwał, nagród za jego wysiłek, jaki wkłada biorąc aktywny udział w lekcji, np. mogą to być pochwały słowne na koniec lekcji, albo ocena za aktywność,

· Stosowanie metod aktywizujących i korzystanie z niekonwencjonalnych pomocy

 dydaktycznych nastawionych na kształcenie aktywnego myślenia i umiejętności,

· Różnicowanie prac domowych na zadania obowiązkowe (łatwiejsze) i dodatkowe,

· Indywidualizowanie nauczania,

· Maksymalnie zredukować sytuacje stresowe,

· Praca powinna więc być wielopoziomowa – należy zacząć ją nawet od minimum „okrojonego” z wiadomości i umiejętności podstawowych, które należy poszerzać systematycznie aż uczeń osiągnie poziom podstawowy, a za nim kolejne.

· Ocena ucznia powinna być jawna i uzasadniona

Zadania szczegółowe nauczyciela w pracy z uczniem słabym

· Systematyczne sprawdzanie prac domowych

· Systematyczne przeprowadzanie testów, sprawdzianów

· Konstruowanie testów zawierających zadania łatwiejsze i trudniejsze.

· Zwiększenie ilości ćwiczeń utrwalających wiadomości i umiejętności na lekcji.

· Systematyczne weryfikowanie osiągnięć ucznia i postępów w nauce lub ich braku,

· Założenie autorskich kart obserwacji ucznia,

· Prowadzenie karty obserwacji ucznia, gdzie są zapisywane wyniki jego pracy,

· Bieżące redukowanie braków w zakresie wiedzy i umiejętności,

· Rytmicznie oceniać wszelkie prace ucznia,

· Niektóre ćwiczenia przeprowadzać w formie gier i zabaw językowych,

· Dawać większą ilość czasu na wykonywanie poszczególnych zadań,

· Wprowadzać ucznia w tematykę kolejnej lekcji poprzez wcześniejsze zapoznanie go z częścią materiału, np. zadanie domowe – zapoznanie się z obudową teoretyczna danego zagadnienia czy też wyszukanie informacji na dany temat,

· Koncentrowanie uwagi na kształcenie sprawności manualnej ręki, dopasowywanie ćwiczeń doskonalących tę sprawność, kształcenie koordynacji wzrokowo – ruchowej, kształcenie koordynacji wzrokowo – słuchowej,

· Kształcenie sprawności poprawnej wymowy, kształcenie sprawności pisania, zwiększenie częstotliwości zapisu krótszych form wypowiedzi,

· Kształcenie sprawności dokonywania obliczeń, również stosowanie zasady stopniowania trudności.

· Kształcenie sprawności czytania ze zrozumieniem, stopniowanie trudności czytanych tekstów,

· Nauka komunikacji interpersonalnej na miarę możliwości ucznia słabego.

Przykładowe zajęcia usprawniające dziecko:

Zajęcia manualne:

· Rozluźnienie napięcia mięśniowego

· rysowanie form kolistych

· rysowanie form falistych

· rysowanie dużych konturów rysunków

Ćwiczenia graficzne:

· Kreślenie form kolistych

· Kreślenie prostych linii

· Łączenie wyznaczonych punktów

· Malowanie kredkami konturów rysunków

Czytanie i pisanie :

· Utrwalanie znajomości liter, różnicowanie samogłosek i spółgłosek,sylab,

· Dobieranka obrazkowo-literowa

· Dobieranka literowo-obrazkowa

Czytanie zdań i dłuższych tekstów:

· Czytanie i pisanie pojedynczych zdań

· Układanie zdań z pojedynczych wyrazów według wzoru

· Uzupełnianie niedokończonych zdań ilustracją i napisem

Współpraca nauczyciela z rodzicami

· częste spotkania i wspólne omawianie postępów dziecka,

· kierowanie do specjalistów, jeżeli zachodzi taka potrzeba,

· podsumowanie pracy dziecka przy udziale rodziców,

· wdrażanie opiekunów do systematycznej pracy z dzieckiem

Kontakty ze specjalistami.

W razie potrzeby można nawiązać kontakty z następującymi specjalistami;

Logopeda.

Psycholog.

Pedagog.

Neurolog.

Poradnia psychologiczno – pedagogiczna.

Ewaluacja
· Przeprowadzać analizę i ewaluację pracy ucznia przynajmniej raz w semestrze, za pomocą testów i sprawdzianów o zróżnicowanym i dostosowanym do ucznia poziomie trudności

· obserwacja dziecka w różnych sytuacjach szkolnych, uroczystościach, zabawach klasowych,

E.Stodolska

 SCENARIUSZ

Zajęć dla klas I-III W SZKOLE PODSTAWOWEJ IM. Adama Mickiewicza w Lubsku.

 (w ramach autorskiego programu wychowawczego nauczania zintegrowanego)

TEMAT: „Wiem, komu mogę zaufać”

CELE:

· Dziecko wie, jakie postawy budzą zaufanie,

· Rozpoznaje instytucje, osoby, które pomagają innym,

· Zastanawia się, jakie postępowanie można uznać za niewłaściwe,

· Wie, kiedy może zwrócić się o pomoc do najbliższych: rodziny, szkoły, wychowawcy,

· uświadomienie znaczenia rodziny i rodziców w życiu dziecka

METODY:

· opowiadanie

· praca indywidualna

· rozmowa

 Środki dydaktyczne:

· plakat z ilustracjami przedstawiającymi osoby godne zaufania

· treść opowiadania

· arkusz z ilustracjami : „ Wiem, komu mogę zaufać”

· kolorowe flamastry

Przebieg zajęć

1.Przedstawienie się uczniów. Krótkie wypowiedzi uczniów na temat: Czy

 masz przyjaciela?

2.Wprowadzenie do tematu- opowiadanie.

 Do klasy przybył nowy uczeń. Ma na imię Adam. Chłopiec jest nieśmiały i zagubiony. W poprzedniej szkole, w której rozpoczynał naukę czuł się bardzo dobrze, nie sprawiał problemów, dobrze się uczył, chętnie wykonywał polecenia nauczycieli. Co więcej, w klasie miał wielu kolegów, którzy bardzo chętnie z nim przebywali, tak w szkole jak i po lekcjach.

 W domu rodzinnym czuł się równie dobrze. Rodzice go bardzo kochali i zawsze mógł na nich liczyć.

 Od 1 września tego roku sytuacja Adama uległa zmianie. Chłopiec musiał przeprowadzić się do naszego miasteczka i rozpocząć naukę w nieznanym mu środowisku. Widać było, że nie potrafi się zaaklimatyzować. Jest osamotniony i smutny. Udaje czasami, że nic się nie stało, a w rzeczywistości jest zniechęcony, przestał lubić szkołę i stracił zapał do nauki.

 W domu Adama sytuacja jest podobnie trudna. Chłopiec mieszka już tylko z mamą i babcią , do której się przeprowadzili. Ojciec natomiast pozostał w ich poprzednim mieszkaniu. Całkiem niedawno rodzice powiedzieli mu, że się rozstają i już nie będą razem.

 Sytuacja Adama z dnia na dzień staje się coraz trudniejsza. Stracił apetyt do jedzenia i często płacze po nocach. Widać, że chłopiec tęskni za ojcem i dawnym życiem. Mama nie zauważa problemu, gdyż zajęta jest nową pracą. Babcia podobnie, choć dba , by chłopiec miał wszystko.

 Uważany za świetnego ucznia, nasz bohater nie ma odwagi, by zwierzyć się komuś ze swoich trosk, nie wie, z kim podzielić się swoimi problemami.

Poradźmy mu!

 Komu może zaufać? Do kogo może zwrócić się o pomoc.

 3. Nauczyciel rozdaje uczniom karty „Wiem, komu mogę zaufać”

z ilustracjami osób, następnie dzieci obwodzą kolorowymi flamastrami te, wybrane przez siebie osoby

 4. Każdy z uczniów pokazuje wynik swojej pracy i wypowiada się, dlaczego wybrał, , obdarzył zaufaniem je właśnie.

 5. Wspólna analiza wyników- wskazanie tych osób ,którym można zaufać.

 6. Dyskusja na temat: Dlaczego ufamy najbardziej wskazanym przez nas

 ludziom?

 7. Kto może pomagać innym? Informacja nauczyciela z prezentacją planszy.

 8. Podsumowanie zajęć. Uczniowie otrzymują kwiatki ewaluacyjne i w każdy płatek wpisują to, co w zajęciach im się podobało.

 9. Podziękowanie za udział w zajęciach.

E.Stodolska

 Scenariusz zajęć zintegrowanych dla klasy III

 w ramach programu wychowania regionalnego

 „Stąd jestem- Tu są moje korzenie”

Tytuł zajęć: Lubsko- miasto ze złotym lwem w herbie.

Cele zajęć:

· uczeń zna pochodzenie nazwy swojego miasta ,

· rozpoznaje zabytki Lubska,

· potrafi wskazać na mapie jego miejsce –położenie ,

· potrafi wyjaśnić , co oznacza słowo „herb”,godło,

· zna i opisuje : godło Polski, herb miasta,

· rysuje na podstawie opisu,

· opowiada odtwórczo legendę „O zatopionym zamku w Lubsku”

· inscenizuje treść legendy(drama, pantomima),

Metody i formy pracy: opowiadania, pokaz, praca indywidualna, praca w grupie, drama

Środki dydaktyczne:

· skserowane teksty legendy, ilustracje przedstawiające herb Lubska,

· kolorowa kreda,

· kredki, arkusze z bloku rysunkowego,

· płyty CD z muzyką baśniową.

Przebieg zajęć:

· nauczyciel zaprasza dzieci do kręgu , następnie prosi je o swobodne wypowiedzi na temat rozumienia znaczenia takich słów jak: godło, flaga, herb, hymn,

· dzieci opisują godło Polski zaprezentowane przez nauczyciela,

· w dalszej części zajęć dzieci siadają w ławkach , po czym dokładnie opisują herb Lubska prezentowany na planszy przez nauczyciela,

· uczniowie wykonują ilustracje herbu, a następnie projektują swój własny herb miasta,

· prezentacja efektów pracy –wystawka,

· nauczyciel ponownie zaprasza dzieci do kręgu i prowadzi pogadankę na temat legend i baśni oraz różnic między nimi. W tle słychać muzykę baśniową.

· Dzieci otrzymują do pracy w parach koperty , a w nich fragmenty legend i baśni oraz właściwie je przyporządkowują,

· Nauczyciel zaprasza dzieci do wysłuchania „ Legendy o zatopionym zamku w Lubsku”-swobodne wypowiedzi uczniów,

· Dzieci siadają w grupach 5-osobowych i przystępują do wykonania zadań: otrzymują koperty , a w nich tekst opowiedzianej legendy pocięty na akapity. Zadaniem grup jest dokładne, chronologiczne i zgodne z wyznaczonym czasem (10 min.)układanie wydarzeń oraz wykonanie ilustracji do legendy. Następnie każda z grup prezentuje dramę pt. „ Lubsko w legendzie”

· Podsumowanie prac grup i prezentacja efektów,

· Ćwiczenie indywidualne)zadanie domowe): uczniowie mają wypisać wszystkich bohaterów baśni i narysować jedną z wybranych postaci

Ewaluacja zajęć.

Każdy uczeń otrzymuje skserowana walizkę ewaluacyjną i zapisuje w niej , co najbardziej podobało mu się w lekcji.

Załącznik-tekst legendy „ O zatopionym zamku w Lubsku”

 Przy lubskim zamku znajdowało się jezioro. Było ono bardzo duże i obejmowało prawie cały teren między górą zamkową a górą ratuszową z jednej strony a wzgórzem Krooatów z drugiej strony. W zamku tym mieszkał książę z piękną córką.

 Poślubić księżniczkę zapragnął czarodziej Lubski i po odmowie księcia zatopił zamek z wszystkimi jego mieszkańcami. Jednak księżniczka mogła corocznie wynurzać się z głębin na krótki czas ale pod postacią lilii wodnej.

 Zdjęcie z niej zaklęcia można było dokonać raz na 100 lat w dzień św. Jana. W tym celu zamek należało opasać łańcuchem z czarodziejskich nici i podnieść w górę. To wszystko należało zrobić w czasie od wschodu słońca do południa.

 W przeciwnym wypadku łańcuch przerywał się i zamek pogrążał się znowu na 100 lat w głębinie, razem z nieszczęśliwym wybawcą.

 Do dziś dnia w pozostałościach po tym jeziorze w ciche letnie wieczory można usłyszeć dźwięk dzwonów poruszanych łagodnie przez fale.

E.Stodolska

 Program profilaktyczny dla klas I-III

 „ Jestem bezpieczny, jestem asertywny”

Głównym celem programu jest wpłynięcie na zmianę postawy uczniów wobec siebie i innych, a przede wszystkim zapewnienie dzieciom szeroko pojętego poczucia bezpieczeństwa: w domu, szkole, poza szkołą i poza domem. Zajęcia mają na celu uświadomienie potencjalnych zagrożeń, nauczyć dzieci, jak ich unikać.. Nastawione są na integrowanie grupy i dają poczucie bezpieczeństwa. Do pełnej i właściwej realizacji programu niezbędne będą takie elementy wyposażenia placówki jak: teksty literackie, ksero, sprzęt RTV i komputer, muzyka, teksty relaksacyjne, filmy i gry edukacyjne.

Powyższy program realizowałam w latach 200502007. Spotykałam się z grupą wychowanków tej placówki raz w tygodniu w godzinnych cyklach. Realizowałam zagadnienia także w ramach zajęć lekcyjnych, spotkań z rodzicami i dziećmi oraz w ramach szkolnych apeli.
Cele nadrzędne działań:

· Integrowanie działań SP 3, rodzin uczniów, Kościoła, Policji poprzez podejmowanie działań profilaktycznych i szkoleniowych na rzecz systemowego przeciwdziałania zagrożeniom społecznym oraz patologii i przestępczości nieletnich.

· Wyposażenie ucznia w wiadomości i umiejętności, które pozwolą mu czuć się bezpiecznie w szkole i poza nią. Pomogą mu w podejmowaniu właściwych decyzji w sytuacjach niebezpiecznych , nauczą unikania zagrożeń.

Cele szczegółowe programu

· Wdrażanie do bezpiecznego poruszania się na chodniku, jezdni, w drodze do i ze szkoły.

· Kształtowanie nawyku dbania o własne zdrowie i bezpieczeństwo, jak i o bezpieczeństwo innych

· Kształtowanie umiejętności bezpiecznego posługiwania się narzędziami oraz bezpiecznego korzystania z urządzeń technicznych

· Kształtowanie wrażliwości na zagrożenia

· Wdrażanie do właściwego zachowania podczas wycieczek pieszych, rowerowych, jazdy środkami lokomocji

· Wdrażanie do ostrożności w kontaktach z innymi

· Kształtowanie poczucia odpowiedzialności za swoje postępowanie

· Wdrażanie do bezpiecznego udziału w życiu klasy i szkoły

· Wzmacnianie prawidłowych relacji z rodziną, szkołą, rówieśnikami nieznajomymi,

· Kształtowanie poczucia stosowania się do norm zakazów i nakazów

· Uświadomienie zagrożeń i unikanie ich

 Metody i formy realizacji.

 Cykliczne spotkania, gry i zabawy, drama, pogadanka, prelekcja, dyskusja, praca w grupach, burza mózgów, piosenka, teksty relaksacyjne, pytania i odpowiedzi, scenki rodzajowe, mini wykład, rebusy, swobodna rozmowa, niedokończone zdania, pantomima, komiks, plakat, prezentacje prac, video, magnetofon, komputer, rysunki, pokaz.

Obszar I: Jestem bezpieczny w szkole

 Współpraca z pedagogiem szkolnym, społecznym inspektorem pracy, lekarzem, pielęgniarką

· Znam budynek swojej szkoły, wyjścia bezpieczeństwa, układ sal

· Rozpoznaję wszystkie znaki informacyjne

· Znam i stosuję zasady zachowania bezpieczeństwa podczas zajęć ruchowych i technicznych

· Wiem, jak zachować się podczas przerwy , nie wychodzę poza teren szkoły

· Znam bezpieczne zabawy na boisku i tylko w takich uczestniczę

· Potrafię bezpiecznie schodzić ze schodów

· Właściwie korzystam z urządzeń sanitarnych

· Pomagam rówieśnikom i młodszym , którzy wymagają pomocy(np. niepełnosprawnym)

· Wiem, jak bezpiecznie oczekiwać na przyjazd autobusu

· Znam zasady korzystania ze świetlicy szkolnej, zachowania się podczas spożywania obiadów

Obszar II: Jestem bezpieczny w domu-„Obcy niebezpieczny”;

 Współpraca z policją, strażą pożarną, kościołem, psychologiem.

· Wiem , jak zachować się, gdy jestem sam w domu
· Znam telefony alarmowe do straży pożarnej, pogotowia i policji oraz telefony opiekunów
· Z urządzeniami elektrycznymi i gazowymi obchodzę się bardzo ostrożnie i w obecności dorosłych

· Wiem, że powinienem opiekować się młodszym rodzeństwem

· Wiem, że nie powinienem bawić się zapałkami, prądem, niewypałami

· Nie zażywam lekarstw bez nadzoru osoby dorosłej

· Rozpoznaję źródła oparzeń i znam zasady ustrzegania się przed nimi

· Potrafię obsługiwać aparat telefoniczny

· Wiem, do kogo mogę się zwrócić w przypadku zagrożenia

· Nigdy nie wpuszczam do domu pod nieobecność rodziców, obcych osób, także pozornie znajomych

· Zawsze informuję rodziców, do kogo idę i kiedy wracam

· Nikomu nie udzielam informacji o miejscu mojego zamieszkania

· Unikam odludnych miejsc

· Znam jako dziecko swoje prawa

Obszar III: Jestem bezpieczny w drodze do i ze szkoły.

 Współpraca z policją

· Znam najbezpieczniejsza drogę do szkoły

· Rozpoznaję niebezpieczne sytuacje na drodze i wiem , jak ich unikać

· Wiem, gdzie jest przejście dla pieszych i tylko tam przechodzę

· Znam się na świetlnej sygnalizacji

· Wiem, co to jest chodnik i pobocze

· Uczę się orientacji w miejscu zamieszkania i szkoły

· Wiem, jakie oznaczenia pomagają mi w byciu bezpiecznym na drodze(np. światełka odblaskowe, naszywki, latarki)

· Znam przepisy dotyczące pieszych

· Wiem, na czym polega praca policjanta w tzw. drogówce

· Poznaję znaki drogowe

· Potrafię prawidłowo i bezpiecznie wsiadać i wysiadać z autobusu

· Rozpoznaję niebezpieczne sytuacje podczas jazdy(nie wstaję w trakcie jazdy)

· Na rowerze jeżdżę pod opieką osoby dorosłej

Obszar IV: Jestem bezpieczny podczas wakacji letnich, ferii zimowych, przerw świątecznych

 Współpraca z WOPR-em, policją, strażą pożarną

· Znam rozsądne i bezpieczne zabawy na śniegu

· Słucham uważnie pogadanek na temat bezpieczeństwa w czasie Świąt bożego Narodzenia i Nowego Roku(fajerwerki)

· Kąpię się tylko w miejscach wyznaczonych , strzeżonych

· Znam niebezpieczeństwa związane z kąpielą w miejscach niedozwolonych

· W górach poruszam się tylko po wyznaczonych szlakach i w obecności opiekunów

· Nie drażnię i nie dotykam napotkanych zwierząt- wiem, jak zachować się podczas ataku psa

Obszar V: Jestem bezpieczny podczas szkolnej wycieczki i wyprawy na basen

· Nigdy nie oddalam się od grupy, słucham poleceń opiekunów

· Wiem, do kogo mogę zwrócić się o pomoc, gdy się zgubię

· Znam adres swojego zamieszkania i adres swojej szkoły

· Na basenie słucham nakazów ratownika i opiekuna

ObszarVI: Potrafię zadbać o własne bezpieczeństwo. Umiem powiedzieć ”Nie”

· Z komputera oraz Internetu korzystam rozsądnie i tylko w porozumieniu z rodzicami

· Potrafię sam wybrać właściwe gry

· Znam negatywny wpływ agresywnych, pełnych przemocy gier komputerowych na psychikę młodego człowieka

· Wiem, jak radzić sobie z namawianiem przez rówieśników do niewłaściwych zachowań

· Potrafię się bronić przed przemocą) wołanie o pomoc, krzyk)

· Potrafie powiedzieć „nie”, gdy jestem namawiany do złych czynów, zażywania narkotyków itp.

· Znam zagrożenia związane z narkotykami, papierosami czy alkoholem

VIII. Ewaluacja.
 Zostanie dokonana po roku realizacji programu. Ewaluacja ma na celu stwierdzenie, czy pod wpływem zastosowanych działań osiągnięto cel, a mianowicie zmianę postaw ucznia wobec jego problemu oraz sprawdzenie asertywności i bezpieczeństwaw grupie.

 Do ewaluacji posłużą: ankiety dla uczniów i rodziców, dzielenie się wrażeniami z po wykonanych zadaniach, ocena kierowniczki świetlicy i innych pracowników, cykliczne rozmowy z wychowawcami, wytwory prac uczniów.

E.Stodolska

 ARKUSZ OBSERWACJI DZIECKA Z TRUDNOŚCIAMI W NAUCE

 W klasie I

Informacje ogólne o dziecku

1. Imię i nazwisko...

2. Klasa

3. Data urodzenia..

4. Miejsce zamieszkania..

Środowisko rodzinne:

 1. a) miejskie b) wiejskie

 2. status materialny ..

3. warunki lokalowe...

4. atmosfera wychowawcza w rodzinie

5. Rodzice : ojciec matka

4. imię i nazwisko

7. wykształcenie

8. zawód

III. Opis rozwoju dziecka:

1. Przebyte choroby dziecka, urazy, choroby genetyczne......................................

...

2. opieka lekarska(w jakim zakresie)

IV Dziecko w szkole i klasie – opis funkcjonowania

 ..

..

..

2. Kiedy dostrzeżono zachowania dysfunkcyjne..

3. Charakter trudności(opisowo)...

...

...

...

...

..

2. Wygląd zewnętrzny (dziecko apatyczne, niedożywione, budowa ciała, nadwaga, higiena osobista, inne)..

..

2. Usposobienie dziecka (pogodne, otwarte, zamknięte w sobie, smutne),

inne ...

3. Stosunek dziecka do grupy rówieśniczej (koleżeński, komunikatywny, dostrzeżone zaburzenia w komunikacji)...

...

...

4. Zachowania pozytywne oraz ich przejawy (aktywność, koncentracja, zdyscyplinowanie, umiejętność współdziałania w grupie..

 ...

5. Zachowania negatywne oraz ich przejawy, np.: agresywność, , nadpobudliwość, płaczliwość),inne ...

...

V. Realizacja szkolnych obowiązków, praca na lekcji

1. Mowa dziecka :

- dziecko nieprawidłowo wymawia głoski: ...

- wypowiadanie się jest: (chętnie, niechętnie, wyrazami, zdaniami prostymi, zdaniami rozwiniętymi, popełnia błędy gramatyczne, mowa gwarowa, słownictwo ubogie, bogate, ...

2. Sprawność manualna :

 - lateralizacja ..

· sposób trzymania narzędzia pisarskiego ...

· estetyka prac ..

· rysunki (jak rozmieszczone)...

· rysunki(jak wyglądają rysowane postaci-proporcjonalne czy też nie)

..

· stosowane w rysunkach barwy i szczegóły..

...

4. Czytanie :

 - sposób czytania ..

· tempo czytania ...

· stopień rozumienia czytanego tekstu...

 - popełniane błędy w czytaniu (mylenie, przestawianie, opuszczanie liter, sylab, ..

5. Pisanie :

- estetyka pisma , utrzymanie się w liniach...

- kształt liter ...

- łączenie liter ..

- błędy w pisaniu (mylenie liter o podobnym kształcie, opuszczanie, przestawianie liter, sylab, wyrazów, popełnianie błędów ortograficznych)

..

..

..

VI. Dziecko a sprawność matematyczna :

- znajomość i stosowanie cyfr i znaków matematycznych..............................

- liczenie (w jakim zakresie) ..

- umiejętność porównywania, klasyfikowania, wnioskowania

..

VII. Spostrzeżenia dodatkowe, wnioski

...

...

VIII Informacje o skierowaniu na badania specjalistyczne(dlaczego, czy wydano orzeczenie, jakie wskazówki do dalszej pracy)

...

E.Stodolska Podpis nauczyciela

 „ Stąd jestem, tu są moje korzenie”

 Program wychowania regionalnego w nauczaniu zintegrowanym

 2006/2007

Wprowadzenie:

 Edukacja regionalna jest ważnym elementem ogólnej edukacji młodego człowieka, więc powinna być udziałem także tych najmłodszych uczniów.

 Realizacji treści regionalnych sprzyja na tym etapie edukacji jej charakter, czyli nauczanie zintegrowane, ścisły związek z wychowaniem rodzinnym, a także środowisko, z którym uczeń jest bardzo mocno związany.

 Proces wychowania i kształcenia będzie przebiegał wokół problematyki związanej z najbliższym otoczeniem , środowiskiem, tzw. „ małą ojczyzną. Ma on ogromne znaczenie, gdyż pozwala na pogłębienie patriotyzmu wśród uczniów, poprzez lepsze poznanie własnego regionu, w tym przypadku Lubska, jego tradycji, historii i folkloru. Pozwala uczniom samodzielnie dochodzić do prawdy, rozwija zainteresowania .

Cel ogólny:

 - zainteresowanie kulturą , tradycjami i możliwościami rozwoju własnego regionu,

 - dostrzeganie i rozwijanie kulturowych wartości rodzinnych w powiązaniu z kulturą lokalną.

 - rozwijanie więzi uczuciowej ze swoją miejscowością, jej przeszłością i tradycją

 - rozumie znaczenie związków łączących tradycję rodzinną z tradycjami regionu.

 - poznaje instytucje użyteczności publicznej na terenie swojego miasta.

Cele szczegółowe

· Poznanie najbliższego środowiska i specyfiki swojego regionu

· Budzenie zainteresowania przeszłością historyczną, kulturą własnej miejscowości, regionu, kraju

· Poznawanie i wzbogacanie wartości rodzinnych związanych z wartościami kulturowymi wspólnoty lokalnej

· Kształtowanie postaw patriotycznych związanych z tożsamością kultury regionalnej

· Kultywowanie tradycji, zwyczajów rodzinnych, lokalnych, narodowych

· Kształtowanie szacunku dla wytworów pracy ludzkiej, kulturowego dorobku przeszłych pokoleń

· Budzenie zainteresowania dziedzictwem kulturowym poprzez kontakt ze zbiorami wytworów kultury materialnej, sztuką regionu, zabytkami architektury

· Kształtowanie postawy tolerancji wobec różnorodności i odmienności kulturowych -budzenie szacunku i otwartości wobec wartości innych niż rodzinne, regionalne czy narodowe.

Proponowane działania

1. Lubsko– przeszłość historyczna i legendarna. Położenie .Środowisko naturalne

 Lubsko- – moja rodzinna miejscowość: położenie, lokalizacja, nazwy ulic, placów, osiedli.

· Wycieczka ulicami miasta – zapis nazw ulic, placów, osiedli;

· Oznaczenie na planie miasta trasy wycieczki (trasa wg uznania n-la);

· Wyszukiwanie na planie miasta największych obiektów naszego miasta – ciekawostka urbanistyczna;

2. Lubsko- moje miasto w legendzie i historii:

a) wybrane legendy np. Legenda o zatopionym zamku”,” Jak powstała rzeka Czermna”

b) co wiem o historii swojego miasta,

c) jak powstała nazwa Lubsko

d) herb miasta

3. Tradycje, zwyczaje obchodzenia świąt, rocznic lokalnych i narodowych, a także szkolna tradycja:

· 28-29 maja Dni Lubska- nadanie praw miejskich,

· 3 Maja, 11 Listopada,-święta narodowa w Lubsku(jak obchodzimy),

· wyzwolenie naszego miasta,-14 luty,

· święto patrona Szkoły Podstawowej nr 3 w Lubsku, Adama Mickiewicza – grudzień,

· odwiedzanie miejsc pamięci narodowej;

· Składanie wiązanek kwiatów w określonych miejscach,

· Oglądanie albumów o patronie szkoły,

· Udział w szkolnych i klasowych uroczystościach związanych z świętem patrona;

· przedstawienia teatralne do bajek Mickiewicza

4. Wokół Lubska:

· najbliższe miejscowości, ich nazwy, zabytki, zajęcia ludności, sylwetki ciekawych ludzi, tradycje, zwyczaje, obrzędy,

· Wyszukiwanie na mapie Lubsko i okolice nazw miejscowości sąsiadujących z naszym miastem;

· Przeprowadzenie konkursu „Lubsko w legendzie- kto najpiękniej opowiada”

· tworzenie inscenizacji do treści legendy

· prezentacja multimedialna

5. Środowisko przyrodnicze mojego Lubska:

· spacery po parku i podziwianie krajobrazu,

· świat roślinny i zwierzęcy, wędrówki z przyrodnikiem,

· konkurs plastyczny: „ To widziałem i namaluję”

· na lekcji informatyki wykonujemy prostą prezentację multimedialną „ Moje Lubsko”

6. Na tropie zabytków mojego miasteczka.

· Wycieczka po mieście

· miejscowe zabytki- wykonujemy proste albumy,

· konkurs na makietę Lubska z uwzględnieniem zabytków,

· pomniki,(pomnik pierwszych mieszkańców miasta)

· dbam o groby nieznanych żołnierzy

7. Ośrodki kultury miejskiej.

· Wycieczka po mieście;

· Lubski Dom Kultury-udział w przedstawieniu teatralnym

· Biblioteka Publiczna Miasta i Gminy w Lubsku-lekcja biblioteczna

· Konkurs plastyczny: „ Ja , moja rodzina i moje miasto”

8. Układamy własne legendy, baśnie i opowiadania o naszym mieście:

· Tworzymy historyjki obrazkowe na podstawie własnych wyobrażeń,

· Opracowanie książeczki „Klasowe legendy, baśnie i opowiadania o Lubsku

· Indywidualne, grupowe czytanie powstałych książeczek;

 9. Moja rodzina i moja „mała ojczyzna”- Lubsko

· Codzienne życie mieszkańców naszego miasta i okolic,

· Tradycje, zwyczaje, obyczaje i obrzędy w rodzinie, sąsiedztwie, szkole i klasie,

· Moja rodzina w przeszłości i obecnie, rodzinne pamiątki,albumy, zabawy rodzinne z dawnych lat,

· Zorganizowanie tematycznych wystawek pamiątek rodzinnych;
· Organizowanie okolicznościowych spotkań w klasie z okazji różnych świąt (np. Dzień Babci i Dziadka, Dzień Matki i Ojca, itp.);

· Wspólne z przedstawicielami rodzin organizowanie różnych imprez, na przykład festynu szkolnego .

· Moja rodzina a obrzędy religijne w mieście

· Wykonywanie ozdób świątecznych

Ewaluacja

 Ewaluacja polega na przeprowadzeniu ankiet wśród uczestników zajęć pod koniec roku szkolnego, jak również na bieżącej obserwacji poczynań dzieci w ramach tychże zajęć. Realizacja programu wykazała, iż związki z rodziną, najbliższym środowiskiem i tradycją są bardzo silne, a właściwie kształtowane sprawiają, że budzi się w młodym człowieku zainteresowanie dziedzictwem kulturowym poprzez kontakt ze zbiorami wytworów kultury materialnej, sztuką regionu, zabytkami architektury. Tak wcielane w życie różnorodne działania ukształtowały w moich dzieciach przekonanie, że ich rodzinne miasto jest miejscem wyjątkowym , gdy je się pozna bliżej, podobnie wyjątkowi są mieszkańcy i to, co robią dla społeczności. Wprowadzony program rozbudził w uczniach pożądane postawy tolerancji wobec różnorodności i odmienności kulturowych -szacunek wobec wartości innych niż rodzinne, regionalne czy narodowe.

 E.Stodolska

 E.Stodolska

 „ Właściwie jeść i sportem żyć- to po prostu zdrowym być”

 Projekt w zakresie wychowania prozdrowotnego w klasie I nauczania zintegrowanego w roku szkolnym 2006/2007

 Opracowany przeze mnie projekt uwzględnia wstępne wiadomości i przedsięwzięcia zachęcające uczniów do zachowań prozdrowotnych, szczególnie w zakresie higieny osobistej, żywienia i umiejętności zachowania bezpieczeństwa w szkole i w drodze do szkoły. Projekt został życzliwie przyjęty przez rodziców i w większości zrealizowany. Tematy realizowane były na zajęciach obowiązkowych, zajęciach koła pozalekcyjnego, w czasie wycieczek, spotkań, prelekcji, konkursów. Dzieci wzięły udział w wycieczkach do remizy straży pożarnej, posterunku policji.

Cel ogólny: nabywanie umiejętności dbania o zdrowie .

Cele szczegółowe:

· uczeń rozpoznaje zachowanie sprzyjające i szkodzące zdrowiu

· jest zainteresowany swoim uzębieniem i uświadamia sobie rolę jaką pełnią

· zna sposoby dbania o zęby.

· zna przyczyny powstawania próchnicy,

· uświadamia sobie jakie znaczenie mają narządy zmysłów; jak należy o nie dbać?

· zna funkcje skóry, wie jak o nią dbać,

· wie, jak prawidłowo dobierać odzież i obuwie do pory roku.

· zna zasady utrzymania porządku i czystości wokół siebie.

· współdziała i współpracuje ,

· rozwija koncentrację i sprawność ruchową.

· odważnie podchodzi do działań, odblokowuje własną ekspresję.

· nabywa umiejętność rozwiązywania konfliktów,

· organizuje odpowiednie warunki zewnętrzne, by sprzyjały nauce.

· kształtuje prozdrowotne nawyki(chodzenie, oddychanie, mycie, jedzenie itp.,

· poznaje różnorodność zabaw ruchowych zaspakajaniem potrzeb ruchu,

· uświadamia sobie konieczność planowania dnia z uwzględnieniem swoich potrzeb,

· kształtuje umiejętność rozpoznawania różnych produktów spożywczych i określania, które są zdrowe a które nie

· umie tworzyć zdrowy jadłospis codzienny.

· zdobywa podstawowe wiadomości o szkodliwości dymu papierosowego, alkoholu, środków odurzających i leków

Metody pracy:

Słowne: rozmowy indywidualne, dyskusja, opowiadanie, pogadanka, prelekcja, wykład.

Gry i zabawy.

Projekcje filmów.

Edukacyjne gry komputerowe.

Prace plastyczno-techniczne.

Wycieczki tematyczne i turystyczno - krajoznawcze.

Konkursy.

Inscenizacje, scenki rodzajowe i gry dramatyczne.

Współpraca z rodzicami i środowiskiem.

Wywiady, spotkania z pielęgniarką, lekarzem, policjantem.

 Formy pracy:

Praca indywidualna.

Praca w grupach.

Praca w zespole klasowym.

Zadania

Co zagraża zębom?

Promocja zdrowia
we współpracy z pielęgniarką

Apele i konkursy w klasach I-III , pod hasłem: Jak uchronić zęby przed próchnicą?
„

Moje samopoczucie

Jestem smutny, czy wesoły?

Przygotowanie gazetki.

Ja i inni.

Czy ja jestem przyjacielem kogoś?

Życie w rodzinie-cykl lekcji

Wykonanie rysunku: „ Ja , moja rodzina i przyjaciele”

Napisanie listu do rodziców

Nawyki mogą dobre lub złe.

List od pierwszoklasistów lub wywiad z uczniami z klasy I- jako forma apelu do starszych uczniów na temat niewłaściwych zachowań.

Karty ćwiczeń, samoocena.

Ruch lekarstwem na zły humor i złą kondycję

 Organizacja licznych wycieczek przyrodniczych, regionalnych, krajoznawczych.

Organizacja zajęć ruchowych w czasie zajęć.

Zorganizowanie wiele imprez sportowych o zasięgu masowym.

Z okazji Święta Szkoły i Dnia Dziecka mecze w koszykówkę i w dwa ognie pomiędzy

Wyjazdy z młodzieżą na basen.

Czy wiesz co jesz?

Kolorowe pokusy na zakupach.

- Zabawy dramowe w sklep i sprzedaż zdrowej żywności

 Zdrowa żywność - to zdrowe zęby-konkurs rysunkowy

Dym papierosowy nam szkodzi

Pogadanka o szkodliwym wpływie dymu papierosowego na organizm.

Zajęcia w grupach-
wykonanie plakatu, znaczka itp.

EWALUACJA projektu:

- obserwacja uczniów,

- analiza wytworów dzieci,

-ankieta.

