
BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

1

POWIATOWY OŚRODEK DOSKONALENIA
NAUCZYCIELI

W WODZISŁAWIU ŚLĄSKIM

BIULETYN

METODYCZNY

nr 1/(32)

STYCZEŃ 2015

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

2

SPIS TREŚCI

 str.

Janusz Stanek

Relacja z VI Regionalnego Forum Edukacyjnego.
5

Agnieszka Rudzka-Gajda

Analiza próbnego sprawdzianu

dla uczniów klas VI.

13

Katarzyna Hawel

Od analizy podstawy programowej do sukcesu

na sprawdzianach i egzaminach zewnętrznych.

19

Barbara Herud

Temat lekcji: „Poprawa matury próbnej

z matematyki na poziomie podstawowym” –

- materiały dla uczniów.

27

Romana Adamczyk

Anna Bzdak

Dyslektyk na lekcji geografii -

– wyzwanie dla nauczyciela w szkole średniej.

32

Beata Elsner

Księgozbiór PODN.
39

Kowol Małgorzata

Edukacja czytelnicza

w dobie wyzwań współczesnej

edukacji przedszkolnej.

40

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

3

Joanna Mańka

Obchody Święta Biblioteki Szkolnej

w Szkole Podstawowej Nr 2

w Wodzisławiu Śl.

43

Joanna Mańka

Współpraca Biblioteki Szkolnej w Szkole Podstawowej

nr 2 w Wodzisławiu Śl.

z Wodzisławskim Ośrodkiem Rehabilitacji

i Terapii Dzieci i Młodzieży.

44

Mariola Brawańska

 „Kapelusz muchomora”-scenariusz zajęć

w grupie dzieci 3-4-letnich.

46

Marszolik Barbara

Zozworek Olga

Ilona Ledwoń

Scenariusz obrad optymistycznego sejmu.

49

Marzena Kulig

Monika Szewczyk

,,Śniadanie daje moc”- scenariusz zajęć dla klasy

I szkoły podstawowej (klasa integracyjna).

53

Zuzanna Krótki

Grzeczność językowa i niejęzykowa-

-scenariusz lekcji wychowawczej dla kl.VI.

56

Ireneusz Tkocz

Prostokąty w domu i szkole –

-scenariusz lekcji matematyki w kl. VI.

62

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

4

Karina Irczyk

Projekt edukacyjny "Sport na językach".

67

Danuta Maćkowska

Powiatowy Konkurs Plastyczny

dla uczniów klas I-III szkoły podstawowej

„Zaprośmy anioły do szkoły”.

72

Barbara Marszolik

Olga Zozworek

Regulamin gminnego konkursu

 „Bezpieczny Przedszkolak”

organizowanego przez Przedszkole Akademia

wyobraźni

w Marklowicach i Urząd Gminy w Marklowicach.

75

Joanna Dziwoki

Powiatowy festiwal

piosenki anglojęzycznej SING ALONG.

80

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

5

Janusz Stanek

Relacja z VI Regionalnego Forum Edukacyjnego.

W poniedziałek, 24 listopada odbyło się VI Regionalne Forum

Edukacyjne zorganizowane przez Powiatowy Ośrodek Doskonalenia

Nauczycieli w Wodzisławiu Śląskim. Punktem wyjścia dla rozważań stała

się myśl Immanuela Kanta: „Tyle jest w każdym poznaniu nauki, ile jest

w nim matematyki”.

Wprawdzie myśliciel ten rzadko bywa kojarzony z naukami

ścisłymi, jednak jego wkład w rozwój logiki usprawiedliwia posłużenie się

nawiązującym do jego prac cytatem, jako kanwą debaty nad kondycją

przedmiotów ścisłych w rzeczywistości szkolnej.

Zebrani goście reprezentowali wszystkie szczeble oświatowe

i bardzo zróżnicowane specjalności, choć większość stanowili nauczyciele

przedmiotów ścisłych. Spotkanie uświetnili swoją obecnością

przedstawiciele organów prowadzących szkoły i placówki z terenu powiatu

wodzisławskiego: Pani Edyta Glenc, Naczelnik Wydziału Edukacji

Starostwa Powiatowego w Wodzisławiu Śląskim, Pani Halina Mizia,

Naczelnik Wydziału Edukacji i Spraw Społecznych Urzędu Miasta Radlina,

Pani Halina Balicka, Dyrektor Zespół Obsługi Placówek Oświaty Urzędu

Miasta Pszowa, Pani Helena Łyp, Dyrektor Gminnego Zespołu Obsługi

Finansowej Urzędu Gminy w Gorzycach i Pan Damian Moric, Naczelnik

Wydziału Oświaty, Kultury, Sportu i Zdrowia, Urzędu Miasta

w Rydułtowach.

W przyjaznych murach Wydziału Zamiejscowego Akademii

Humanistyczno-Ekonomicznej w Łodzi, (vis-à-vis PODN), nauczyciele

wszystkich typów szkół powiatu wodzisławskiego i miejscowości

ościennych, wysłuchali wystąpień zaproszonych gości, reprezentujących

różne dyscypliny naukowe i etapy edukacyjne.

W tematykę spotkania wprowadził Janusz Stanek, dyrektor PODN

w Wodzisławiu Śląskim, prezentując plan spotkania, zagadnienia kluczowe

i prowokując zebranych do odniesienia się do tezy, zgodnie z którą

przekonanie o szczególnej trudności przedmiotów ścisłych jest stereotypem.

Reprezentujący Uniwersytet Opolski mgr Andrzej Trzebuniak

(„Doświadczenie pokazuje to, czego nie znajdziemy w podręcznikach”),

w efektowny sposób (wykorzystując pokaz) starał się nakłonić zebranych

do refleksji metodycznych na temat sposobów przekazywania wiedzy

z fizyki. Na kanwie doświadczeń przeprowadzonych przez prowadzącego

i ich zestawienia z treściami podręcznikowymi można wysnuć wniosek, że

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

6

zasada łączenia teorii z praktyką wciąż pozostaje raczej postulatem niż

stosowaną normą dydaktyczną.

Nauczycielka Zespołu Szkół nr 6 im. Króla Jana III Sobieskiego

w Jastrzębiu-Zdroju, „Nauczyciel Roku 2013”, reprezentująca ORE, mgr

Barbara Halska („Funkcjonowanie e-podręczników w edukacji szkolnej”)

wprowadziła zebranych w wirtualny świat metodyki przedmiotowej,

prezentując etapowe efekty prac realizowanych w ramach projektu, którego

uczestnikami są: Ośrodek Rozwoju Edukacji, Poznańskie Centrum

Superkomputerowo-Sieciowe, Grupa Edukacyjna S.A., Uniwersytet

Wrocławski, Uniwersytet Przyrodniczy we Wrocławiu, Politechnika

Łódzka. Efekty działalności zespołu skupionego wokół tego zadania

przekonują, że cyfryzacja źródeł wiedzy jest procesem trwale wpisującym

się w przemiany edukacyjne.

W trakcie przerwy kafeteryjnej, uczniowie Gimnazjum nr 2, im.

Ziemi Wodzisławskiej, pod opieką doradcy metodycznego, mgr Agnieszki

Rudzkiej-Gajdy, prezentowali – doskonale korespondujące z przewodnim

tematem Forum – roboty, drukarki 3D oraz gry dydaktyczne.

Pracownik naukowo-dydaktyczny Politechniki Śląskiej (Wydział

Automatyki, Elektroniki i Informatyki, Instytut Informatyki), dr inż.

Krzysztof Simiński („Absolwent szkoły średniej na studiach

politechnicznych”) przedstawił ciekawą syntezę na bazie sondażu

poświęconego wiedzy i kompetencjom abiturientów szkół

ponadgimnazjalnych wchodzących w rolę studentów. Tego typu refleksja

może stać się punktem odniesienia dla działań kształceniowych

podejmowanych na czwartym etapie edukacyjnym, a poniekąd ich – swego

rodzaju – recenzją. Zgodnie z założeniem ustawodawcy, etap ten ma być

poświęcony wprowadzaniu w świat wiedzy naukowej, samodzielności

poznawczej, korzystania z wielorakich zasobów w rozwiązaniu różnego

rodzaju zadań. Czy rzeczywiście udaje się zrealizować takie zamierzenia?

Problem w tym, że niekoniecznie. Tym samym pod znakiem zapytania

pozostaje transfer wiedzy na pograniczu dwóch systemów – jednego

zarządzanego przez MEN i drugiego – funkcjonującego pod auspicjami

MNiSW.

Michał Nowik, z Wydawnictwa Nowik („Wykorzystanie gier

edukacyjnych na lekcjach przedmiotów matematyczno-przyrodniczych

i edukacji wczesnoszkolnej”) namawiał do sięgania w procesie

dydaktycznym po rozwiązania niekonwencjonalne, wszelako nie stojące

w sprzeczności z podstawą programową. Paleta różnego rodzaju gier

wydaje się nieprzebrana, zaś płynące z ich wykorzystania korzyści –

niewątpliwe.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

7

Pani dr Izabela Jasicka-Misiak („Substancje aktywne biologicznie

w roślinach leczniczych”), reprezentująca Uniwersytet Opolski (Wydział

Chemii, Katedra Chemii Analitycznej i Ekologicznej), wprowadziła

zebranych w świat roślin i substancji wykazujących się znacznym

potencjałem aktywności biochemicznej. Rzadko tego typu wiedza przenika

do programów szkolnych, ale wynika to nie tyle z uprzedzeń wobec

znanych od wieków medycznych zastosowań różnych roślin, co raczej

z obaw o sposób przyswojenia (i przetworzenia) tego typu wiedzy przez

uczniów.

Na zakończenie spotkania Pan Rafał Fulczyk („Ciekawe nauczanie

matematyki”), ze Śląskiej Sieci Metropolitalnej, zachęcał nauczycieli

do współpracy z wykorzystaniem cyfrowych narzędzi wspomagających

i uatrakcyjniających proces dydaktyczny.

Korzyści środowiskowe z organizacji spotkania wydają się daleko

wykraczać poza doraźny wymiar dydaktyczny. Choć jest on immanentnie

spleciony z istotą edukacji, to jednak poruszone problemy odnosiły się

do planu prospektywnego, każącego postrzegać zadania szkoły nie tylko

przez pryzmat nauczania (jako aktywności jednostronnej), ale kształcenia

w jego pełnym spectrum – ze szczególnym uwzględnieniem

wielopłaszczyznowego dynamizmu przyswajania wiedzy. Rzecz w tym, by

wciąż zadawać sobie pytanie: Jak uczyć i jak motywować do uczenia się?

Fot. Dyrektor PODN Janusz Stanek otwiera VI Forum

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

8

mgr Michał Nowik - Wydawnictwo Nowik

Temat: Wykorzystanie gier edukacyjnych na lekcjach przedmiotów

matematyczno-przyrodniczych i edukacji wczesnoszkolnej.

Dlaczego warto stosować łamigłówki na lekcjach?

Warsztaty starały się odpowiedzieć na pytanie: Dlaczego edukacja

potrzebuje łamigłówek i czym w istocie są łamigłówki?

W trakcie warsztatów prezentowane są najciekawsze łamigłówki zarówno

książkowe z serii „Pan Pytajnik”, jak i wybrane gry zręcznościowe

i manualne.

Fot. Wystąpienie Michała Nowika

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

9

mgr Barbara Halska - Ekspertka ds. matematyczno-informatycznych

w projekcie “E-podręczniki do kształcenia ogólnego” Ośrodka Rozwoju

Edukacji.

Temat: Funkcjonowanie e- podręczników w edukacji szkolnej.

Zapoznanie z projektem e-podreczniki, w ramach którego nauczyciele

otrzymają darmowe e-podręczniki. Prezentacja możliwości platformy,

testowych treści dostępnych już dla nauczycieli oraz aplikacji mobilnych.

Otwarcie na e-podręczniki w szkole jest potrzebą współczesnych czasów,

gdyż dla uczniów to zupełnie naturalny i prosty sposób zdobywania

informacji. Jeśli więc chcemy zaangażować uczniów w tworzenie

i współdzielenie się wiedzą, zaproponujmy im obok tradycyjnych

podręczników e-podręczniki pozwalające rozwijać wyobraźnię

i kreatywność. Mogą one spełniać różne funkcje: od prezentowania treści

do interaktywnej pracy na lekcji.

Fot. Wykład Barbary

Halskiej

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

10

dr inż. Krzysztof Simiński - Politechnika Śląska

Temat: Absolwent szkoły średniej na studiach politechnicznych.

Wystąpienie jest poświęcone przejściu ucznia ze szkoły średniej na uczelnię

techniczną z punktu widzenia uczelni. Pokrótce została omówiona sylwetka

absolwenta, jej słabe i mocne strony oraz to, jakie są oczekiwania uczelni

technicznej wobec absolwentów szkół średnich, co stanowi trudność

dla studentów rozpoczynających studia.

Fot. Wystąpienie

dr. inż. Krzysztofa

Simińskiego

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

11

Fot. Nauczyciele powiatu wodzisławskiego podczas forum

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

12

mgr Andrzej Trzebuniak - Uniwersytet Opolski

Temat: Doświadczenie pokazuje to, czego nie znajdziemy w podręcznikach.

Zestaw I: Zaskakujące ważenie powietrza.

Zestaw II: Tratwa przemytników i kompas złoczyńców.

Zestaw III: Gdzie kończy się tarcie statyczne, a zaczyna dynamiczne?

Fot. Ciekawe eksperymenty fizyczne w wykonaniu mgr Andrzeja Trzebuniaka

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

13

Agnieszka Rudzka-Gajda

Analiza próbnego sprawdzianu

dla uczniów klas VI.
__

Już 1 kwietnia 2015r. uczniowie klas VI przystąpią do nowego

sprawdzianu po szkole podstawowej. Test będzie składał się z dwóch

części:

• część pierwsza – obejmuje zadania z języka polskiego i z matematyki,

• część druga – obejmuje zadania z języka obcego nowożytnego.

Część pierwsza będzie zawierała 8-12 zadań zamkniętych i 2-4

zadań otwartych z języka polskiego, podobnie z matematyki będzie to 8-12

zadań zamkniętych i 2-4 zadań otwartych. W zadaniach mogą pojawić się

wiadomości z historii i przyrody. Część pierwszą uczniowie będą

rozwiązywali przez 80 minut.

Test zawiera nowe typy zadań np. zadania prawda-fałsz, tak- nie

i dlaczego, jednokrotnego i wielokrotnego wyboru oraz inne. Uczniowie już

od 4 klasy przygotowują się do nowego sprawdzianu, a w roku obecnym

często testują swoją wiedzę i umiejętność rozwiązywania różnych typów

zadań.

Powiatowy Ośrodek Doskonalenia Nauczycieli wyszedł naprzeciw

oczekiwaniom nauczycieli, organizując wiele konferencji i warsztatów

dotyczących nowej formuły sprawdzianu. Jednym z pomysłów była

organizacja próbnego sprawdzianu po szkole podstawowej dla uczniów klas

VI z powiatu wodzisławskiego. Nauczyciele matematyki wraz z doradcą

metodycznym, Agnieszką Rudzką-Gajdą ułożyli test, który zawierał nowe

typy zadań. Do próbnego sprawdzianu przystąpiło 622 uczniów z 23 szkół

powiatu wodzisławskiego.

Uczniowie najlepiej poradzili sobie z odczytywaniem danych

z tabeli, a najtrudniejszym zadaniem okazała się zamiana jednostek.

Uczniowie chętnie rozwiązywali zadania otwarte, za które mogli otrzymać

więcej niż jeden punkt. Nadal problemem są zadania typu prawda-fałsz, czy

zadania na dobieranie. Bardzo dobrze uczniowie radzą sobie z zadaniami

jednokrotnego wyboru.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

14

Wiele szkół przystąpiło także do testów, które przygotowały:

Centralna Komisja Egzaminacyjna, Stowarzyszenie Nauczycieli

Matematyki oraz wydawnictwa takie jak: Operon, Nowa Era, GWO.

Nauczyciele w szkołach opracowują własne narzędzia pomiaru

i arkusze próbne.

Bardzo dziękuję wszystkim nauczycielem, którzy angażują się

w przygotowania uczniów i uczestniczą w testach próbnych. Życzę

powodzenia na Sprawdzianie po Szkole Podstawowej 1 kwietnia 2015r.

Agnieszka Rudzka-Gajda

doradca metodyczny z matematyki

dla szkół podstawowych i gimnazjum

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

15

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

16

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

17

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

18

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

19

Katarzyna Hawel

Od analizy podstawy programowej do sukcesu

na sprawdzianach i egzaminach zewnętrznych.

 Sprawdziany i egzaminy zewnętrzne kończące poszczególne etapy

edukacyjne dążą do ujednolicenia formy i do spójności w zakresie

sprawdzanego materiału z zapisami podstawy programowej określonej

dla każdego z etapów. Przyjrzenie się więc tym dwóm elementom

z pewnością pomoże nauczycielom w pracy zmierzającej do przygotowania

ucznia do tych egzaminów. Uczniowie powinni być zaznajomieni

z formami poleceń, jakie zaplanowano w celu sprawdzenia ich wiedzy

i umiejętności i nie mogą być przez sposób sformułowania zadania

zaskoczeni. Dlatego istnieje potrzeba włączenia zadań typu

egzaminacyjnego w tok lekcji i to nie tylko na języku polskim, ale

na wszystkich przedmiotach.

 Z drugiej strony dokładna analiza zapisów podstawy i zestawienie

jej z informacjami podanymi w Informatorze egzaminacyjnym CKE

wskazuje, że zadaniem nauczyciela jest przede wszystkim ćwiczyć te

umiejętności, które przewidziane są w podstawie dla kolejnych etapów

edukacji. Sprawdzian, egzamin gimnazjalny, czy w końcu egzamin

maturalny mają sprawdzać umiejętności uczniów, nie wykraczając poza

zapisy danego etapu lub też etapu wcześniejszego. Stąd wniosek, że

obowiązkiem nauczyciela jest znać i ćwiczyć te umiejętności, nie

zapominając o zasadzie kumulacji umiejętności, nawarstwiania się, a nie

odrębności tych zapisów. Nie może być sytuacji, że nie sięgamy

do materiału poprzedniego etapu, utrwalając go, powtarzając

i nadbudowując nowymi treściami.

 Skupmy się teraz na konkretnych wskazówkach do naszej pracy.

Przede wszystkim możemy, a nawet powinniśmy uważnie

i nieprzypadkowo formułować polecenia do bieżącego materiału na lekcji.

Musimy wiedzieć dokładnie, co chcemy sprawdzić za pomocą polecenia

czy zadania. Kolejna sprawa to stosowanie w poleceniach czasowników

operacyjnych oraz precyzja sformułowania takich poleceń. Uczeń nie może

się domyślać, „wstrzelać” w nasze intencje, lecz ma być tak pokierowany,

aby wiedział, czego się od niego wymaga i jak zostanie za poprawne

wykonanie zadania oceniony.

 Na egzaminach zewnętrznych ukonstytuował się zasób stałych

poleceń i form sprawdzania wiadomości i dobrze byłoby korzystać z nich,

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

20

szczególnie w świetle analiz poprzednich sprawdzianów i egzaminów, które

wskazują, że najtrudniejsze dla uczniów są pytania typu Prawda-Fałsz

i pytania na dobieranie i uzasadnianie, czyli pytania wieloetapowe.

Oto zestaw rodzajów poleceń, które pojawiają się na egzaminach

zewnętrznych z języka polskiego wszystkich etapów kształcenia.

Szczególną uwagę należałoby zwrócić na pytania zamknięte typu Prawda-

Fałsz i wersji Tak-Nie. Stosowanie ich na lekcji może przybierać różne

formy. Polecam wybieranie tych poleceń podczas analizy tekstu. Możemy

zalecić uczniom samodzielne formułowanie takich zdań i wymianę

z kolegami. Oczywiście uczeń musi równolegle przygotować poprawną

wersję zdania, jeśli jego jest fałszywe.

Innym rodzajem poleceń, bardzo trudnych dla ucznia, jest dobieranie

z uzasadnieniem, gdzie oprócz wyboru poprawnej wersji odpowiedzi, uczeń

musi jeszcze wybrać trafne uzasadnienie lub kilka trafnych argumentów

spośród podanych.

Prawda-fałsz Rozszerzonej

odpowiedzi

Wielokrotnego

wyboru

Klasyfikacja pisemnych zadań tekstowych

Zamknięte Otwarte

Na dobieranie

Jednokrotny

wybór

Krótkiej

odpowiedzi

Z luką

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

21

Konstrukcja tego zadania wymusza na uczniu nie tylko udzielenie

odpowiedzi, ale jeszcze wskazanie przyczyn lub uzasadnienie dokonanego

wyboru. Dodajmy, że punkt przydzielany jest dopiero po wykonaniu całego

polecenia poprawnie. Nie wystarczy wskazanie dobrej odpowiedzi. Aby

przygotować ucznia na takie pytania, proponuję stosować w czasie lekcji

tego typu tabelki. Możemy je na bieżąco uzupełniać, prosząc uczniów

o samodzielne wpisanie uzasadnień, przykładów itp.

A

1

B

2

3

Inną wersją tego typu pytań są zadania podobne do zamieszczonego

poniżej.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

22

Brak tu uzasadnienia, ale zamiast tego uczeń musi odnaleźć odpowiednią

konfigurację odpowiedzi. Trzeba tu postępować, jak przy zadaniach typu

prawda-fałsz, a potem odnaleźć odpowiedź zgodną z naszą analizą.

Inne przykłady, na opis których nie mamy tu miejsca, zamieszczono

w informatorach na stronie CKE w zakładkach poświęconych odpowiednim

typom egzaminów.

Najistotniejszą, bo wpływającą na cały proces nauczania, wiedzą jest

znajomość zadań przypisanych każdemu nauczycielowi w podstawie

programowej nauczanego przedmiotu. Poniżej zamieszczę propozycję

analizy zapisów podstawy w podziale na etapy edukacyjne. Wszystkie

zagadnienia nauczane w szkole zostały podzielone tak, aby kolejne etapy

uzupełniały poprzednie. Proponuję nauczycielom na krótko

przed sprawdzianem i egzaminami, aby spojrzeli do swoich planów

nauczania, wzięli do ręki podręczniki i skupili swoją uwagę jedynie na tych

tematach, elementach, które wpisane są w ich podstawę, a które wymagają

jeszcze uzupełnienia czy utrwalenia. Pamiętać trzeba o tym, że podstawa III

i IV etapu zostanie potraktowana na egzaminie maturalnym jako jedna

wspólna dla ucznia. Stąd wynika potrzeba ciągłego utrwalania materiału

z gimnazjum w szkole ponadgimnazjalnej. Np. zagadnienia z nauki

o języku nie mogą być zupełnie odłożone i trzeba do tych umiejętności

wracać na lekcjach realizujących podstawę szkoły ponadgimnazjalnej tak,

jak nauczyciele gimnazjum wykorzystują na lekcjach to, czego uczniowie

nauczyli się w szkole podstawowej.

Całą prezentację analizującą całość zapisów podstawy programowej języka

polskiego znajdą Państwo na stronie Powiatowego Ośrodka Doskonalenia

Nauczycieli w Wodzisławiu Śląskim w zakładce: dla nauczycieli/ język

polski/ pod tytułem „Wspólne gospodarstwo…”

II. Analiza i interpretacja tekstów kultury

II etap- rozpoznaje konwencje gatunkowe, ma świadomość istnienia

sensów ukrytych, poznaje różne dziedziny sztuki.

III etap- doskonali sprawność analizy i interpretacji, poznaje konwencje

i gatunki, zaczyna poznawać dzieła klasyczne...

IV etap- stosuje pojęcia z poetyki, wykorzystuje wiedzę

o kontekstach, poznaje fakty z historii literatury, dokonuje interpretacji

porównawczej…

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

23

II. ANALIZA i INTERPRETACJA (ŚRODKI STYLISTYCZNE)

II etap III etap IV etap

Rozpoznaje:

PORÓWNANIE,

PRZENOŚNIĘ,

EPITET,

WYRAZ

DŹWIEKONAŚLA-

DOWCZY,

WERS,

STROFĘ,

RYM,

RYTM,

REFREN,

WIERSZ BIAŁY

Wskazuje funkcje:

NEOLOGIZMÓW,

ARCHAIZMÓW,

ZDROBNIEŃ,

ZGRUBIEŃ,

METAFOR,

POWTÓRZEŃ,

PYTAŃ RETOR.,

+

Poznane wcześniej

Wskazuje funkcje:

OKSYMORONÓW,

SYNEKDOCH,

HIPERBOLI,

ELIPS,

PARALELIZMÓW

oraz

WERSYFIKACJI

KOMPOZYCJI

i GENOLOGII

zastosowanej w utworze

+

Poznane wcześniej

II. ANALIZA i INTERPRETACJA (ANALIZA)

II etap III etap IV etap

Omawia:

AKCJĘ,

WĄTKI,

WYDARZENIA

Przedstawia:

TREŚCI w PORZADKU

WYSTĘPOWANIA

W TEKŚCIE,

Omawia funkcje tytułu,

motta, apostrofy, puenty,

punktu kulminacyjnego

Porównuje:

UTWORY

i FRAGMENTY

(cechy wspólne i różne)

Odróżnia:

FIKCJĘ od

RZECZYWISTO-

ŚCI,

REALIZM od

FANTASTYKI

Rozróżnia:

NARRACJĘ

PIERWSZOOSOBOWĄ

i TRZECIOOSOBOWĄ

Rozpoznaje sposoby

kreowania świata:

NARRACJA,

FABUŁA,

SYTUACJA

LIRYCZNA,

AKCJA

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

24

II. ANALIZA i INTERPRETACJA (rozpoznanie gatunku)

II etap III etap IV etap

Identyfikuje:

OPOWIADANIE,

POWIEŚĆ,

BAŚŃ,

LEGENDĘ,

MIT,

BAJKĘ,

FRASZKĘ,

WIERSZ,

PRZYSŁOWIE,

KOMIKS

Identyfikuje i przypisuje

do rodzaju literackiego:

PRZYPOWIEŚĆ,

PAMIĘTNIK, DZIENNIK,

KOMEDIĘ, DRAMAT,

TRAGEDIĘ, BALLADĘ,

NOWELĘ, HYMN,

POWIEŚĆ HIST.

Wyróżnia odmiany literatury:

OBYCZAJOWA,

PRZYGODOWA,

DETEKTYWISTYCZNA,

S-F i FANTASY

Przypisuje

utwór

do danej

epoki

historycznej

i rozpoznaje

cechy epoki

w tekście.

II. ANALIZA i INTERPRETACJA (TEATR)

II etap III etap IV etap

Wyróżnia składniki:

GRĘ AKTORSKĄ,

REŻYSERIĘ,

DEKORACJĘ,

CHARAKTERYZACJĘ,

KOSTIUM,

REKWIZYT

Wskazuje elementy

dramatu:

AKT,

SCENA,

TEKST GŁÓWNY,

TEKST

POBOCZNY,

MONOLOG,

DIALOG

X

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

25

II. ANALIZA i INTERPRETACJA(film i telewizja i inne)

II etap III etap IV etap

Wyróżnia składniki:

SCENARIUSZ,

REŻYSERIA,

UJĘCIE,

GRA AKTORSKA

Wskazuje cechy:

FILMU,

PROGRAMU

ROZRYWKOWEGO

i INFORMACYJNEGO

Znajduje w tekstach

kultury popularnej

nawiązania

do tradycji.

Wykazuje w analizie

specyfikę różnych

tekstów kultury:

LITERATURA,

FILM, TEATR,

MUZYKA, SZTUKI

PLASTYCZNE, ITP.

Konfrontuje tekst

literacki z innymi

tekstami kultury np.

plastycznymi,

filmowymi

i teatralnymi

(rozszerzenie)

II. ANALIZA i INTERPRETACJA (INTREPRETACJA)

II etap III etap IV etap

Odczytuje tekst

na poziomie:

dosłownym

i przenośnym

Objaśnia:

MORAŁ BAJKI,

PRZESŁANIE

BAŚNI

Uwzględnia

w interpretacji:

KONTEKST

BIOGRAFICZNY i

HISTORYCZNY

Uwzględnia

w interpretacji:

KONTEKST

LITERACKI,

KULTUROWY,

FILOZOFICZNY,

RELIGIJNY

Śledzi motywy

oraz odczytuje:

ALEGORIE

i SYMBOLE

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

26

II. ANALIZA i INTERPRETACJA (wartościowanie)

II etap III etap IV etap

Odczytuje wartości:

PRZYJAŹŃ i

WROGOŚĆ,

MIŁOŚĆ

i NIENAWIŚĆ,

PRAWDA

i KŁASTWO,

WIERNOŚĆ

i ZDRADA

Odczytuje wartości:

PATRIOTYZM i

NACJONALIZM,

TOLERANCJA

i NIETOLERANCJA,

PIĘKNO i BRZYDOTA

Dostrzega w utworach

wartości :

narodowe i

uniwersalne

oraz widzi związek

wartościowania

z językiem

Dostrzega hierarchię

wartości i rozumie

pojecie konfliktu

wartości.

Zapisy prezentowane powyżej to jedynie część całej podstawy, ale jeżeli

uznają Państwo ten materiał za przydatny w analizowaniu swoich

programów pod kątem zgodności i zbieżności z podstawą programową,

zachęcam do zapoznania się z całością materiału. Jednocześnie

przypominam, że nie podręcznik a właśnie podstawa wyznacza granicę

obowiązkowego do opanowania przez uczniów materiału. Tak więc

podsumowując, nie może niczego z zapisów podstawy zabraknąć w naszych

planach dydaktycznych, ale też nie musimy wybiegać na tereny

zarezerwowane dla etapów kolejnych. Naszym obowiązkiem jest utrwalanie

materiału poprzedniego etapu i wprowadzanie na jego podstawie nowych

treści zapisanych w naszej części podstawy i za tę część jesteśmy

najbardziej odpowiedzialni. Życzę powodzenia uczniom na egzaminach

zewnętrznych, a nauczycielom, by mieli satysfakcję z dobrze wykonanego

obowiązku.

Katarzyna Hawel

doradca metodyczny z języka polskiego

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

27

Barbara Herud

Temat lekcji: „Poprawa matury próbnej

z matematyki na poziomie podstawowym” –

- materiały dla uczniów.

Po ocenieniu matury próbnej (organizowanej przez CKE)

moich uczniów zastanawiałam się, jak przygotować lekcję, na której

będziemy omawiać nie tylko wyniki, ale przede wszystkim błędy

popełnione przez uczniów. Jak to zwykle na poprawie bywa, chciałam, żeby

maturzyści nauczyli się jak najwięcej i wszyscy opanowali dokładnie te

części podstawy programowej i te typy zadań, które wystąpiły na maturze

próbnej. Przygotowałam więc kilkanaście ćwiczeń, przykładów, zadań,

pytań po to, aby pomóc maturzystom uzupełnić braki i utrwalić

wiadomości. Zachęcam nauczycieli do wykorzystania tych materiałów,

które w zależności od metody prowadzenia lekcji mogą być

wykorzystywane nawet na kilku zajęciach lekcyjnych albo zadane jako

długoterminowa praca domowa, albo potraktować je można jako

przypomnienie zadań z matury próbnej w kwietniu.

Dla maturzysty

I. Niech a oznacza wartość dokładną liczby, natomiast a oznacza jej

przybliżenie. Podaj wzór na błąd bezwzględny i błąd względny

przybliżenia.

1. Liczba 4,15 została przybliżona do całości. Oblicz błąd

bezwzględny i błąd względny tego przybliżenia.

2. Liczba 0,4 jest przybliżeniem liczby 0,(36). Oblicz błąd

bezwzględny i błąd względny tego przybliżenia.

II. Co można wywnioskować z faktu, że iloczyn kilku czynników jest

równy 0?

1. Uzupełnij zapis ...0 cba

2. Rozwiąż równanie

        0716371632 4324323  xxxxxxxx

a) Podaj liczbę rozwiązań równania

b) Podaj liczbę całkowitych rozwiązań równania

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

28

III. Cenę towaru oznaczmy x. Jak oznaczyć cenę towaru po

1. Obniżce o 30%

2. Podwyżce o 110%

3. Dwóch kolejnych obniżkach o 30%

4. Obniżce o 30%, a następnie podwyżce o 30%

5. Podwyżkach kolejno o 1%, 0,5%, 0,1%.

6. Cenę towaru podwyższono dwukrotnie o 10%, a następnie

obniżono o 20%. Jak zmieniła się początkowa cena towaru?

IV. Jak poradzić sobie z podniesieniem do kwadratu sumy trzech

składników?

1. Wyprowadź wzór na  2cba  .

2. Oblicz na dwa sposoby (z użyciem wzoru i bez)

  
2

432 yx .

V. Napisz pięć wzorów związanych z potęgowaniem liczb.

1. Zapisz za pomocą jednej potęgi:
10101010 22,28,22  .

2. Dodaj potęgi 2
10

+2
9
, 4

8
+2

17
, 2

100
+2

100
+2

100

VI. Proporcjonalność

1. Wielkości x i y nazywamy wprost proporcjonalne jeśli ...

2. Wielkości x i y nazywamy odwrotnie proporcjonalne jeśli ...

3. Cztery koparki tej samej mocy pracując razem nieprzerwanie,

wykopały rów w ciągu 18 godzin. Ile godzin ten sam rów kopałoby 5

koparek? Ile co najmniej koparek musiałoby pracować, żeby rów został

wykopany przed upływem jednej godziny?

VII. Napisz postać ogólną, iloczynową i kanoniczną funkcji kwadratowej.

Podaj interpretację graficzną współczynników: a, c, p, q, x1 , x2 ,x0. Jaki

związek zachodzi pomiędzy x1 , x2 i p? Jak obliczyć q znając p?

1. Napisz wzór funkcji kwadratowej, wiedząc, że liczby 2 i 6 to

miejsca zerowe a zbiór wartości to  2;Y .

2. Napisz wzór funkcji kwadratowej wiedząc, że funkcja rośnie

jedynie na przedziale ;1 , jednym z miejsc zerowych jest

liczba 0 i wykres przechodzi przez punkt P=(3,6).

3. Napisz wzór funkcji kwadratowej wiedząc, że maleje jedynie

na przedziale  ;1 , zbiorem wartości jest  2;Y i

na największą wartością tej funkcji na przedziale 4;6  jest

liczba 7 .

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

29

VIII. Wzory redukcyjne.

1. Uzupełnij wzory    180sin ,

   180cos ,    180tg .

2. Uzupełnij wzory    90sin ,

   90cos ,    90tg .

3. Uzupełnij wzory    90sin ,

   90cos ,    90tg .

4. Dobrze by było, żebyś znał(a) wykres funkcji y=sinx, y=cos, y=tgx

dla kątów   180,0

5. Określ znak liczb
91sin ,

91cos ,
91tg .

6. Oblicz
120sin ,

150cos ,
135tg .

IX. Skala podobieństwa.

1. Skala podobieństwa wynosi k. Wyraź za pomocą k stosunek:

a) długości boków figur podobnych.

b) pól powierzchni figur podobnych.

c) objętości brył podobnych.

2. Stosunek pól figur podobnych wynosi k. Jaki jest stosunek długości

boków tych figur?

3. Stosunek objętości brył podobnych wynosi k. Wyraź za pomocą k

stosunek długości wysokości tych brył oraz stosunek powierzchni

całkowitych tych brył.

4. Stosunek pól powierzchni całkowitych dwóch podobnych

ostrosłupów wynosi 8. Ile wynosi stosunek

a) powierzchni podstawy tych brył?

b) wysokości tych brył?

c) objętości tych brył?

X. Podaj definicję logarytmu o podstawie a z liczby b. Nie zapomnij

o założeniach.

1. Rozwiąż równania:

,32 x ,228 x ,03 x ,49 x .12 x

Które z równań ma rozwiązanie wymierne?

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

30

XI. Prędkość średnia.

1. Samochód jechał 5 km z prędkością 10 km/h, a potem 60 km

z prędkości 80 km/h. Aby obliczyć średnią prędkość samochodu

należy podzielić całkowitą drogę przez całkowity czas, więc

1

1
1

v

s
t  i

2

2
2

v

s
t  , czyli

5

1

50

10
1 t i

4

3

80

60
2 t

i dalej liczymy 70601021  sss

oraz
20
19

4
3

5
1

21  ttt i obliczamy prędkość średnią

19
13

20
19

73
70


t

s
vsr km/h.

2. Rowerzysta jedną czwartą trasy przejechał z prędkością 20 km/h,

połowę trasy z prędkością 30 km/h i pozostałą część trasy

z prędkością 25 km/h. Oblicz średnią prędkość rowerzysty.

Uwaga: długość trasy oznacz jako s i nie martw się tą nieznaną

liczbą, bo skróci się przy liczeniu prędkości średniej.

XII. Zapisz ogólnym wzorem liczbę: parzystą, nieparzystą, podzielną przez

3, niepodzielną przez 3, podzielną przez 4, niepodzielną przez 4, liczbę

która przy dzieleniu przez 7 daje resztę 2.

1. Do jakiej postaci trzeba doprowadzić wyrażenie algebraiczne, aby

pokazać, że

a) jest podzielne przez 3,

b) przy dzieleniu przez 3 daje resztę 2.

2. Dane są wyrażenia 3n+9, 12n
2
 -6n+4. Co można powiedzieć

o reszcie z dzielenia tych wyrażeń przez 3?

3. Wyrażenie "liczba a przy dzieleniu przez b daje resztę c"

interpretujemy jako "istnieje taka liczba naturalna n, że a=nb+c."

Zapisz równanie równoważne stwierdzeniu "liczba x

przy dzieleniu przez 8 daje resztę 5."

4. Przez jakie liczby jest podzielny iloczyn

a) dwóch kolejnych liczb naturalnych,

b) trzech kolejnych liczb naturalnych,

c) czterech kolejnych liczb naturalnych.

XIII. Rachunek prawdopodobieństwa.

1. Zakupiono 15 biletów do kina:

8 kupionych biletów to miejsca od 3 do 10 w siódmym rzędzie, a

7 kupionych biletów to miejsca od 5 do 11 w dwunastym rzędzie.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

31

Oblicz prawdopodobieństwo zdarzenia, że dwa wylosowane bilety

spośród tych piętnastu kupionych

a) będą z siódmego rzędu,

b) będą z dwunastego rzędu,

c) nie będą z tych samych rzędów,

d) będą sąsiadowały ze sobą,

e) będą w tym samym rzędzie rozdzielone jedną osobą.

XIV. Geometria analityczna.

1. Jak policzyć współrzędne środka odcinka gdy dane są jego końce.

2. W odcinku AB znany jest punkt A=(4,6) oraz środek odcinka punkt

S=(1,-2), oblicz współrzędne punktu B.

3. Jak policzyć równanie prostej przechodzącej przez dwa dane

punkty? (dwa sposoby)

4. Znajdź równanie prostej przechodzącej przez punkty A=(-3,2)

i B=(3,-8).

5. Jak policzyć prostą prostopadłą do danej prostej i przechodzącą

przez dany punkt?

6. Znajdź równanie prostej prostopadłej do 104
2
1  xy

i przechodzącej przez punkt P=(2,1).

7. Jak policzyć punkt przecięcia dwóch prostych?

8. Oblicz punkt przecięcia prostych 102  xy i 12  xy .

9. Dane są wierzchołki trójkąta A=(-5,-2), B=(3,1) i C=(-1,2). Znajdź

równanie

a) środkowej BD (co to jest środkowa?),

b) symetralnej boku AB (co to jest symetralna odcinka?),

c) wysokości CE (co to jest wysokość trójkąta?).

XV. Bryły.

1. Przekątna przekroju osiowego walca wynosi 15, natomiast wysokość

walca jest o 7,5 większa od promienia podstawy. Oblicz objętość

i pole powierzchni całkowitej walca.

Barbara Herud

Doradca metodyczny z matematyki

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

32

Romana Adamczyk

Anna Bzdak

Dyslektyk na lekcji geografii -

– wyzwanie dla nauczyciela w szkole średniej.

 Od kilku już lat, w ogólnodostępnych placówkach oświatowych

różnego szczebla, wyraźnie zaznacza się wzrost liczby uczniów z różnego

typu dysfunkcjami. Ciągłym zmianom ulega także koncepcja pomocy

psychologiczno-pedagogicznej oferowanej w szkołach. Efektem są

nieustające modyfikacje regulacji prawnych w powyższym zakresie, a te

z kolei nie ułatwiają organizacji procesu nauczania. Problem jest poważny

zważywszy, że każdy nauczyciel jest zobowiązany do indywidualizacji

działań pedagogicznych poprzez dostosowywanie wymagań do potrzeb

edukacyjnych i możliwości psychofizycznych uczniów (Rozporządzenie

MEN z dnia 30 kwietnia 2007 r., DzU Nr 83, poz. 562, z późn. zm.).

Dlaczego dysleksja?

 Proces kształcenia, niezależnie od przedmiotu, którego dotyczy,

wymaga od ucznia opanowania kilku podstawowych umiejętności: czytania,

pisania, słuchania, rozumienia, konstruowania wypowiedzi, a w przypadku

przedmiotów matematyczno-przyrodniczych, także umiejętności

wykonywania obliczeń. W przeciwieństwie do innych dysfunkcji, to

właśnie dysleksja rozwojowa powoduje specyficzne trudności w całym

przebiegu uczenia się (dysleksja, dysgrafia, dysortografia, dyskalkulia).

Kompetencje osób dyslektycznych w zakresie umiejętności przyswajania

treści z poszczególnych przedmiotów nie są jednorodne. Różnią się

pod względem zdolności percepcyjnych w obszarach zaburzonych funkcji

psychicznych. Z punktu widzenia nauczania geografii, największe

znaczenie mają ograniczenia percepcyjne ucznia w zakresie funkcji

wzrokowo-przestrzennych.

Czym jest dysleksja?

Według Rourke'a (1989) istnieją dwie grupy specyficznych trudności

w uczeniu się :

 zaburzenia podstawowego przetwarzania fonologicznego;

 niewerbalne zaburzenia w uczeniu się – wzrokowo-przestrzenne.

Ze względu na różną etiologię dysleksji uczeń może przejawiać różnorodne

trudności. Z jednej strony może mieć problem z rozpoznawaniem

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

33

i nazywaniem, wynikający z zaburzeń fonologicznych odnoszących się

do zdolności słuchowego różnicowania i wykonywania operacji na sylabach

i fonemach, co uwidacznia się w szczególności na takich przedmiotach jak

język polski, języki obce oraz w obszarze recepcji pamięciowej tekstu.

Z drugiej strony uczeń może mieć problem z organizacją przestrzenną,

wynikający z zaburzeń funkcji wzrokowo-przestrzennych. Zaburzenia

funkcji wzrokowo-przestrzennych mogą powodować problemy

w rozumieniu zależności geometrycznych oraz orientacji na mapie

(Bogdanowicz, Adryjanek, 2005).

W procesie diagnozy objawowej ucznia z dysleksją rozwojową istotne jest

rozeznanie w obszarze orientacji lateralnej mózgu. Lewa półkula mózgu

kontroluje sprawności werbalne, fonologiczne oraz słuch fonematyczny,

natomiast prawa półkula kontroluje sprawności wzrokowo – przestrznne.

Preferencja w zakresie prawej lub lewej półkuli generuje (adekwatnie)

właściwości mózgu w zakresie przetwarzania informacji. Innymi słowy

dominacja określonych struktur mózgowych odpowiada za interpretację

semantyczną bodźca. Uczeń prawostronnie zorientowany, nadaje inne

znaczenie, interpretując ten sam bodziec (słuchowy, wzrokowy) niż uczeń

lewostronnie zorientowany. W praktyce, dla skuteczności edukacyjnej nie

jest istotny model lateralny – prawopółkulowy bądź lewopółkulowy, ale

nieprawidłowa formacja lateralna oparta na skrzyżowaniu bądź lateralizacji

nieokreślonej wyrażającej się brakiem dominacji określonej półkuli

mózgowej (tzw. oburęczność). W skutek zaburzonej integracji

i synchronizacji bodźca uczeń może mieć trudności w odróżnieniu strony

lewej od prawej, problemy z czytaniem mapy oraz orientowaniem się

w nieznanym terenie.

Kluczowe znaczenie integracji w zakresie percepcji bodźców objawia się

integracją sensoryczno-motoryczną, czyli zdolnością do syntetyzowania

funkcji percepcyjnych – wzrokowych, słuchowych, dotykowych

i kinestetycznych oraz ich koordynowaniem z funkcjami motorycznymi.

Można zatem stwierdzić, że integrowanie czynności percepcyjnych polega

na łączeniu informacji odbieranych przez różne zmysły z czynnościami

ruchowymi (Krasowicz-Kupis, 2008). Patomechanizm dysleksji

uwidacznia, w jaki sposób związek podstawowych dysfunkcji wzrokowych,

przestrzennych, słuchowo-językowych, motorycznych oraz niemożność ich

integracji wpływa na kształtowanie się kompetencji w zakresie percepcji

przestrzennej.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

34

Etiologia – czynniki patogenne

Dotychczasowe badania naukowe wskazują na następujące czynniki

patogenne:

 uszkodzenia mózgu (lewej półkuli w okolicach związanych

z mową) spowodowane zwiększonym wydzielaniem testosteronu

w okresie prenatalnym – co może tłumaczyć współwystępowanie

u osób z dysleksją leworęczności, oburęczności, schorzeń

immunologicznych – migrenowych, alergii, astmy, tocznia

(Bogdanowicz, Adryjanek, 2005);

 niedożywienie lub niedotlenienie mające wpływ na OUN

w okresie prenatalnym oraz okołoporodowym;

 miejsca podatności genotypowej na chromosomie 6.

Najwięcej dowodów naukowych potwierdza lokalizację genu dysleksji na 6.

parze chromosomów. Warunkuje on również dziedziczenie

nadpobudliwości (Gindrich, 2008). Stein (2004) wskazuje, że chromosom

6., na którego krótszym ramieniu znajdują się geny związane z czytaniem

i pisaniem bierze udział w regulacji immunologicznej - dyslektycy częściej

cierpią na choroby autoimmunologiczne. Inne badania wskazują na związek

nadpobudliwości, zaburzeń mowy i specyficznych zaburzeń języka. Można

na ich podstawie przypuszczać, że dysleksja i nadpobudliwość mają

wspólne podłoże genetyczne – miejsca podatności genotypowej

na chromosomie 6 mają wpływ na występowanie nadpobudliwości

(Krasowicz-Kupis, 2008). Statystycznie ADHD jest zaburzeniem

najczęściej współwystępującym z dysleksją. Trudności w gromadzeniu,

selekcjonowaniu i korzystaniu z różnych źródeł informacji – tak

charakterystyczne dla dysleksji oraz zespołu nadpobudliwości

psychoruchowej z deficytem uwagi, są typowe dla ograniczeń w zakresie

integracji funkcji wzrokowo-przestrzennych. Wynika to z wielości

bodźców, które uczeń musi jednocześnie poddać analizie – sensor-

integracja-motor, przy jednoczesnym deficycie wynikającym z zaburzeń

w obrębie funkcji wzrokowo-przestrzennych.

Metody pracy z uczniem dyslektycznym na lekcji geografii:

 Zaburzenia funkcji wzrokowo-przestrzennych wywołują

u dyslektyka szereg specyficznych trudności, które mogą pojawić się

na lekcjach geografii i innych przedmiotów matematyczno-przyrodniczych.

Największe problemy związane są zazwyczaj z:

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

35

 interpretowaniem i rysowaniem map; im większa skala tym

większy problem, co wynika z faktu, że niektórzy dyslektycy

pojmują otoczenie w sposób globalny, całościowy i mają problemy

ze szczegółami. West (1997) określa to jako przewagę myślenia

holistycznego nad analitycznym;

 oceną wysokości i dystansu (Chalkley, Waterfield, 2001).

Na zajęciach terenowych problemem może być zorientowanie

mapy, dopasowanie obiektów terenowych do tych, które

odpowiadają im na mapie;

 podzielnością uwagi - jednoczesne pisanie, słuchanie,

obserwowanie (Chalkley, Waterfield, 2001);

 uzupełnianiem schematów, rysunków na podstawie informacji

zawartych w tekście;

 interpretacją rysunków, zdjęć czarno-białych lub o małym

kontraście (Chalkley, Waterfield, 2001);

 orientacją w czasie i przestrzeni (wskazywanie kierunków

na mapie i w przestrzeni, obliczanie stref czasowych, położenia

geograficznego, kąta padania promieni słonecznych);

 umiejętnością zapamiętywania nazw geograficznych – rozumienie

terminów, które nie kojarzą się z językiem używanym (zaburzenia

podstawowego przetwarzania fonologicznego);

 rozumieniem pojęć związanych z przestrzenią i czasem;

 zdolnością do prawidłowego rozmieszczania symboli na stronie

lub w kolumnie;

 kierunkowością – lateralizacja;

 różnicowaniem wzrokowym podobnych symboli;

 umiejętnością oddzielania informacji istotnych, bazowych od

pobocznych, wynikających z treści bazowej;

 tworzeniem i posługiwaniem się tabelami i schematami;

 posługiwaniem się sekwencjami (trzymanie się obowiązującej

sekwencji-procedury), ciągiem, kluczem. W przypadku

nieodłącznego elementu nauczania geografii, jakim są zajęcia

terenowe, może to dotyczyć zapamiętania miejsca lub czasu

odbywania się tych zajęć, bądź zabrania niezbędnego ekwipunku

(Chalkley, Waterfield, 2001);

 umiejętnością kategoryzacji - tworzenie klas, podklas, typów,

zbiorów.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

36

Mając na uwadze powyższe, można skorzystać z kilku metod

dydaktycznych wyrównujących szanse edukacyjne uczniów z dysleksją:

1. metoda modelowania – nauczyciel analizuje to, o czym uczeń

myśli, gdy pisze, czyta lub konceptualizuje problem zamiast

koncentracji na tym, co robi, po czym omawia z uczniem proces

w odniesieniu do skuteczności bądź adekwatności do polecenia

(Reid, Wearmouth, 2008);

2. stosowanie każdorazowo po zakończeniu lekcji zagadnień lub

zestawu pytań do opracowania, na które uczniowie powinni

zwrócić szczególną uwagę podczas uczenia się w domu – słaba

umiejętność różnicowania treści bazowych – istotnych ze względu

na omawianą tematykę, od pobocznych (Chalkley, Waterfield,

2001);

3. stosowanie technik skojarzeniowych (mnemotechnik),

ułatwiających zapamiętywanie np. kierunki świata: (S)iedzi

(W)rona (N)a (E)kierce - zaburzony proces porządkowania

i przypominania sobie informacji oraz ich strukturyzowania;

4. nauczanie „wielosensoryczne”, wprowadzanie metod angażujących

wiele zmysłów jednocześnie – ruch, dotyk, wzrok, słuch

(Williams, Lewis, 2001);

5. używanie pomocy dydaktycznych – mapy 3D, animacje,

eksponaty, techniki interaktywne (IAT) wykonywanie

doświadczeń (Williams, Lewis, 2001);

6. wykorzystywanie na zajęciach metody gier sytuacyjnych, podziału

na role;

7. konstruowanie przez nauczyciela zadań problemowych (Williams,

Lewis, 2001);

8. kształtowanie umiejętności korzystania z kodu językowego

poprzez formułowanie przez uczniów pytań i adekwatnych do nich

odpowiedzi (Williams, Lewis, 2001).

Zważywszy na liczebność uczniów w klasach, nauczyciel nie jest w stanie,

w pełni zindywidualizować swoich metod pracy. Dlatego większość

z proponowanych metod może być stosowana w odniesieniu do całej

nauczanej młodzieży, bez względu na to, czy ktoś boryka się z dysleksją,

czy też nie.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

37

Uwagi końcowe

 Objawy dysleksji rozwojowej zmieniają się wraz z wiekiem.

Okazuje się bowiem, że dyslektyk w różnych okresach swojego życia

zmaga się z nasilaniem jednych, a zanikaniem innych jej symptomów.

Dlatego nauczyciel powinien inaczej pracować z takim uczniem w szkole

podstawowej na lekcjach przyrody, a inaczej na lekcjach geografii

w gimnazjum, czy w szkole ponadgimnazjalnej. Należy pamiętać także, że

uczeń ze zdiagnozowaną dysleksją rozwojową, od momentu jej

zdiagnozowania, ma obowiązek pracy nad swoimi trudnościami.

Nauczyciele przedmiotów matematyczno-przyrodniczych w szkołach

średnich często o tym zapominają, dostosowując im wymagania edukacyjne

poprzez stosowanie różnego rodzaju udogodnień na sprawdzianach

pisemnych np. mniej „surowa” punktacja, mniejszy zakres materiału

do opanowania, wydłużenie czasu pracy. Nauczyciele w tej kwestii sugerują

się zaleceniami zawartymi w opiniach z poradni psychologiczno-

pedagogicznych, które zazwyczaj nie są zgodne z dostosowaniami

w zakresie organizacji egzaminów zewnętrznych np. egzamin maturalny

z geografii dla dyslektyka niczym nie różni się od egzaminu dla ucznia bez

tej dysfunkcji. W wydanym przez MEN w 2010 r. przewodniku: „Jak

organizować edukację uczniów ze specjalnymi potrzebami edukacyjnymi”,

pojawia się następujące stwierdzenie: „Udogodnienia na sprawdzianie

i egzaminie nie rozwiązują problemu. Szansą skutecznej pomocy jest

systematyczna praca”. Co się zaś tyczy zaleceń typu: przydzielanie zadań

na miarę możliwości i umiejętności ucznia, zapewnienie odpowiedniej ilości

czasu na czynność czytania, pisania i liczenia, to oczywiście należy je

uwzględniać, ale jedynie na etapie wprowadzania nowego zagadnienia.

Pracując z dyslektykiem, nauczyciel geografii w szkole średniej

powinien dostosowywać programy nauczania, metody i formy

dydaktyczne, nie może natomiast ingerować w podstawę programową.

Bibliografia:

Bogdanowicz M., Adryjanek A., 2005: Uczeń z dysleksją w szkole, Wyd.

Operon, Gdynia

1. Chalkley B., Waterfield J., 2001: Providing Learning Support for

Students with Hidden Disabilities and Dyslexia Undertaking

Fieldwork and Related Activities, Gravestock P., Healey M. (red.)

Geography Discipline Network

2. Gindrich P., 2008: o genetyce dysleksji, trudności w uczeniu się

oraz zaburzeń współistniejących, [w:] Palak Z. (red.) Pedagog

specjalny w procesie edukacji, rehabilitacji i resocjalizacji, Lublin

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

38

3. Krasowicz-Kupis G., 2008: Psychologia dysleksji, Wyd.

Naukowe PWN, Warszawa

4. Reid G., Wearmouth J. (red.), 2008: Dysleksja. Teoria

i praktyka, GWP, cz.I, r.1, Gdańsk

5. Rourke B., 1989: Nonverbal learning disabilities. The syndrome

and the model, New York: Guilford Press.

6. Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia

2007 r. W sprawie warunków i sposobu oceniania, klasyfikowania

i promowania uczniów i słuchaczy oraz przeprowadzania

sprawdzianów i egzaminów w szkołach publicznych (Dz.U. 2007

nr 83 poz. 562 z późn. zm.)
7. Stein J., 2004: Wielkokomórkowa teoria dysleksji, [w:] Grabowska

A., Rymarczyk K. (red.) Dysleksja: od badań mózgu do praktyki,

Warszawa

8. West T.G., 1997: In the Mind's Eye: Visual Thinkers, Gifted

People with Dyslexia and Other Learning Difficulties, Computer

Images, and the Ironies of Creativity, New York: Prometheus

Books

9. Williams F., Lewis J., 2001: Dyslexia and geography, [w:] Peer

L., Reid G., (red.) Dyslexia - Successful Inclusion in the

Secondary School, David Fulton Publishers Ltd.

dr Romana Adamczyk

mgr Anna Bzdak

Zespół Szkół Budowlanych i Rzemiosł Różnych w Raciborzu

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

39

POWIATOWY OŚRODEK DOSKONALENIA NAUCZYCIELI

W WODZISŁAWIU ŚLĄSKIM

ZAPRASZA NAUCZYCIELI, STUDENTÓW oraz OSOBY

ZAINTERESOWANE

do korzystania z KSIĘGOZBIORU PODN

Zapraszamy od poniedziałku do piątku w godzinach 10
00

-18
00.

Pracujemy także w wybrane soboty i niedziele w godzinach 8
00

-15
00

(zadzwoń i sprawdź tel. 32 7293210)

Każdy użytkownik znajdzie u nas interesujące materiały.

Oferujemy zbiory z zakresu:

– nauk pedagogicznych i dziedzin pokrewnych (psychologii, socjologii czy

filozofii),

– bibliotekoznawstwa i informacji naukowej,

– kultury, sztuki, historii i wiedzy o literaturze,

– polityki oświatowej państwa,

– literatury pięknej (poczytne powieści, klasyka i poezja).

Ponadto posiadamy bogatą bazę czasopism pedagogicznych

i popularnonaukowych.

U nas możesz skorzystać z komputera z bezpłatnym dostępem do Internetu

w ramach projektu „Internet w każdym domu. Przeciwdziałanie

wykluczeniu cyfrowemu w Subregionie Zachodnim Województwa

Śląskiego”.

Powiatowy Ośrodek Doskonalenia Nauczycieli w Wodzisławiu Śląskim

podjął współpracę z Wydawnictwem Naukowym PWN. W ramach tej

kooperacji od stycznia proponujemy czytelnikom dostęp do e-publikacji

znajdujących się w czytelni IBUK LIBRA http://libra.ibuk.pl/.

IBUK LIBRA oferuje elektroniczne wersje książek z zakresu humanistyki,

nauk społecznych, ekonomicznych, matematyczno-przyrodniczych,

prawnych, medycyny i informatyki. Platforma umożliwia nie tylko czytanie

książek, lecz także zaawansowaną pracę z tekstem. Z zasobów można

korzystać za pomocą komputera, laptopa czy też urządzeń mobilnych

(tablet, smartfon).

Więcej informacji znajdziesz na naszej nowej stronie internetowej:

http://ksiegozbior.podn.wodzislaw.pl/

Beata Elsner

Konsultant PODN

http://libra.ibuk.pl/

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

40

Kowol Małgorzata

Edukacja czytelnicza

w dobie wyzwań współczesnej

edukacji przedszkolnej.

Dzieci poznają otaczające środowisko, korzystając z różnych form

aktywności. Wspierając aktywność najmłodszych, warto przez chwilę

zastanowić się nad bogactwem i możliwościami edukacji czytelniczej, jaką

można zaoferować naszym wychowankom już na szczeblu edukacji

przedszkolnej.

 We współczesnym świecie przemian społeczno - kulturowych,

gdzie technika i cyfryzacja wciska w się w najmniejsze zakamarki życia,

książka schodzi na dalszy plan i niestety przestała pełnić rolę wiodącego

nośnika informacji o otaczającej nas rzeczywistości. Pomimo ciągłych,

różnorodnych wyzwań uświadamiamy sobie, iż jej funkcja wcale się nie

zmieniła, dostarcza ciągle niezapomnianych wrażeń, precyzuje sposoby

postępowania oraz wzbogaca psychikę czytelnika. Książka stanowi i będzie

stanowić źródło wiedzy oraz emocjonalnych doznań, które odgrywają

zdecydowanie ważną rolę, szczególnie w kształtowaniu osobowości

młodszych dzieci. Z powodu braku czasu wciąż ponaglamy i pospieszamy

dzieci, zaś książka stwarza sytuacje, które warte są chwilowego

zatrzymania się, przemyślenia, wyciagnięcia istotnych wniosków, co

kształtuje nie tylko plastyczny umysł młodego czytelnika, ale również jego

charakter.

 Nauczyciele, myśląc w kategoriach współczesnych wyzwań

edukacyjnych, powinni już na etapie wychowania przedszkolnego wyrabiać

u dzieci biegłość informacyjną tj. umiejętność słuchania, rozumienia

informacji płynących z różnorodnych źródeł i efektywnego ich

wykorzystania. Także winni przygotowywać najmłodsze pokolenie

do kierowania własnym życiem poprzez nauczanie wartości moralnych,

takich jak uczciwość, szacunek czy odpowiedzialność. Jednym z narzędzi

do osiągnięcia powyższych celów jest edukacja czytelnicza.

Na podstawie badań własnych, a także obserwacji i praktyki przedszkolnej

można ustalić organizację edukacji czytelniczej i jej postulowany stan.

 Optymistyczne jest, że 70% nauczycieli wychowania

przedszkolnego codziennie czyta swoim wychowankom książki, a podczas

pracy z tekstem literackim realizuje wiele celów, wśród których

zdecydowana większość nauczycieli podała: bogacenie zasobu słownictwa,

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

41

formy biblioterapii, rozwijanie odpowiednich postaw moralnych,

kształtowanie i rozwijanie wyobraźni. Dość wysoki odsetek odpowiedzi

potwierdzających sformułowaną tezę świadczy, iż nauczyciele postrzegają

książkę jako fundament współczesnego życia oraz jako jedno z ważnych

źródeł oddziaływania na osobowość dzieci, co jest istotnym elementem

w procesie edukacyjnym oraz w procesie kształtowania kompetencji

interpersonalnych, gdyż współczesne pokolenie zdaje się dorastać

i wychowywać w środowisku ubogim językowo, a globalizacja ogarniająca

współczesną rzeczywistość sprawia, iż czołowe miejsce wśród najczęściej

praktykowanych sposobów spędzania czasu wolnego zajmują telewizja

i komputer, które stanowią poważne niebezpieczeństwo, wypierając kontakt

z żywym słowem.

Zainteresowania czytelnicze rozumiane są jako skłonność do codziennego

i systematycznego czytania książek, a także ich oglądania, zbierania

informacji o procesie jej tworzenia. Nauczyciele wychowania

przedszkolnego w różny sposób rozwijają zainteresowania czytelnicze. 85%

badanych nauczycieli odpowiedziało, iż pozwala przynosić książki

z własnej biblioteczki, wspólnie je czyta oraz ogląda z dziećmi,

zdecydowana większość dba o systematyczny kontakt dziecka z książką

poprzez kąciki czytelnicze, ale tylko 40% respondentów organizuje wyjścia

do biblioteki szkolnej czy miejskiej. Ankietowani nauczyciele na tej

płaszczyźnie są świadomi bogactw wartości dydaktyczno –

wychowawczych tkwiących w literaturze i wyrażają to, czytając dzieciom

opowiadania czy organizując odpowiednie kąciki. Cieszy ten fakt, gdyż

widać tu rolę, jaką pełni nauczyciel wprowadzający dzieci w świat

rzeczywistości literackiej.

 Czytelnictwo może być dla dziecka również czymś, czym zajmuje

się w wolnym czasie, co będzie pobudzało jego wyobraźnię i sferę przeżyć.

Nie bez znaczenia pozostaje fakt, iż ta główna droga upowszechniania

kultury działa na dziecko jako potężny stymulator rozwoju już od 2 roku

życia, kiedy rodzic czy nauczyciel zaczyna oglądać książeczki obrazkowe,

objaśniać ilustracje i czytać dziecku teksty.

 Warto rodzicom przypominać, jak ogromną rolę odgrywają oni

szczególnie w okresie wczesnego dzieciństwa, rozbudzając w dzieciach

potrzebę czytania. Ich zadaniem jest już od najwcześniejszych lat

umożliwić dziecku kontakt z książką poprzez opowiadanie, czytanie

dzieciom bajek, oglądanie ilustracji. Dzięki temu najmłodsi z pewnością

rozwiną potrzebę czytania już w okresie przedczytelniczym. Dokonując

analizy danych, można stwierdzić, że większość rodziców czyta swoim

dzieciom, gdyż takiej odpowiedzi udzieliło 94% badanych. Ci, którzy

podali odpowiedź negatywną, uzasadnili swój wybór brakiem czasu. Ponad

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

42

połowa czyta dziecku książki raz w tygodniu, a tylko 17% respondentów

wśród rodziców udzieliło odpowiedzi, iż czyta codziennie, mimo iż z tezą

zakładającą pozytywny wpływ czytania na rozwój dziecka zgodzili się

niemal wszyscy badani rodzice.

 Przełomem w rozwoju czytelnictwa jest nabycie przez starsze dzieci

umiejętności samodzielnego czytania. Wtedy też czytanie przestaje być

tylko elementem zabawy i relaksu, ale staje się również sposobem

zdobywania wiedzy. Trudno spodziewać się zamiłowania do książek

u dziecka, któremu wcześniej nie czytano. W takiej sytuacji bardzo szybko

pojawiają się rywale książki: telewizja, filmy czy gry komputerowe. Wobec

takiego stanu rzeczy warto popularyzować edukację czytelniczą już

na etapie wychowania przedszkolnego.

 Edukacja w dobie wyzwań współczesnego świata powinna

uwzględnić indywidualność i niepowtarzalność dzieci. Mając na myśli

to założenie, nauczyciel przedszkola może przyczynić się do zmian

w edukacji XXI wieku. Zatem niebagatelne znaczenie ma edukacja

czytelnicza, która sprzyja zaspokajaniu potrzeb psychicznych, rozumieniu

informacji, samodzielności w myśleniu i osiąganiu sukcesów przez dziecko,

a także, co ważne, jest kluczem do dalszego prawidłowego rozwoju

dziecka. Edukacja czytelnicza prowadzona już na najniższym szczeblu

wychowania i kształcenia sprawia, iż dzieci mają możliwość

„zaprzyjaźnienia” się z książkami od najwcześniejszych swoich lat.

Kowol Małgorzata

Przedszkole im. Przyjaciół Kubusia Puchatka

w Gołkowicach

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

43

Joanna Mańka

Obchody Święta Biblioteki Szkolnej

w Szkole Podstawowej Nr 2

w Wodzisławiu Śl.

 Co roku od pierwszych miesięcy nauki Koło Przyjaciół Biblioteki

przygotowuje oprawę Święta Szkolnej Biblioteki. Członkowie koła malują

reklamujące święto plakaty i napisy informacyjne, dekorują bibliotekę

(m.in. różnokolorowymi balonami) oraz pośród swych rodzin

i znajomych poszukują sponsorów, którzy będą chętni obdarować nas

wypiekami dla „bibliotecznej cukierni”. Przez cały niemal miesiąc trwają

również różne konkursy: plastyczne, literackie, czytelnicze, fotograficzne,

np. „Moja ulubiona książka”, „Zwierzaki w literaturze”, „Książki naszych

rodziców”, „Przyłapani na czytaniu” itp. Od kilku lat, w ramach obchodów

bibliotecznego święta, grupy uczniów z różnych klas wyjeżdżają

do Cieszyna. Najpierw odwiedzają Muzeum Drukarstwa, w którym

w bardzo interesujący sposób przedstawiana jest im praca starych urządzeń

drukarskich i sposobóy powstawania druku, a następnie biorą udział

w warsztatach graficznych, podczas których zapoznają się z podstawowymi

metodami graficznymi i wykonują samodzielnie pierwsze w życiu grafiki.

Z kolejną wizytą udają się do Książnicy Cieszyńskiej – biblioteki naukowej,

sprawującej pieczę nad zabytkowymi księgami. Tam biorą udział w lekcji

bibliotecznej pt.„Od rękopisu do CD-ROMU”, poświęconej dziejom książki

oraz oglądają niezwykle cenne woluminy, pochodzące z XV-XVIII w.

Następnie uczniowie zwiedzają Książnicę, podziwiając jej bogate zbiory.

Na zakończenie wycieczki jest czas na chwilę relaksu i zarazem zabawy –

uczniowie odwiedzają Wzgórze Zamkowe, na którym ma miejsce forsowna

wspinaczka na szczyt wieży pozostałej po Zamku Książąt Piastowskich

oraz wizyta we wnętrzu Rotundy Św. Mikołaja – jednego z najstarszych

zabytków polskiego budownictwa. Jak widać dzięki „bibliotecznej”

wycieczce nasi uczniowie zdobywają dużo nowej wiedzy i umiejętności.

W kolejnym dniu świątecznych obchodów odbywa się tradycyjny doroczny

kiermasz wypieków przygotowanych przez mamy i babcie naszych uczniów

(nasza szkoła liczy około 180 uczniów, a od kilku już lat na każdy

organizowany przez bibiotekę kiermasz dostarcza swe wypieki około 30 -

40 osób). Dzięki sprzedaży pysznych ciast, ciasteczek, a nawet

„bibliotecznie” udekorowanych tortów, uzyskujemy bardzo wysokie kwoty

(od kilku lat najczęściej od 700,00 do 1000,00 zł), które zostają

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

44

przeznaczone na zakup nowych książek, oczekiwanych przez naszych

szkolnych czytelników.

 Świąteczne obchody nie mogą się obyć bez corocznego spotkania

wszystkich uczniów w szkolnej świetlicy, na najważniejszym szkolnym

konkursie czytelniczym pt. „Wiem, bo czytałem”. Na uczestników czekają

różne konkurencje, przygotowane przeze mnie zadania na tablicy

multimedialnej, których celem jest przypomnienie i utrwalenie wiedzy

o książkach i bohaterach literackich utworów dla dzieci. Aktywność jest

bardzo duża, a na zwycięzców czekają dyplomy i nagrody – oczywiście

książkowe. Od wielu już lat Święta Szkolnej Biblioteki w naszej szkole

przebiegają interesująco i bardzo radośnie.

Joanna Mańka

Współpraca Biblioteki Szkolnej w Szkole Podstawowej

nr 2 w Wodzisławiu Śl.

z Wodzisławskim Ośrodkiem Rehabilitacji

i Terapii Dzieci i Młodzieży.

 W ramach mojej pracy pedagogicznej w bibliotece od dziesięciu lat

zajmuję się działaniami, które przynoszą wspaniałe efekty wychowawcze, a

mnie osobiście dają wyjątkową satysfakcję i zadowolenie. Prowadzę

integracyjną współpracę z Wodzisławskim Ośrodkiem Rehabilitacji

i Terapii Dzieci i Młodzieży (WORiT), polegającą na organizowaniu

systematycznych kontaktów uczniów Szkoły Podstawowej Nr 2 im. Juliana

Tuwima z niepełnosprawnymi wychowankami Ośrodka. Ponad dwanaście

lat temu opracowałam plan tej współpracy. Kontakty integracyjne obejmują

w ciągu jednego roku szkolnego cztery wizyty naszych uczniów w Ośrodku

oraz jedną – dwie wizyty ich niepełnosprawnych rówieśników w naszej

szkole. Podczas tych spotkań z prawdziwą radością obserwuję, jak moi

podopieczni przełamują barierę wstydu, niepewności, a nawet lęku przed,

często pierwszy raz w życiu spotykaną, odmiennością i przeobrażają się

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

45

w opiekuńczych, odpowiedzialnych i bardzo zaangażowanych

„wolontariuszy”. Będąc gośćmi w Ośrodku, uczniowie (są to dzieci z klas

V-VI) bardzo chętnie obdarowują swoich nowych znajomych upominkami

oraz przedstawiają im oraz ich opiekunom, a czasem również rodzicom,

krótki program artystyczny. Podczas rewizyt wychowanków WORiT

w naszej szkole, uczniowie samodzielnie przygotowują dla nich

poczęstunek, wystawiają przedstawienie szkolnego Kółka Teatralnego i co

najważniejsze – spędzają z nimi wspólnie czas. Chłopcy pomagają

dzieciakom w zwiedzaniu szkoły, wożąc je na wózkach, wnosząc czy

znosząc i zabezpieczając niepełnosprawne dzieci w czasie poruszania się

pieszo. Dziewczynki pomagają paniom opiekunkom w ubieraniu małych

gości, bawią się z nimi, wprowadzają nastrój bezpieczeństwa i spokoju

poprzez przytulanie, śpiewanie piosenek, czytanie bajek, trzymanie

za rączki… Najwięcej radości niepełnosprawnym wychowankom Ośrodka

sprawiają wizyty w sali gimnastycznej, gdzie obserwują zajęcia naszych

uczniów i na miarę swych możliwości biorą w niektórych z nich udział(np.

zabawy z piłką). Kilkakrotnie prowadzone przeze mnie szkolne Kółko

Teatralne uświetniało też organizowane przez WORiT imprezy kulturalne,

np. Dzień Matki i Ojca. Kiedy nadchodzi czas pożegnania – czy to

w Ośrodku, czy w naszej szkole – nikt nie chce się rozstawać (a najbardziej

ci z moich uczniów, którzy z największymi oporami zgadzali się na wzięcie

udziału w integracyjnym spotkaniu). Normą stało się odpowiadanie

na pytania: „Kiedy znów odwiedzimy niepełnosprawne dzieciaki?” lub

„Kiedy one znowu odwiedzą nas?” Duże uznanie należy się także rodzicom

naszych V i VI-klasistów, którzy zaopatrują swe pociechy w torby pełne

zabawek, słodyczy czy przyborów szkolnych, by te obdarowały nimi

niepełnosprawnych przyjaciół i w ten sposób uczą dzieci bezinteresownej

pomocy potrzebujący. Większość rodziców dobrze rozumie, jak ważna

dla moralnego dojrzewania ich córki czy syna jest możliwość udziału

w tego typu spotkaniach integracyjnych. Bo przecież najważniejszym celem

współpracy z Ośrodkiem Rehabilitacji i Terapii dla Dzieci i Młodzieży jest

poznanie przez dzieci problemów ich niepełnosprawnych kolegów,

uwrażliwianie na potrzeby i przeżycia innych, kształtowanie postawy,

w której pomoc potrzebującym nie jest uciążliwym obowiązkiem, lecz

naturalną czynnością. Na to, że moje starania w tym zakresie są potrzebne,

wskazują efekty każdego z naszych wspólnych spotkań: radość na buziach

wychowanków Ośrodka, podziękowania ich opiekunek i Pani Dyrektor

Doroty Jaromin oraz zadowolenie, duma i satysfakcja moich uczniów.

Również rodzice niepełnosprawnych dzieci bardzo sobie cenią te kontakty

i widzą w nich korzyści dla obydwu stron. W 12-tą rocznicę tej współpracy

życzę Pani Dyrektor, Paniom pracującym w Ośrodku, a także sobie, a

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

46

przede wszystkim wychowankom obydwu instytucji – WORiT-u i SP Nr 2

w Wodzisławiu Śl. – aby przez kolejne lata współpraca ta rozwijała się tak

pięknie i owocnie, jak do tej pory.

Joanna Mańka – nauczyciel historii,

bibliotekarz oraz wychowawca świetlicy

w SP Nr 2 w Wodzisławiu Śl.

Mariola Brawańska

 „Kapelusz muchomora”-scenariusz zajęć

w grupie dzieci 3-4-letnich.

1. Cele ogólne :

 poznawanie wybranych utworów literatury dziecięcej,

 kształtowanie umiejętności wypowiadania się na temat poznanych

treści,

 naśladowanie w toku zabaw sposobu poruszania się zwierząt

i rozpoznawanie wydawanych przez nie głosów,

 rozwijanie zainteresowań przyrodniczych,

 kształcenie wrażliwości słuchowej i wyobraźni plastycznej,

 estetyczne i precyzyjne wykonywanie prac plastycznych.

2. Cele operacyjne. Dziecko :

 potrafi uważnie wysłuchać tekstu literackiego i odpowiedzieć

na pytania związane z jego treścią,

 jest spostrzegawcze i odróżnia kolory muchomora i biedronki,

 rozpoznaje dźwięk wybranych instrumentów perkusyjnych:

kołatki, trójkąta i tarki,

 wie, jak poruszają się biedronki, bociany i żaby oraz potrafi je

naśladować,

 rozpoznaje głos żaby, bociana, pszczoły itp.,

 aktywnie uczestniczy w zabawie ruchowej,

 wie, jak wygląda biedronka oraz muchomor i umie to przedstawić

w swojej pracy plastycznej.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

47

3. Metody :

 słowne : inscenizacja, rozmowa, objaśnienia

 czynne : zadań stawianych do wykonania

 percepcyjne : obserwacja, pokaz

4. Formy:

 praca z całą grupą

 praca indywidualna

5. Środki dydaktyczne :

 bajka H. Bechlerowej „Kapelusz muchomora”,

 sylwety postaci występujących w bajce,

 płyta z zabawą ruchową „Tatarak” wg M. Bogdanowicz,

 czerwone koła z czarnymi lub czerwonymi kropkami dla każdego

dziecka,

 2 obręcze : jedna oznaczona kolorami biedronki, druga - kolorami

muchomora,

 instrumenty perkusyjne: trójkąt, kołatka, tarka,

 nagrania głosów zwierząt z płyty „Już w szkole” cz. II / 32-35,

 po 2 rolki papierowe dla każdego dziecka : jedna w kolorze

białym, druga - czarna,

 koło z czerwonego papieru na kapelusz dla muchomora i dwa

czerwone skrzydełka dla biedronki,

 białe i czarne kółeczka,

 klej, zszywacz .

6. Przebieg :

 Powitanie dzieci utworem „Piosenka do zabawy” z płyty „Miś

i Margolcia”

 Prezentacja teatrzyku „Kapelusz muchomora”

Gdzie się podział mój kapelusz ?

Cały dzień szukałem.

Taki piękny był, czerwony i miał kropki białe.

Muchomorku, dziś zabawa

W lesie pod leszczyną.

Ja nie pójdę na zabawę, kapelusz mi zginął.

Ty na pewno go znalazłaś, biedroneczko miła,

i z mojego kapelusza sukienkę uszyłaś.

Twój kapelusz był czerwony, ale inne kropki miał.

Może go porwały lisy, może wiatr go zwiał.

Panie Boćku, pan tak dumnie w górę podniósł głowę.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

48

Pan z mojego kapelusza ma pończochy nowe.

W tych pończochach dawno chodzę po wodzie, po trawie.

Wiedzą o tym wszystkie żabki, co mieszkają w stawie.

Czy to żabka, czy nie żabka ? Dziwny na niej strój.

Co ty żabko masz na głowie ?

To kapelusz mój !

Twój kapelusz dzisiaj rano znalazłam nad stawem.

Już się nie smuć Muchomorku i chodź na zabawę !

Na zabawę, na zabawę chodźmy wszyscy w las,

Wiewióreczki pod leszczyną już czekają nas !

 Krótka rozmowa na temat jego treści : Kto zgubił kapelusz ? Kto

znalazł kapelusz muchomora? Jak wyglądała i jakie kolory miała

czapka muchomora? Gdzie w końcu poszli przyjaciele

z muchomorkiem?

 „Tatarak” - zabawa ruchowa przy muzyce.

 Zabawa dydaktyczna „Kapelusz muchomora – sukienka

biedronki”. Przypomnienie kolorów na kapeluszu muchomora

i sukience biedronki, rozdanie dzieciom krążków w kolorach

muchomora i biedronki. Dzieci kolejno wkładają krążki do dwóch

obręczy na dywanie oznaczonych kolorami muchomora

lub biedronki. Sprawdzenie poprawności wykonania zadania.

 Zabawa ruchowa „Na łące”. Dzieci stoją w rozsypce na dywanie

i na sygnał kołatki poruszają się jak bociany, na sygnał trójkąta

naśladują ruchem biedronki, a na dźwięk tarki – żaby.

 Zabawa dydaktyczna doskonaląca percepcję słuchową –

rozpoznawanie z nagrań głosu: żab, bocianów, pszczół itp.

 Praca przy stolikach: Naklejanie białych kropek na kapeluszu

muchomora i umieszczenie go na białej nóżce-rolce

oraz naklejanie czarnych kropek na skrzydłach biedronki

i umocowanie ich za pomocą zszywacza na czarnej rolce.

Wystawa prac.

 Podziękowanie za udział i zakończenie zajęcia.

Mariola Brawańska

ZSP nr 2 Wodzisław Śląski PP nr 8

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

49

Marszolik Barbara
Zozworek Olga
Ilona Ledwoń

Scenariusz obrad optymistycznego sejmu.

„Troska o dziecko jest pierwszym i podstawowym

sprawdzianem stosunku człowieka do człowieka.”

Jan Paweł II

Grupy: Dzieci 5 i 6 letnie

Temat zajęcia: Obrady optymistycznego sejmu - Sejm Przedszkola

Akademia Wyobraźni w Marklowicach – wydanie „Ustawy o prawach

i obowiązkach dziecka”.

Wprowadzenie w tematykę spotkania w salach dydaktycznych:

Dziś w naszym przedszkolu odbędą się obrady Optymistycznego Sejmu:

- Czy ktoś z Was wie, co to takiego jest sejm?

- Kto prowadzi obrady sejmu?

- Co jest atrybutem marszałka sejmu?

- Jak nazywają się panowie i panie, którzy pracują w sejmie?

- Gdzie znajduje się siedziba sejmu w Polsce?

Przebieg obrad:(na wejście słychać piosenkę „Wszystkie dzieci nasze są”)

1. Rozpoczęcie obrad sejmu i wybór marszałka, wicemarszałków

i sekretarza obrad sejmu.

2. Marszałek – Proszę o powstanie. do Hymnu!

- odsłuchanie Hymnu Polski w postawie stojącej, na baczność.

3. Marszałek - Otwieram obrady dziecięcego sejmu Przedszkola Akademia

Wyobraźni w Marklowicach; 3- krotne stuknięcie laską marszałkowską

o podłogę.

Marszałek - Proszę posłów i posłanki o zabieranie głosu na temat : „Prawa

i obowiązki dziecka”.

Marszałek - Proszę o zabranie głosu posła:

 Emilię

 Vanessę itd.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

50

Dzieci kolejno zabierają głos i mówią, na temat praw i obowiązków dzieci.

Nauczycielka – sekretarz zapisuje wszystkie zgłaszanie w debacie wnioski.

Dzieci swoje propozycje wygłaszają na mównicy sejmowej.

4. Przerwa w obradach (Nauczycielka spisuje wszystkie zgłoszone wnioski

– w ten sposób powstaje projekt ustawy „Prawa i obowiązki dziecka”.

Marszałek - Ogłaszam przerwę w obradach sejmu.

Zabawa: ruchowo – integracyjna „Mały człowiek”. Dzieci ilustrują ruchem

treść wiersza:

Mały człowiek, duża sprawa. (dzieci przykucają, wstają i zataczają koło)

Mały człowiek ma swe prawa. (dzieci przykucają, wstają, rękami wskazują

siebie)

Strzegąc praw tych należycie, (dzieci krzyżują ręce i przykładają do siebie)

Układamy dziecku życie. (witają się przez podanie ręki)

5. Głosowanie (Po przerwie marszałek i wicemarszałkowie – wracają

na salę.

Marszałek – Wznawiam obrady dziecięcego sejmu Przedszkola Akademia

Wyobraźni w Marklowicach. 3- krotne stuknięcie laską marszałkowską

o podłogę.

Marszałek – Rozpoczynamy głosowanie nad ustawą o prawach

i obowiązkach dziecka.

Nauczyciel – sekretarz odczytuje projekt ustawy. Posłowie (dzieci) głosują,

podnosząc kolorowe karteczki do góry , aby pokazać, że są za lub przeciw

przyjęciu ustawy).

Marszałek – Ustawa zostaje jednogłośnie przyjęta - Proszę o przekazanie

treści ustawy na ręce pani Dyrektor.

6. Przygotowana ustawa zostaje podana do wiadomości: rodziców,

dyrektora przedszkola i kolegów z innych grup.

7. Marszałek ogłasza koniec obrad.

Marszałek – Proszę o powstanie. Do Hymnu! - odśpiewanie Hymnu

Przedszkola w postawie stojącej, na baczność.

Marszałek – Zamykam obrady Optymistycznego sejmu.

Rozejście się do sal dydaktycznych (słychać piosenkę „Wszystkie dzieci

nasze są”).

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

51

PRAWA DZIECKA

 Prawo do zdrowia i dobrobytu oznacza, że dziecko ma prawo do tego,

aby zdrowo się rozwijać, dobrze się żywić i mieć dach nad głową.

 Prawo do miłości i zrozumienia oznacza, że dzieci potrzebują dużo

miłości i zrozumienia i dlatego powinny liczyć na troskę i uwagę

swoich rodziców oraz innych dorosłych.

 Prawo do wolności oznacza, że wszystkie dzieci są równe.

 Prawo do pokoju oznacza, że dzieci mają prawo do życia w świecie,

w którym istnieje pokój, przyjaźń, zrozumienie.

 Prawo do opieki oznacza, że dzieci niepełnosprawne potrzebują

szczególnej troski i wyjątkowego traktowania.

 Prawo do imienia i narodowości oznacza, że dziecko ma prawo

do własnego imienia i własnej ojczyzny.

 Prawo do zabawy i edukacji oznacza, że dziecko powinno najpierw się

bawić, potem uczyć, a dopiero później pracować.

 Prawo do życia bez przemocy i poniżania oznacza, że bicie, znęcanie,

okrutne i poniżające traktowanie są niedopuszczalne i karalne.

 Prawo do swobody myśli, sumienia, religii oznacza, że dziecko

powinno być szanowane bez względu na język, zwyczaje czy religię.

 Prawo do informacji oznacza, że dziecko powinno poznać swoje

prawa.

 Prawo do prywatności oznacza, że dziecko może posiadać własne

rzeczy oraz swobodnie mówić o tym, co czuje.

OBOWIĄZKI DZIECKA

 Obowiązkiem dziecka jest szanować swoich rodziców i aktywnie

pomagać im w domowych czynnościach.

 Obowiązkiem dziecka jest rzetelnie spełniać obowiązki ucznia,

szanować swoją pracę i innych oraz wiernie służyć Ojczyźnie.

 Obowiązkiem dziecka jest dbać i szanować zabawki oraz inne

przedmioty otrzymane od rodziców i innych.

 Obowiązkiem dziecka jest w przedszkolu i w domu zgodnie

współdziałać z innymi dziećmi w zabawie.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

52

 Obowiązkiem dziecka jest szanować i wzrastać w poczuciu

odpowiedzialności za środowisko przyrodnicze i wszystko co jest

z tym związane.

 Obowiązkiem dziecka jest akceptować i aktywnie pomagać osobom

niepełnosprawnym i być wrażliwym na krzywdę innych.

Marszolik Barbara, Zozworek Olga, Ilona Ledwoń

Przedszkole „Akademia wyobraźni” w Marklowicach

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

53

Marzena Kulig

Monika Szewczyk

,,Śniadanie daje moc”- scenariusz zajęć dla klasy

I szkoły podstawowej (klasa integracyjna).

Temat bloku: Szykujemy zdrowe i smaczne sałatki.

Temat dnia: Podsumowanie projektu ,,Śniadanie daje moc”.

Cel główny:

 usystematyzowanie nadrzędnych wiadomości o zdrowym

odżywianiu,

 samodzielne przygotowanie zdrowych kanapek,

 Cele operacyjne - przewidywane osiągnięcia ucznia:

A. W kategorii wiadomości

 zna wartości odżywcze owoców i warzyw,

 potrafi powiedzieć, dlaczego tak ważne jest zdrowe odżywianie

się.

B. W kategorii umiejętności

 porównuje i porządkuje liczebności wg wskazanego warunku,

 układa puzzle ,,Piramida Żywieniowa”,

 prawidłowo wybiera produkty potrzebne do spożycia w 5 porach

dnia,

 potrafi wg instrukcji założyć hodowlę rzeżuchy,

 wie, jak prawidłowo nakryć do stołu oraz zaproponować pożywne

śniadanie,

 wybiera z rozsypani obrazkowej i prawidłowo przyporządkowuje

do odpowiednich kolumn: produkty zbożowe, nabiał, mięso,

warzywa i owoce,

 z radością uczestniczy w zabawach,

 słucha z uwagą wypowiedzi.

C. W kategorii postaw

 zgodnie współpracuje w grupie,

Metody:

 słowne: rozmowa, prezentacja, ustny opis, ustny instruktaż,

 oglądowe: pokaz, demonstracja,

 oparte na działaniu: zajęć praktycznych.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

54

Formy pracy: zbiorowa, grupowa, indywidualna jednolita i zróżnicowana

Pomoce dydaktyczne:

 kwadraty z liczbami kropek,

 prezentacja multimedialna nt. ,,Zdrowego odżywiania się”,

 piosenka ,, Olimpiada w Jarzynowie” ,

 puzzle, zdjęcia i ilustracje przedstawiające produkty

żywnościowe”,

 kapelusz uważnego słuchacza,

 płyta CD,

 magnetofon,

 płatki do oceny aktywności dzieci.

PRZEBIEG ZAJĘĆ

I WSTĘP

1. Przywitanie gości. Powitanie uczniów w j. polskim i j. angielskim

ZUMKI (technika C.Freineta).

• Uczniowie umownym znakiem określają swoje samopoczucie.

2. Nawiązanie do tematu lekcji.

Nauczyciel poleca ułożyć rosnąco kartoniki z kropeczkami, które po

odwróceniu utworzą temat lekcji: ,,Śniadanie daje moc”. Nauczyciel

zawiesza temat na tablicy, zapoznając uczniów z celem lekcji, jakim jest

usystematyzowanie wiedzy na temat zdrowego odżywiania się.

II. ROZWINIĘCIE

1.Oglądanie prezentacji multimedialnej nt. zdrowego odżywiania się.

Co radzą eksperci?

12 zasad zdrowego odżywiania dla uczniów - według Instytutu Matki

i Dziecka

1.Do szkoły wychodź po śniadaniu i ze śniadaniem.

2.Mleko, jogurty i sery to podpora mocnych kości.

3.Zawsze myj ręce przed posiłkiem.

4.Pięć posiłków w ciągu dnia jest na piątkę.

5.Jedz o stałych porach i nie spiesz się.

6.Mięso, jaja czy ryby – możesz wybierać.

7.Pamiętaj o kaszach, jedz chleb, nie bułeczki.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

55

8.Dzień bez pięciu porcji świeżych warzyw, owoców i soku to dzień

stracony.

9.Posiłek obiadowy to zapas siły na aktywne popołudnie.

10.Kolację zjadaj wieczorem, nie tuż przed snem.

11.Dobrą wodą gaś pragnienie.

12. Ruch bez ograniczeń, słodycze z umiarem.

2.,,Olimpiada w Jarzynowie”- zabawa ruchowa do piosenki.

3. Praca w grupach:

a) Piramida - puzzle.

b) Pięć posiłków w rzędach : wkleić obrazki i napisy globalne.

c) Hodowla np. rzeżuchy (tacki lub niskie doniczki, gaza, nasiona).

d) Pokolorowanie i naklejenie obrazka kanapki i szklanki mleka.

e) Dopasowanie produktów: zbożowe, nabiał, warzywa i owoce,

mięso.

4. Wystawa prac i ich ocena.

III. ZAKOŃCZENIE

1. Wykonanie kanapek.

(5 zestawów: deski, noże, sery, wędlina, jajka, pomidor, ogórek, kiełki,

papryka itp.)

2. Wspólne śniadanie i rozdanie jabłek na ,,drugie śniadanie".

Marzena Kulig

Monika Szewczyk

Zespół Szkół Sportowych w Radlinie

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

56

Zuzanna Krótki

Grzeczność językowa i niejęzykowa-

-scenariusz lekcji wychowawczej dla kl.VI.

Cele lekcji:

I Cele w zakresie wiedzy:

Uczeń:

 wie, czym jest grzeczność językowa,

 zna podstawowe zasady polskiej etykiety językowej,

 rozumie, czym się różni grzeczność językowa od niejęzykowej.

II Cele w zakresie umiejętności:

 Uczeń:

 wyszukuje w Słowniku języka polskiego znaczenie pojęcia

grzeczność,

 próbuje własnymi słowami zdefiniować ten termin,

 czyta tekst ze zrozumieniem i stara się odnaleźć przykłady

podstawowych zasady polskiej etykiety językowej,

 ogrywa role postaci biorących udział w przeczytanych tekstach,

 zastanawia się, dlaczego nawiązanych dialogów nie można uznać

za udane,

 odnajduje właściwe formy adresatywne,

 dostrzega, że również grzeczność niejęzykowa wpływa na odbiór

wypowiedzi,

 określa podstawowe zasady grzeczności niejęzykowej,

 zastanawia się, na czym polegają: grzecznościowe powinności

mężczyzny i kobiety, grzeczność na ulicy, grzeczność

w placówkach handlowych i usługowych, grzeczność w środkach

komunikacji publicznej, grzeczność w windzie oraz grzeczność

w relacji nauczyciel – uczeń.

III Cele w zakresie postaw:

 Uczeń:

 jest bardzo aktywny i zainteresowany tematem lekcji,

 z zaangażowaniem uczestniczy w dyskusji,

 dostrzega zasadność grzeczności językowej i niejęzykowej,

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

57

Metody dydaktyczne (wg S. Bortnowskiego):

I nauczanie przez podawanie.
 strategia asocjacyjna:

 mini-wykład,

II nauczanie przez poszukiwanie i badanie.
 strategia problemowa:

 pogadanka heurystyczna

 hipoteza interpretacyjna tekstów pragmatycznych,

 dyskusja,

III nauczanie przez działanie:

 ćwiczenia (próba odnalezienia właściwych form adresatywnych).

 praca w grupach,

Środki dydaktyczne

 karta pracy dla uczniów,

 karty z poleceniami dla poszczególnych grup,

 Uniwersalny słownik języka polskiego,

Formy pracy:

 zbiorowa,

BIBLIOGRAFIA:

1. Teresa Hołówka, Delicje ciotki Dee, Warszawa 1990.

2. Polszczyzna na co dzień, red. M. Bańki, Warszawa 2006.

3. Sue Townsend, Adrian Mole, Męki dorastania, Warszawa 2004.

4. Style konwersacyjne, red. B. Witosz, Katowice 2006.

5. Współczesny język polski, red. J. Bartmińskiego, Lublin 2001.

PRZEBIEG LEKCJI:

Faza wprowadzająca (około 5 minut):

1. Czynności organizacyjne: nauczyciel sprawdza obecność.

2. Prowadzący lekcję zadaje pytania:

 Co to jest grzeczność?

 Kiedy jesteście grzeczni?

 Czy osoba dorosła też może być grzeczna?

 Uczniowie udzielają odpowiedzi.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

58

3. Nauczyciel rozdaje uczniom Słownik języka polskiego, po czym

wybrany uczeń odczytuje artykuł hasłowy: grzeczność.

Faza realizacyjna (około 35 minut):

1. Prowadzący lekcję dzieli uczniów na grupy. Rozdaje im polecenia

z prośbą o odegranie scenek dramowych oraz o odnalezienie

błędów komunikacyjnych (ZAŁĄCZNIK nr 1).

2. Po upływie siedmiu minut nauczyciel prosi o zaprezentowanie

inscenizacji oraz o próbę odnalezienia przykładów podstawowych

zasad polskiej grzeczności językowej. Uczniowie zapisują

na tablicy te reguły (ZAŁĄCZNIK nr 2).

3. Nauczyciel rozdaje uczniom karty pracy z prośbą o uzupełnienie

(za pomocą ołówka) właściwych form adresatywnych.

(ZAŁĄCZNIK nr 3). Po upływie trzech minut sprawdza

odpowiedzi.

4. Prowadzący lekcję pyta, czym jest grzeczność językowa,

a następnie prosi dwoje wybranych uczniów o nawiązanie

improwizowanego dialogu. Na podstawie tej scenki uczniowie

definiują pojęcie etykiety niewerbalnej, a następnie zapisują

notatkę (ZAŁĄCZNIK nr 4). W podobny sposób nauczyciel

wyjaśnia zasady grzecznościowych powinności mężczyzny

i kobiety, grzeczność na ulicy, grzeczność w placówkach

handlowych i usługowych, grzeczność w środkach komunikacji

publicznej, grzeczność w windzie oraz grzeczności w relacji

nauczyciel – uczeń.

Faza podsumowująca (około 5 minut):

1. Nauczyciel pyta uczniów:

 Czy grzeczność językowa zmienia się?

 Jak myślicie, kto powinien badać zasady grzeczności?

 Czy na dzisiejszej lekcji dowiedzieliście się czegoś nowego?

 Uczniowie udzielają odpowiedzi.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

59

ZAŁĄCZNIK nr 1.

 GRUPA I.

Mary popełniła straszne faux pas. Zapytała:

- Hej, Paula, gdzie jest twój koleś Lukas?

Zapadła okropna cisza, po czym Tom zimno odpowiedział:

- Moja dziewczyna i Lukas już się nie przyjaźnią.

Jednak Mary było mało!

- Rany, szkoda, Lukas to był taki cool gość. Co się stało?

- Nie mam ochoty rozmawiać na takie tematy – pouczała ją Paula.

- Wow! – ale z was sztywniaki.

Sue Townsend, Adrian Mole, Męki dorastania, Warszawa 2004, s. 42

GRUPA II.

- Cześć, wiesz co, zawieź mnie w sobotę na dworzec. Przenocujesz

u Marka, już go pytałam. Cała paczka się ucieszy, dawno cię nie

widzieli.

- Czy to konieczne?

- Nooo... Niekoniecznie konieczne, ale...

- Będę rano niewyspany.

- Nie prosiłabym cię, ale boję się siedzieć sama na dworcu.

- I masz rację, to paskudny dworzec, weź pociąg.

- No skoro nie możesz... to ja poszukam innego rozwiązania, tylko

że...

- Powodzenia. Trzymaj się.

Teresa Hołówka, Delicje ciotki Dee, Warszawa 1990.

GRUPA III.
- Mam dzisiaj imieniny.

- Dobre sobie, każdy je kiedyś ma.

- Myślałam, że złożysz mi życzenia.

- Koza myślała i jak na tym wyszła.... Pewnie prezentu jeszcze też

byś chciała.

- Liczyłam tylko na miłe słowo.

- Dziewczyno, to nie jest cool, spadaj.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

60

GRUPA IV.

- Wiecie? Spotkałam pastora. No zauważył mnie. Nie każdemu

mężczyźnie się to zdarza. (Śmiech)

- Ale jesteś...

- Ile pastor ma lat, się pytam.

- Stary.

- Jak stary! Dwadzieścia, to jeszcze trochę pociągnie.

- Ile?

- Czekaj! Po seminarium musiał być, no dwadzieścia coś musi mieć.

- Majętny jest, samochód maaa....

- Ale majętny. To auto co chwilę mu się psujeee...

- Jakiś złom...

Wchodzi ksiądz:

- Miło słyszeć takie komplementy... Ciekaw jestem, czy z religii

macie równie wyczerpujące informacje

ZAŁĄCZNIK nr 2.

ZASADY POLSKIEJ GRZECZNOŚCI JĘZYKOWEJ:

1. Okazywanie szacunku wobec drugiej osoby.

2. Przejawianie zainteresowania sprawami ważnymi dla partnera

dialogu.

3. Brak natręctwa, złośliwości, dokuczania drugiej osobie.

4. Składanie życzeń.

5. Dyskrecja.

6. Umiejętność dziękowania i przeprosin.

7. Używanie form adresatywnych.

8. Prośby w formie pytań.

9. Zasada wyolbrzymiania win.

10. Bagatelizowanie przewinień.

11. Zasada pomniejszania własnej wartości.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

61

ZAŁĄCZNIK nr 3.

ZAŁĄCZNIK nr 4.

ZASADY GRZECZNOŚCI NIEJĘZYKOWEJ

grzeczna twarz – twarz osoby utrzymującej kontakt wzrokowy z rozmówcą,

grzeczna mina – wyraz skupienia, lekki uśmiech,

grzeczna postawa ciała – zwrócenie się przodem do rozmówcy,

nietrzymanie rąk w kieszeni,

grzeczny ton wypowiedzi – niemówienie ani za głośno, ani za cicho,

ogólny wygląd – odpowiednia fryzura, makijaż.

Zuzanna Krótki

Szkoła Podstawowa im. ks. Ewalda Kasperczyka

w Turzy Śląskiej

FORMY ADRESATYWNE:

nauczyciel - ... adwokat - ..

farmaceuta - ... nauczyciel w szkole średniej -

papież - ... dr hab. - ...

biskup -.. poseł - ..

kardynał - ... wojewoda - ...

prałat - ... starosta powiatu - ...

ksiądz - .. wicekonsul - ...

kardynał - .. patriarcha prawosławny -

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

62

Ireneusz Tkocz

Prostokąty w domu i szkole –

-scenariusz lekcji matematyki w kl. VI.

Temat: Prostokąty w domu i szkole.

Cele zajęć:

a) wiadomości i ich rozumienie:

Uczeń:

 zna wzór na pole prostokąta i kwadratu,

 zna jednostki pola i zależności między nimi,

 rozumie konieczność zamiany potrzebnych do obliczeń jednostek

długości,

b) umiejętności:

Uczeń:

 potrafi obliczyć pole prostokąta i kwadratu,

 potrafi zamieniać jednostki pola,

 potrafi wykorzystywać wzór na pole powierzchni prostokąta

i kwadratu w sytuacjach praktycznych i w życiu codziennym,

 potrafi pracować indywidualnie i w grupie.

Formy pracy: indywidualna i w małych grupach.

Metody pracy:

 pomiar krokami długości i szerokości sali lekcyjnej,

 pokaz multimedialny,

 ćwiczenia praktyczne.

Środki dydaktyczne: karty pracy, zeszyt ćwiczeń, nożyczki i klej.

Tok zajęć:
1. Sprawdzenie zadania domowego.

2. Pokaz multimedialny (przypomnienie jednostek pola, zamiany jednostek,

wzorów na obliczanie pola prostokąta i kwadratu oraz innych figur

płaskich).

3. Zapisanie tematu lekcji: Prostokąty w domu i w szkole.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

63

4. Każdy uczeń otrzymuje karty pracy i wykonuje obliczenie w pamięci

dotyczące obliczenia pola prostokąta i kwadratu.

Uzupełnij brakujące liczby

dł. prostokąta 0,5 m 0,8 dm 0,9 cm

szer. prostokąta 10 cm 7 cm 0,9 cm

pole prostokąta

Sprawdzenie wyników – jeden uczeń odczytuje wyniki.

5. W jaki sposób można zmierzyć wymiary naszej klasy (nietypowo)?

(ZAŁĄCZNIK 1)

Zmierzymy wymiary naszej sali krokami. Wybrany uczeń, który zna swój

wzrost mierzy krokami długość i szerokość.

Obliczymy długość jednego kroku w cm w zależności od wzrostu.

dł. kroku = wys. W cm/2

dł. sali =

szer. sali =

pole sali =

6. Proszę dobrać się parami w ławkach. Zadaniem waszym jest umeblować

pokój. W związku z tym otrzymacie kartkę z rzutem pokoju oraz kartkę

z meblami. Należy wyciąć po jednym meblu z każdego rodzaju

i umeblować pokój, następnie obliczyć powierzchnię pokoju i powierzchnię

mebli. (ZAŁĄCZNIK 2)

7. Zadanie domowe: zeszyt ćwiczeń str. 21 zad 1.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

64

ZAŁĄCZNIK 1

Wymiary sali lekcyjnej:

Długość – ilość kroków:

Szerokość – ilość kroków:

Długość sali lekcyjnej wyrażona w metrach:

Szerokość sali lekcyjnej wyrażona w metrach:

Powierzchnia sali lekcyjnej:

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

65

ZAŁĄCZNIK 2

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

66

Jaką część pokoju zajmują meble? Odpowiedź…

Ireneusz Tkocz

Zespół Szkolno-Przedszkolny nr 2 w Wodzisławiu Śląskim

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

67

Karina Irczyk

Projekt edukacyjny "Sport na językach".

Projekt edukacyjny "Sport na językach" realizowany był w Zespole

Szkół Ponadgimnazjalnych w Wodzisławiu Śląskim w dniach 15-29

kwietnia 2014 roku z inicjatywy nauczycieli języków obcych

oraz wychowania fizycznego. Jego celem było zachęcenie uczniów

do doskonalenia sprawności językowych oraz wzbogacenia słownictwa

poprzez czynny udział w różnych i nietypowych dyscyplinach sportowych,

komentowanie wydarzeń sportowych oraz spontaniczne reagowanie

w języku obcym. W tych dniach odbyły się spotkania z osobami,

dla których język stał się narzędziem pracy, które z własnego

doświadczenia wiedzą, jak ważna jest umiejętność i sprawność

komunikacji, które są lub były związane ze sportem. Położyliśmy nacisk

na potrzebę nauki języka obcego, jako narzędzia niezbędnego

dla wszechstronnej edukacji oraz rozwoju osobistego; by praktycznie

udowodnić, że znajomość języków obcych otwiera granice naszego

poznania. Uczniowie nie byli wyłącznie odbiorcami projektu, ale również

jego twórcami. Nie uczestniczyli w typowych lekcjach, a raczej mieli

okazję uczestniczyć w zajęciach organizowanych przez inne osoby, w tym

uczniów, zajmujące się sportem zawodowo lub amatorsko. Przekazywane

treści nie były zatem jedynie teorią, wręcz przeciwnie, były wplecione

w realny przekaz.

Geneza

Projekt opracowano na bazie doświadczeń z poprzednich lat, kiedy

to z wielkim powodzeniem wdrażaliśmy kolejne edycje przedsięwzięcia

pod nazwą ”Rola literatury fantasy w nauczaniu języków obcych”. Tym

razem jednak postanowiliśmy połączyć naukę ze sportem, co pozwoliło

na większe zaangażowanie fizyczne oraz emocjonalne. Skutkiem tego miało

być lepsze zapamiętywanie przekazanych treści.
1
 Co więcej, połączenie

Dnia Języków i Sportu spowodowało, że grupa uczniów zainteresowanych

udziałem w projekcie była większa, projekt angażował zarówno tych,

1W roku 2012, grupa badaczy z Uniwersytetu Vrije w Amsterdamie wykazała, że "ćwiczenia mogą korzystnie wpływać

na procesy poznawcze, gdyż zwiększają dopływ krwi i tlenu do mózgu, podnoszą poziom noradrenaliny oraz endorfin,

łagodząc w ten sposób stres i poprawiając nastrój oraz zwiększają poziom czynników wzrostu, które pobudzają tworzenie

nowych komórek nerwowych i połączeń między nimi." (Physical Activity and Performance at School, Archives of Pediatrics

and Adolescent Medicine, January 2012, vol. 166, no.1)

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

68

którzy przedkładają aktywność ruchową nad wysiłek intelektualny, jak

i tych, którzy zwykle stronią od ćwiczeń, skupiając się na nauce.

Uczestnicy projektu

W projekt zaangażowani byli wszyscy uczniowie klas pierwszych

i drugich Zespołu Szkół Ponadgimnazjalnych oraz zaproszeni gimnazjaliści.

Uczniowie ci operują językami obcymi na różnych poziomach, począwszy

od A2 dla języka hiszpańskiego, czy włoskiego, aż po C1 dla języka

angielskiego.

Zdecydowaliśmy się zaangażować wszystkich uczniów Zespołu Szkół

w celu integracji zespołów klasowych oraz całej społeczności szkolnej.

Założyliśmy także indywidualną refleksję każdego z uczniów, która miała

polegać na skonfrontowaniu swoich mocnych stron na forum zespołu

klasowego.

Realizacja projektu

Jednym z najbardziej motywujących i cieszących się

zainteresowaniem uczniów elementów przedsięwzięcia był "Turniej klas",

w którym każda klasa wystawiła swoich zawodników do poszczególnych

konkurencji. Turniej klas trwał dwa tygodnie, a w jego skład wchodziły

dyscypliny sportowe oraz językowe. Stanęli do niego uczniowie wszystkich

klas pierwszych, drugich oraz trzeciej Liceum Plastycznego.

W poszczególnych konkurencjach klasy były reprezentowane przez

wyznaczonych przez nich zawodników. Tabela klasyfikacji generalnej

została zamieszczona na tablicy ogłoszeń oraz na stronie internetowej

projektu. W miarę, jak klasy zdobywały punkty w poszczególnych

dyscyplinach, ich apetyt na zwycięstwo, a tym samym zaangażowanie

w działania związane z projektem, wzrastał. Dyscypliny wchodzące w skład

turnieju, to między innymi: relacjonowanie wydarzeń sportowych w języku

angielskim, quiz ze znajomości słownictwa angielskiego związanego

ze sportem, quiz ze znajomości słownictwa niemieckiego/ hiszpańskiego/

włoskiego związanego ze sportem, konkurs na skecz/ scenkę prezentującą

sport narodowy, znanego sportowca itp., turniej piłki siatkowej, turniej

tenisa stołowego, turniej badmintona.

W dniu finału projektu, czyli 29 kwietnia odbyły się również zajęcia

przygotowane i prowadzone przez naszych uczniów zajmujących się

sportem wyczynowo lub amatorsko. Założyliśmy, że słownictwo zasłyszane

w kontekście autentycznym z ust przyjaciół, przekazane z określonym

ładunkiem emocjonalnym, będzie przez słuchaczy trwale zapamiętane.

Zrealizowanie tematy to narciarstwo biegowe, narciarstwo alpejskie, sztuki

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

69

walki, sporty nieznane. Wybrani uczniowie przeprowadzili również lekcję

gry w bule, która jest jednym z elementów kultury francuskiej.

Ponadto nauczyciele języków obcych przygotowali lekcje ściśle związane

z tematem projektu. Były to między innymi zajęcia na temat sportów

narodowych Szkocji, Kanady, Afryki Płd, Indii, Australii, Francji

oraz Niemiec. Przeprowadzono zajęcia na temat sportu osób

niepełnosprawnych, a także sportów mniej znanych.

W związku z realizacją projektu, uczniowie mieli okazję spotkać się

i porozmawiać z gośćmi. Zorganizowano spotkanie z panem europosłem

Janem Olbrychtem na temat znaczenia miejsca edukacji wielojęzycznej

oraz sportu w życiu współczesnego Europejczyka (dwujęzycznie - po

polsku i angielsku). Klasy o rozszerzeniu biologiczno-chemicznym wzięły

udział w zajęciach prowadzonych przez trenera dietetyka - panią Martą

Nosiadek, która omówiła znaczenie właściwego odżywiania i diety

sportowca. Zajęcia te prowadzone były dwujęzycznie - po polsku

i angielsku. Ogromnym zainteresowaniem cieszyło się spotkanie z panem

Mirosławem Barszowskim - trenerem reprezentacji Polski Wushu. Mistrz

nie tylko opowiadał na temat znaczenia kultury (w tym języka) w sporcie,

ale również przeprowadził zajęcia z chińskiej kaligrafii i na temat

malarstwa chińskiego dla uczniów Liceum Plastycznego.

Innowacyjność projektu

Z całą pewnością projekt miał innowacyjny charakter. Poprzez

połączenie tak różnych dziedzin życia, jak język oraz sport, umożliwiono

uczniom o różnych zainteresowaniach wzięcie udziału we wspólnym

projekcie. Jego interdyscyplinarność nie polegała jedynie na zespoleniu

treści różnych przedmiotów, ale również, lub nawet przede wszystkim,

na fizycznym i emocjonalnym stymulowaniu procesu uczenia się. Udział

w zawodach sportowych powodował lepsze dotlenienie, podniesienie

poziomu noradrenaliny oraz endorfin, co ma pozytywny wpływ

na zapamiętywanie treści przekazanych w trakcie projektu.

Zaangażowanie całej społeczności szkolnej wywołało rywalizację, która jest

silnym bodźcem do działania. W naszym projekcie, uczniowie byli

motywowani nie tylko poprzez indywidualny udział w zawodach

i konkursach, ale również poprzez turniej, w którym poszczególni

uczniowie (za każdym razem inni) mieli okazję wykazać się aktywnością

np. sportową czy organizacyjną, tym samym zdobywając punkty dla całego

zespołu klasowego. Dzięki takiemu podejściu, uczniowie wykazywali się

inicjatywą, a zespoły klasowe zostały lepiej zintegrowane.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

70

Ewaluacja projektu

Po zakończeniu projektu uczestnicy (50 uczniów losowo

wybranych z różnych klas) zostali poproszeni o wypowiedzenie się na jego

temat w ankiecie. W ocenie poproszono o uwzględnienie działań, które

miały miejsce od 15 do 29 kwietnia, w tym między innymi: wykładów,

prelekcji, prezentacji, konkursów językowych, zajęć i zawodów

sportowych. Projekt został bardzo pozytywnie przez uczniów odebrany.

Na pytanie: Czy sport jako motyw przewodni projektu językowego był

dla Ciebie interesujący? aż 80% odpowiedziało, że tak, a aż 98% uważa, że

zajęcia realizowane w ramach projektu były bardziej atrakcyjne niż typowe

lekcje. Treści językowe były przekazywane w sposób bardziej atrakcyjny

niż na lekcjach dla 88% uczniów. Na pytanie: Czy fakt, że konkursy

wchodziły w skład turnieju motywował Cię do zwiększenia zaangażowania?

aż 80% odpowiedziało pozytywnie. Oznacza to, że rywalizacja między

klasami okazała się być dodatkowym bodźcem do zaangażowania się

w przygotowania do konkursów. 100% ankietowanych chciałoby, aby

w przyszłości również były realizowane projekty edukacyjne angażujące

całą społeczność szkolną. Projekt okazał się atrakcyjny dla uczniów

i przyniósł spodziewane efekty.

Podsumowanie

Pomysłodawcom udało się osiągnąć główny cel projektu, którym

było zachęcenie uczniów do doskonalenia umiejętności językowych

oraz wzbogacania słownictwa. Realizacja projektu zaspokoiła także

naturalną potrzebę ruchu i ekspresji uczniów, dając im wiele okazji

do zaprezentowania swoich mocnych stron w warunkach poza systemem

klasowo – lekcyjnym. Ponadto spodziewany efekt edukacyjny uwzględniał

edukację prozdrowotną i stanowił kolejną próbę rozwiązania typowych

dla współczesnej młodzieży problemów, takich jak między innymi otyłość,

niska aktywność fizyczna, niewłaściwe odżywianie, stres.

Udział w projekcie pobudził jego uczestników do podejmowania wyzwań

i samodzielnych działań, wyczulił na piękno sportu oraz przyczynił się

do budowania poczucia tożsamości europejskiej. Dzięki udziałowi

w projekcie uczniowie poznali i wzbogacili nie tylko swoje umiejętności

językowe, ale i poznali uwarunkowania kulturowe krajów europejskich.

Zastosowane techniki oraz metody w zajęciach projektowych w znaczący

sposób wpłynęły na zwiększenie kreatywności nauczania języków obcych.

Uczniowie z zaangażowaniem i wiarą we własne umiejętności

przystępowali do wyznaczanych im zadań. Sami wychodzili z pomysłami

uatrakcyjnienia zajęć językowych. Dla nauczycieli natomiast była to

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

71

doskonała okazja do wzbogacenia swojej bazy środków dydaktycznych

oraz wymiany doświadczeń.

Projekt oraz jego rezultaty znakomicie wpisują się w strategię rozwoju

Zespołu Szkół Ponadgimnazjalnych. Są doskonałym przykładem

zaangażowania nauczycieli i uczniów szkoły w promocję zdrowego stylu

życia, aktywnego spędzania czasu oraz czynnej znajomości języków

obcych.

Zespół nauczycieli języków obcych Zespołu Szkół Ponadgimnazjalnych jest

w trakcie przygotowywania kolejnego projektu edukacyjnego. Tym razem

tematem przewodnim będzie film.

Karina Irczyk

II LO im. ks. Józefa Tischnera

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

72

Danuta Maćkowska

Powiatowy Konkurs Plastyczny

dla uczniów klas I-III szkoły podstawowej

„Zaprośmy anioły do szkoły”.

Kolorowe Anioły skrzydlate

 prosto z nieba niosą nam dary,

bezszelestne i niewidzialne -

ale bez nich świat byłby szary…

 Beata Kołodziej

W tym roku po raz pierwszy odbył się powiatowy konkurs

plastyczny dla uczniów edukacji wczesnoszkolnej powiatu

wodzisławskiego „Zaprośmy anioły do szkoły – anioł kolędnik”.

Organizatorem konkursu była Szkoła Podstawowa w Czyżowicach i PODN

w Wodzisławiu Śl.

Mali artyści musieli wykonać płaskorzeźbę anioła - kolędnika z masy

solnej. Rozstrzygnięcie konkursu odbyło się 5 stycznia 2015r. Komisja

konkursowa w składzie: mgr Danuta Maćkowska- doradca metodyczny

w zakresie edukacji wczesnoszkolnej w PODN Wodzisław Śląski,

mgr Elżbieta Szymiczek – nauczyciel w SP Gorzyce, mgr Ewa Reiman –

pracownik WDK Czyżowice spośród 190 prac konkursowych przyznała

następujące nagrody i wyróżnienia:

W kategorii klas I :
I miejsce – Łukasz Parma SP Czyżowice

II miejsce – Bartosz Burkard SP Czyżowice

III miejsce – Wioletta Połednik SP Gorzyce

Wyróżnienie – Nadia Pinior SP nr 15 w Wodzisławiu Śląskim

W kategorii klas II:
I miejsce – Wojciech Smyczek SP nr 1 Świerklany

II miejsce – Agata Lukoszek SP Rogów

III miejsce – Nicol Eliasz SP Mszana

III miejsce – Martyna Ciura ZS Rydułtowy

Wyróżnienie – Dominik Kucza SP Rogów

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

73

W kategorii klas III:
I miejsce – Magda Katryniok SP Rogów

II miejsce – Emilia Szymiczek SP Rogów

III miejsce – Amelia Nowara SP nr 28 Wodzisław Śląski

III miejsce – Marta Pawliczek SP Czyżowice

Wyróżnienie – Radosław Antończyk SP nr 15 Wodzisław Śląski

 Serdecznie dziękujemy za udział w konkursie dzieciom, które

nadesłały swoje prace oraz ich nauczycielom. Poziom konkursu był wysoki

i wszystkie sto dziewięćdziesiąt prac, które wpłynęło na konkurs, zasługuje

na ogromne uznanie. Życzymy Państwu oraz podopiecznym wielu

sukcesów w przyszłości oraz zachęcamy do udziału w kolejnych edycjach

konkursu.

Danuta Maćkowska

doradca metodyczny

edukacji wczesnoszkolnej

Fot. Nagrodzone prace uczniów klas I

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

74

Fot. Nagrodzone prace uczniów klas II

Fot. Nagrodzone prace uczniów klas III

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

75

Barbara Marszolik

Olga Zozworek

Regulamin gminnego konkursu

 „Bezpieczny Przedszkolak”

organizowanego przez Przedszkole Akademia wyobraźni

w Marklowicach i Urząd Gminy w Marklowicach.

Cele konkursu:

 utrwalenie wiedzy dotyczącej znajomości podstawowych zasad

ruchu drogowego, bezpieczeństwa podczas zabaw

i odpowiedniego zachowania się w różnych sytuacjach;

 wdrażanie uczestników do działań profilaktycznych na rzecz

ochrony zdrowia i życia;

 zachęcanie do udziału w zabawach na zasadzie rywalizacji;

 rozwijanie umiejętności efektywnego współdziałania

w grupie;

 integracja dzieci pięcioletnich i sześcioletnich.

Cele operacyjne:

Dziecko:

 posiada wiedzę ogólną związaną z bezpieczeństwem;

 zna znaki drogowe ważne dla pieszych;

 zna znaczenie sygnalizacji świetlnej;

 zna zasady przechodzenia przez ulicę;

 potrafi udzielić zwięzłej odpowiedzi na pytanie;

 zna numery alarmowe;

 spokojnie czeka na swoją kolej podczas losowania pytań;

 potrafi wygrywać i przegrywać.

ZASADY KONKURSU:

1. Turniej obejmuje zakres wiedzy dotyczącej zdobytych wiadomości

na temat bezpieczeństwa.

2. Konkurs ma charakter rywalizacji zespołowej.

3. Konkurs odbywa się między czterema grupami dzieci 5 i 6 –

letnich.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

76

4. Nad przebiegiem konkursu czuwa komisja powołana przez

dyrektora przedszkola.

5. Za każdą prawidłową odpowiedź dzieci uzyskują punkt dla swojej

grupy. Gdy odpowiedź jest nieprawidłowa punktów nie otrzymują.

Zdobyte punkty zaznaczane są na tablicy wyników.

6. Poprawność wykonywanych zadań sprawdzają sędziowie

7. Na koniec komisja podlicza ilość punktów w każdej grupie.

Wygrywa ta grupa, która uzyska ich najwięcej.

8. Wszystkie grupy otrzymują dyplomy.

9. Wszyscy uczestnicy dostają symboliczne nagrody.

10. Nagrody wręcza przewodniczący komisji.

PRZEBIEG KONKURSU

1. Powitanie przybyłych gości.

2. Przedstawienie jury.

3. Nauka hasła:

„I maluchy, i starszaki to bezpieczne przedszkolaki!”

4. Objaśnienie dzieciom zasad turnieju. Dzieci podzielone zostają

na cztery drużyny oznaczone samoprzylepnymi znaczkami

(czerwona, pomarańczowa, zielona, żółta), wybierają spośród

siebie kapitana, który będzie wskazywał uczestnika

poszczególnych części zabawy. Na początku każde dziecko losuje

pytanie – zadanie, wyciągając je z kolorowego pudełka.

Prowadzący odczytuje zadanie, a dziecko próbuje je wykonać.

Prawidłowa odpowiedź lub prawidłowo wykonane zadanie

to 1 punkt na tablicy wyników.

Zadania:

1. „Sygnalizator świetlny”
Na sztalugach znajdują się przygotowane szablony sygnalizatorów, trzy

kolory świateł, klej. Naklejanie według właściwej kolejności świateł

na sygnalizatorze.

• Zadanie wykonuje dwoje reprezentantów z każdej drużyny

(wspólna decyzja).

2. „Tak –Nie”
Lizaki z uśmiechniętą buzią z jednej strony, a z drugiej ze smutną.

Nauczycielka przedstawia obrazy z różnymi sytuacjami (dotyczącymi

pieszych) na drogach.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

77

• Zadaniem dzieci jest określenie za pomocą lizaka, czy zachowanie

dzieci przedstawione na obrazkach jest prawidłowe, tzn. nie

zagraża zdrowiu, ani życiu, czy nie jest prawidłowe.

3. „Czy znasz?”
Kilka pojazdów różnego rodzaju, a wśród nich pojazdy uprzywilejowane.

Obok na tacy znajdują się numery alarmowe: 997, 998, 999, 112.

• Zadanie wykonuje dwoje reprezentantów z drużyny. Zadaniem

dzieci jest wybranie pojazdów uprzywilejowanych i połączenie ich

z numerem alarmowym , np.: 997 – samochód policyjny.

4. „Czy pamiętasz jak przejść przez jezdnię?”
Obrazki przedstawiające bezpieczne przechodzenie przez jezdnię

na przejściu dla pieszych bez sygnalizacji świetlnej.

• Zadanie wykonuje dwoje reprezentantów z drużyny. Układają

rysunki w odpowiedniej kolejności. Omawiają prawidłowe

przejście przez jezdnię.

5. „Jaki to pojazd?”

Rozpoznanie odgłosów pojazdów- po jednym dla każdej drużyny (traktor,

samolot, motor, helikopter, pociąg, klakson, karetka pogotowia).

• Reprezentant grupy udziela odpowiedzi po wysłuchaniu jednego

nagrania.

6. „Co zrobisz?”

Losowanie numeru pytania. Udzielanie odpowiedzi (załącznik nr 2).

• Dziecko z drużyny udziela odpowiedzi na wylosowane pytanie

w oparciu o scenkę sytuacyjną.

7. „Jak zachować się gdy zaatakuje cię pies”

Prezentacja pozycji żółwia.

• Wybrany uczestnik prezentuje pozycję żółwia. Wszyscy uczestnicy

konkursu prezentują pozycję żółwia.

8. „Odblaski”
Duże obrazki przedstawiające dzieci w różnych sytuacjach

(na rowerze, idące do przedszkola, idące do szkoły z tornistrem,

poruszające się po drodze w nocy). Uzupełnianie obrazków odblaskami tak,

aby dzieci były bezpieczne na drodze.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

78

• Wybrane dziecko nakleja w odpowiednie miejsca odblaski

na postacie np. na tornistrze, ubraniu, rowerze. Wyjaśnia, dlaczego

powinno się nosić odblaski.

9. „Jestem bezpieczny”
W czterech kopertach znajdują się obrazki. Dzieci mają możliwość wyboru

koperty - po 1 dla każdej grupy. Przedstawiciel każdej grupy losuje jedną

kopertę. Prowadzący czyta tekst scenki sytuacyjnej do wybranego obrazka

(załącznik nr 1).

• Każde dziecko z drużyny kolejno udziela odpowiedzi na pytanie.

ZAKOŃCZENIE

1. Podsumowanie wyników.

2. Wyłonienie zwycięzców.

3. Wręczenie grupom dyplomów, medali „Bezpieczny przedszkolak”

oraz drobnych upominków.

ZAŁĄCZNIKI

Załącznik nr 1

„Jestem bezpieczny” Udzielanie odpowiedzi na pytania

Tekst 1.
Rodzice wyszli na zakupy. Kasia i Tomek zostali sami w domu. Kasia

wpadła na doskonały pomysł: „Zrobimy rodzicom niespodziankę,

upieczemy ich ulubione ciasteczka.” Wyjęły mikser, włączyły piekarnik.

Czy dzieci postąpiły właściwie? Dlaczego?

Tekst 2.
Rodzice wyszli na zakupy. Kasia i Tomek zostali sami w domu. Kasia

wpadła na doskonały pomysł: „Zrobimy rodzicom niespodziankę, zrobimy

porządek w naszym pokoju.”

Czy dzieci postąpiły właściwie? Dlaczego?

Tekst 3.
Kasia i Tomek bawili się na podwórku. W pewnej chwili na parking

przyjechał piękny samochód. Nieznajomy pan zapytał dzieci o ulicę

Kwiatową. Dzieci powiedziały mu, jak tam można dojechać. W nagrodę

pan zaproponował, aby dzieci wsiadły do jego samochodu i pojechały

na krótką przejażdżkę. Kasia i Tomek zaczęli uciekać.

Czy dzieci postąpiły prawidłowo? Dlaczego?

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

79

Tekst 4 .
Kasia i Tomek jadą z rodzicami na wycieczkę. Wsiedli do samochodu.

Rodzice usiedli z przodu, dzieci z tyłu.

Czy zachowali się właściwie? Dlaczego?

Załącznik nr 2

„Co zrobisz?”

Jesteś sam w domu. Co zrobisz gdy ktoś zapuka?
a) nie otwieram, udaję, że mnie nie ma.

b) koniecznie otworzę, bo może to coś ważnego.

Idąc drogą, napotykasz groźnego psa. Co robisz?
a) zaczynasz uciekać.

b)zatrzymujesz się nieruchomo lub przyjmujesz pozycję żółwia, gdy

zaczyna cię atakować.

Jesteś z rodzicami na zakupach w hipermarkecie.

W pewnym momencie zauważasz, że nie ma rodziców. Zgubiłeś się.

Co robisz?
a) biegasz po sklepie i szukasz rodziców.

b) stoisz spokojnie w miejscu, gdzie się zgubiłeś i czekasz na rodziców, bo

ktoś z dorosłych już to zauważył i poszedł zgłosić do informacji.

Ktoś obcy częstuje cię cukierkiem i zaprasza na przejażdżkę

samochodem. Co robisz?
a) nie biorę cukierka i nie wsiadam do samochodu bez zgody rodziców.

b) biorę cukierka i wsiadam na chwilkę do samochodu.

Barbara Marszolik

OlgaZozworek

Przedszkole Akademia wyobraźni w Marklowicach

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

80

Joanna Dziwoki

Powiatowy festiwal

piosenki anglojęzycznej SING ALONG.

__

Powiatowy Festiwal Piosenki Anglojęzycznej Sing Along jest

organizowany przez Centrum Języków Obcych w Pszowie i Zespół

Szkolno-Przedszkolny nr 1 w Wodzisławiu Śląskim. Osobami

odpowiedzialnymi za konkurs są panie Katarzyna Serzysko - dyrektor CJO

w Pszowie i Agnieszka Skupień - nauczyciel języka angielskiego

ZSP nr 1 w Wodzisławiu Śląskim.
Konkurs odbywa się w trzech kategoriach wiekowych: klasy I-III

i IV-VI szkoły podstawowej oraz gimnazja. W każdej kategorii oddzielnie

ocenia się zespoły oraz solistów.

Celem festiwalu jest popularyzowanie języka angielskiego poprzez

aktywność artystyczną, rozbudzanie motywacji do uczenia się języków

obcych, doskonalenie umiejętności muzycznych i językowych dzieci

i młodzieży oraz promowanie młodych talentów. Trzy pierwsze edycje

konkursu pozwalały młodym artystom na dobór repertuaru o tematyce

dowolnej. W 2012 śpiewaliśmy piosenki świąteczne, natomiast w roku

ubiegłym tematem przewodnim były piosenki z bajek Walta Disneya.

Laureatów konkursu corocznie wyłania profesjonalne jury, w którego skład

wchodzą muzycy, angliści, instruktorzy śpiewu.

W tym roku szkolnym odbyła się już VI edycja Sing Along,

którego tematem przewodnim były piosenki z lat 50-tych i 60-tych.

Wykonawcy, a było ich ponad stu pięćdziesięciu, oceniani byli przez panią

Aleksandrę Skotarek - nauczyciela Szkoły Muzycznej II stopnia w Rybniku,

pana Piotra Kamińskiego - nauczyciela języka angielskiego w Zespole

Szkół Ponadgimnazjalnych Radlinie, panią Joannę Dziwoki - metodyka

języka angielskiego oraz panią Beatę Świerczek-Tront – nauczyciela

Zespołu Szkolno-Przedszkolnego nr 1 w Wodzisławiu Śląskim.
Zwycięzcami tegorocznego Festiwalu Piosenki Anglojęzycznej

Sing Along zostali: w kategorii zespoły klas I-III oraz soliści klas I-III

uczniowie z Zespołu Szkolno-Przedszkolnego nr 1. W kategorii zespoły

klas IV-VI zwyciężył zespół ze Szkoły Podstawowej nr 3 w Wodzisławiu

Śląskim, natomiast najlepszym solistą okazała się Natalia Karwot z Zespołu

Szkolno-Przedszkolnego nr 3 w Wodzisławiu Śląskim.
W kategorii zespołów gimnazjalnych najlepsi byli uczniowie

z Gimnazjum nr 2 w Wodzisławiu Śląskim, zaś laureatką pośród solistów

została Paulina Pyszny z Gimnazjum w Marklowicach.

BIULETYN METODYCZNY nr 1 (32) STYCZEŃ 2015

81

Każdorazowo po przesłuchaniach organizowana jest uroczysta gala

konkursowa na scenie Wodzisławskiego Centrum Kultury bądź Miejskiego

Ośrodka Kultury w Pszowie. W tych uroczystych okolicznościach ma

miejsce wręczenie nagród oraz koncert laureatów konkursu.

Serdecznie zachęcamy do udziału w kolejnej, już siódmej edycji

Powiatowego Festiwalu Piosenki Anglojęzycznej Sing Along w przyszłym

roku szkolnym.

Joanna Dziwoki

doradca metodyczny z języka angielskiego

Fot. Laureaci konkursu SING ALONG

