

**Powiatowy Ośrodek Doskonalenia Nauczycieli
i Doradztwa Metodycznego w Pabianicach**

Pabianice 95-200, ul. Kazimierza 8, tel. (42) 215-42-42,
fax: 42 215-04-31,

e-mail: podn@podn-pabianice.pl, www.podnpabianice.pl

Biuuletyn

Metodyczny

Nr 02/01/2012

W numerze m.in.:

- Wykorzystanie metod aktywizujących...
- Czy wycieczka może być projektem edukacyjnym? ...
- „Eko- sztuka czyli pomysły na nowe życie przedmiotów”
- „Nordic Walking- marsz po zdrowie!”-propozycje zajęć ruchowych
- „Porozmawiajmy o temperamentach”- Scenariusz godziny wychowawczej
- Ocenianie zewnętrzne i wewnętrzne w procesie kształcenia...

Zofia Szmidt

Dorota Piskorska

Druk:

Powiatowy Ośrodek Doskonalenia

Nauczycieli

i Doradztwa Metodycznego w Pabianicach

ul. Kazimierza 8, 95-200 Pabianice

Nakład 50 egzemplarzy

Pabianice, 2012

Spis treści

Wstęp.....	5
Aldona Biegańska	
„Wycieczka do parku”/Scenariusz zajęć dla uczniów klas I-III szkoły podstawowej.....	8
Agnieszka Kulpińska-Górska	
„Jak planować swoją przyszłość”	17
Małgorzata Gmosińska	
„Przedszkolaków eko-podróże małe i duże”/program działań przyrodniczo-ekologicznych dla dzieci w wieku przedszkolnym”...24	
Urszula Jaworska	
„Rola parków i terenów zielonych w mieście”	34
Anna Kozińska	
„O konstruktywną współpracę nauczyciela... z nauczycielem”	42
Dorota Kraska, Artur Śniegucki	
„Diagnozowanie umiejętności uczniów z matematyki i języka polskiego”	47
Dorota Kraska	
„Ocenianie zewnętrzne i wewnętrzne w procesie kształcenia”	58
Marzenna Majchrzak	
„Wykorzystanie metod aktywizujących na zajęciach cz. I”/ Scenariusz zajęć dla uczniów klasy III szkoły podstawowej.....	65
„Wykorzystanie metod aktywizujących na zajęciach cz. II”/ Scenariusz zajęć dla uczniów klasy I szkoły podstawowej.....	75
Maria Mazurek	
„Porozmawiajmy o temperamentach”/Scenariusz godziny wychowawczej dla klasy II szkoły gimnazjalnej.....	88

Wioletta Różycka –Śpionek

„Nauka tolerancji i otwartości inaczej- święto kultury i języków w szkole”/festyn z okazji Europejskiego Dnia Języków Obcych w Pabianicach.....90

Barbara Staszewska, Maria Mazurek

„Zdolni uczniowie w masowej szkole”96

Zofia Szmidt

„Czy wycieczka może być projektem edukacyjnym?"/lekcja geografii w Górach Świętokrzyskich.....100

Aneta Winczewska

„Eko- sztuka czyli pomysły na nowe życie przedmiotów”/propozycje zabaw plastycznych dla uczniów klas I-III.....119

Urszula Zmysłowska

„Nordic Walking- marsz po zdrowie!"/propozycje zajęć ruchowych z użyciem specjalnie zaprojektowanych do tego celu kijków.....130

Zofia Szmidt

Główny Konsultant PODNiDM w
Pabianicach

Wstęp

Szanowni Czytelnicy!

Jesteśmy w połowie roku szkolnego 2011/2012 a na początku nowego roku kalendarzowego 2012. Zadajemy sobie pytanie, co nowego przyniesie nam nauczycielom, dyrektorom szkół i placówek oświatowych ten rok? Czy możemy liczyć na chwilę stabilizacji i spokoju, sprzyjającą wdrażaniu zmian programowych i organizacyjnych, wynikających z nowej podstawy programowej na każdym poziomie edukacyjnym?

Szkoły podstawowe przygotowują się do przyjęcia sześciolatków, zapewniając im odpowiednie warunki lokalowe oraz właściwe wyposażenie do nauki i zabawy.

Dyrektorów i nauczycieli gimnazjów dręczą obawy o nową formułę egzaminu, który będzie sprawdzianem z wymagań wpisanych do nowej podstawy programowej, czyli z tego, czy uczniowie potrafią samodzielnie myśleć, oceniać, argumentować, wnioskować...

Aktualnie szkoły zmagają się z ogromnym wyzwaniem, postawionym przez MEN, a mianowicie wdrażaniem pomocy psychologiczno- pedagogicznej, ukierunkowanej na zaspokajanie

specjalnych potrzeb edukacyjnych każdego ucznia, zarówno takiego o wysokim potencjale intelektualnym, jak również ucznia z różnorodnymi dysfunkcjami. To bardzo trudne zadanie, wymagające obok fachowej kadry, bardzo dobrej współpracy z rodzicami bądź opiekunami dziecka, gdyż tylko wtedy można skutecznie wpłynąć na jego wszechstronny rozwój i pomóc mu odnieść w życiu sukces.

Wszyscy dyrektorzy borykają się z ewaluacją wewnętrzną, której przebieg i wyniki są uzależnione od sprawnego funkcjonowania szkoły, zwłaszcza od dobrej pracy i współpracy zespołów nauczycieli, współpracy szkoły z rodzicami, ze środowiskiem lokalnym...

Wobec tych nowych wyzwań powinniśmy być otwarci, pełni nowatorskich inspiracji oraz pasji w tym, co robimy, bo mamy przecież tworzyć szkołę radosną, przyjazną dla ucznia, „szkołę z pasją”...

Natomiast my, Szanowni Państwo, niezależnie od tego, co dzieje się wokół, starajmy się robić to, co do nas należy zawsze jak najlepiej, gdyż celem naszej pracy jest dobro dziecka, wyposażenie go na całe życie w przydatną, praktyczną wiedzę i niezbędne umiejętności.

*Być może do ich kształtowania przydadzą się Państwu scenariusze zajęć z uczniami bądź artykuły, **zawarte w drugim numerze naszego biuletynu**. Znajdą w nim Państwo m.in. wypowiedzi na temat diagnozowania umiejętności uczniów, jak z wycieczki zrobić interesujący projekt edukacyjny, jak przeprowadzić zajęcia w terenie niedaleko szkoły, czy też jak ożywić martwą materię na lekcjach plastyki. Ponadto proponujemy ciekawe metody aktywizujące do zastosowania w edukacji wczesnoszkolnej, informacje na temat różnych rodzajów oceniania i ich roli w praktyce szkolnej. W biuletynie zamieszczone są również interesujące propozycje na godzinę wychowawczą, na festyn szkolny poświęcony tolerancji, czy też artykuł zachęcający do dbania o kondycję zdrowotną z użyciem specjalnych kijków (Nordic Walking).*

Mamy nadzieję, że niektóre rozwiązania metodyczne mogą być źródłem inspiracji do nowatorskiej pracy z uczniem, przynoszącej satysfakcję i sukcesy zawodowe, czego w imieniu autorów publikacji i swoim własnym serdecznie Państwu życzę.

*Z pozdrowieniami
Zofia Szmidt
oraz doradcy metodyczni*

Aldona Biegańska

Nauczyciel edukacji wczesnoszkolnej
w Szkole Podstawowej w Dobroniu
Doradca metodyczny w PODNiDM w Pabianicach

„Wycieczka do parku”-

scenariusz zajęć do zrealizowania w parku

(Wychowanie przedszkolne
lub edukacja wczesnoszkolna)

Jesień to bardzo barwna i pełna niespodzianek pora roku. W słoneczny, październikowy dzień zorganizowałam z moją klasą wycieczkę do parku. Dzieci miały możliwość zaobserwować zmiany, jakie zaszły w przyrodzie – zmiana ubarwienia liści, dojrzałe owoce na krzewach i drzewach, fruwające nasiona, nitki babiego lata itp. Korzystając z lupy i lornetki mogły obserwować mieszkające w parku zwierzęta. Dzieci obserwując i ucząc się jednocześnie, wspaniale się bawiły.

Temat: **„Wycieczka do parku”**

Cele ogólne;

- kształcenie właściwych postaw wobec środowiska naturalnego
- ukazanie piękna i bogactwa parku w okresie jesieni

Cele operacyjne:

- rozpoznaje gatunki drzew
- przestrzega zasad właściwego zachowania się w środowisku przyrodniczym
- wyróżnia i nazywa odgłosy przyrody
- posługuje się lupą i lornetką
- potrafi nazywać własne odczucia i emocje
- czerpie radość ze wspólnej zabawy

Metody: praktyczne oparte na działaniu, aktywizujące, zadania do wykonania, obserwacje, słowne

Pomoce: lupy dla każdego dziecka, lornetka, naturalne eksponaty znalezione w terenie, tekturowa paleta z taśmą samoprzylepną, wiersz, zagadki, kartki, ołówki

Przebieg zajęć:

1. Zapoznanie dzieci z celami wycieczki. Przypomnienie zasad zachowania się w otoczeniu przyrody.

2. Spacer alejkami parku. Swobodna wymiana zdań na temat otaczającej przyrody, np.

- jakie barwy dominują w krajobrazie jesiennym?
- jak się czujesz patrząc na te kolory natury?
- zamknijcie na chwilę oczy – co słyszycie, które odgłosy są przyjemne, a które nie?
- jaki element krajobrazu podoba wam się najbardziej?
- postarajcie się wykonać kilka głębokich wdechów- jaki czujecie zapach?

3. Dzieci siadają w pobliżu drzewa, słuchają wiersza Franciszka Kobryńczuka „Gdyby lasu nie było”. Po wysłuchaniu, nauczycielka

przypomina, że las i park nie tylko zdobią krajobraz. Mieszkają tam także różnorodne zwierzęta, rośnie wiele pięknych roślin.

Zaproszenie dzieci do wspólnych obserwacji i zabaw.

4. Ile kolorów widzisz? – zadaniem dzieci jest obserwowanie kolorów przyrody, nazywanie ich. Dzieci próbują określić ile jest odcieni koloru np. zielonego, żółtego.

Kończenie przez dzieci wypowiedzi nauczyciela:

Drzewa są jak

Chmury są jak

Słońce jest jak

Liście są jak

Park jest jak

Podział na grupy

5. Paleta barw – układanie na tekturowych paletach z taśmą samoprzylepną dowolnej kompozycji z materiału przyrodniczego – kawałków liści, kory, owoców drzew. Pamiętajmy, aby użyć tylko to, co znajdziemy na ziemi, nie wolno niczego zerwać. Omawiamy, kto na swojej palecie umieścił najwięcej kolorów.

6. Wielkie poszukiwania – zadaniem dzieci jest odszukanie wymienionych przez nauczyciela rzeczy. Należy odszukać:

- coś twardego
- coś pięknego
- coś, co mógłbyś pokochać
- coś wydającego odgłosy
- coś ważnego dla przyrody
- odpadek pozostawiony przez człowieka
- coś chłodnego
- jakieś nasionko
- miejsce, gdzie można się schronić

Po zakończeniu poszukiwań wspólnie dochodzimy do wniosku, że wszystko w przyrodzie jest ważne i ma swoje miejsce, że w przyrodzie wszystko można pokochać, lecz ludzie pozostawiają po sobie zbyt dużo odpadków, zaśmiecają środowisko.

7. Czy znasz te drzewa – dzieci słuchają zagadek, których rozwiązaniem są nazwy drzew. Szukają drzew, o których mowa.

8. Spotkanie z Drzewem –Przyjacielem – dzieci wybierają Drzewo – Przyjaciela. Próbuje go poznać – jego zapach, dotykają jego kory (czy jest gładka, szorstka, wilgotna), sprawdzają jego grubość, czy ma ślady skaleczeń, obejmują go ramieniem. Nawigują z nim emocjonalny kontakt, stają się jego przyjacielem. Dzieci za pomocą lupy sprawdzają czy w trawie w pobliżu mieszkają jakieś zwierzęta, którym drzewo daje schronienie.

9. Ślad mojego drzewa – dzieci przykładają do swoich drzew kartki i ołówki, odrysowują ślad kory, rysują to drzewo, podpisują je, podnoszą z ziemi liść, owoc, gałązkę i wkładają do wcześniej przygotowanej koszulki.

10. Spacer z lornetką lub lupą –dzieci spacerują z lornetką, szukają mieszkańców parku, którzy żyją na drzewach np. ptaki, owady. Wspólnie próbują je nazwać. Zbieranie pamiątek z parku (kolorowych liści, kasztanów, żołądźi i innych)

11. Chwila refleksji – dzieci szukają miejsca, które szczególnie im się podoba, siadają. Próbują wczuć się w otaczającą przyrodę. Po chwili odpoczynku rozpoczynamy zabawę „Dokończ zdanie”:

- Otaczająca mnie przyroda jest ...
- Kiedy siedzę pod drzewem czuję ...
- W parku nie wolno ...
- Na wycieczce najbardziej mi się podobało ...
- Kolor zielony to ...
- W parku możemy ...
- Kiedy patrzę na drzewa ...

12. Zabawa ruchowa „Las nas schowa” – odmiana zabawy w chowanego. Na wyznaczonym terenie dzieci chowają się wykorzystując naturalne obiekty – drzewa, krzaki, zagłębienia w terenie. Wyznaczona osoba stoi na polanie z zawiązanymi oczami. Koledzy chowają się. Na hasło, szukający zdejmują szalik, którym miał zawiązane oczy i rozgląda się wokół, ale nie biega i nie „zaklepuje”. Woła po imieniu osoby, które zobaczył, te wychodzą z ukrycia i przychodzą do niego. Na drugie hasło wszyscy opuszczają swoje kryjówki. Wygrywa ten, kto był najmniej widoczny i on zostaje na polanie z zawiązanymi oczami. Zabawę powtarza się kilka razy.

13. Można też za pomocą kompasów spróbować określić kierunki główne świata. Nauka posługiwania się kompasem. Wyznaczenie kierunku północnego.

Zebrane na wycieczce skarby umieścimy w kąciку przyrody, a bukiety jesiennych liści ozdobią naszą klasę.

Po powrocie z wycieczki dzieci będą mogły narysować „Jak zapamiętałem drzewo – mojego przyjaciela” oraz zwierzątka żyjące w jego cieniu.

„ Gdyby lasu nie było” – Franciszek Kobryńczuk

Gdyby lasu nie było,
gdyby las wyrąbano,
kto by szumiał piosenki
na „dzień dobry” „dobranoc?
Wiecie, co by się stało
gdyby lasy wycięto?
Zabrano by mieszkania
wszystkim leśnym zwierzętom
I zginęłyby wtedy,
żyłyby tylko w baśni.
Smutne byłoby życie
bez zwierzęcej przyjaźni.
Posadź ptakom przed domem
świerk, dąb albo sosenkę,
A na pewno piosenką
podziękują ci pięknie.

ZAGADKI DOTYCZĄCE DRZEW

Warkocze zielone,
sukienka biała.
W lesie wyrosła,
z wiatrem gadała.
(brzoza)

Co to za smukłe drzewko,
z korą jak śnieg białą,
W sukience z drobnych listeczków
na wiosnę się ubrało?

(brzoza)

Nawlekają dziewczynki
pod drzewem korale.
Do krakowskiego tańca
stroją się wspaniale.
Skąd te piękne korale?
To z drzewka, które wiosną
miało kwiaty białe.

(jarzębina)

Utraciło dawno
swe liście zielone.
Zostały jej tylko
korale czerwone.

(jarzębina)

Lubią mnie dzieciaki,
szuka mnie wiewiórka.
Smaczny jestem w środku,
twarda na mnie skórka.

(orzech)

Swoją posturą respekt budzi wszędzie,
Jesienią pod nim znajdziesz żołądzie.

(dąb)

Z krzaczastego pancrzyka

Isniąca kula się wymyka.
Jak tych kul uzbierasz dużo,
do zabawy ci posłużą.

(kasztań)

Drzewo iglaste, drzewo żywiczne,
Wysokopienne, podniebne, śliczne.
Zawsze zielone, zimą czy wiosną,
lgły ma długie, bo jest ...

(sosna)

A teraz wam powiem
dość śmieszne przysłowie:
„Wielki jak ...
głupi, jak fasola”.

(topola)

Na przybycie września
wszystko już gotowe.
Przystroiła się ziemia
w dywany liliowe.

(wrzos)

Jedziemy na wakacje,
bo zakwitły już ...

(akacje)

Jesienią jestem czerwony
na wszystkie strony.
W słońcu, to prawie płonę.
Palą mnie liście czerwone.

(buk)

Ma w swej koronie
chyba dla igraszki,
przedziwne nasiona
skrzydlate jak ptaszki.

(klon)

Robią z niej skrzypce,
ma związek z lipcem.

(lipa)

Miękkie igliwie gubi w jesieni.
Na wiosnę znowu się zieleni.

(modrzew)

Kto się w lesie zaszył i drży,
choć go nikt nie straszy?

(osika)

Które drzewo co dzień łzy leje,
choć mu żadna krzywda się nie dzieje?

(wierzba)

Korona urocza w zielonych warkoczach.
Chociaż jej wesoło w ciepłym blasku słońca,
Wszyscy mówią wkoło, że stoi ... płacząca.

(wierzba)

Agnieszka Kulpińska- Górską

Doradztwo zawodowe
Doradca metodyczny
w PODNiDM w Pabianicach

„Jak planować swoją przyszłość.”

1. Cele:

- zapoznanie uczniów z zasadami konstruowania planów życiowych i określania etapów ich realizacji.
- dostarczenie wiedzy dotyczącej cech dobrego celu
- rozwijanie umiejętności realizacji przyjętych zamierzeń.

2. Treści:

I. Planowanie – cechy dobrego planu i etapy jego konstruowania. Podkreślenie roli pracy nad własnym potencjałem dla tworzenia realnych planów życiowych.

II. Określenie celów podstawowych warunkiem stworzenia dobrego planu.

III. Kryteria prawidłowo określonego celu.

3. Metody: praca indywidualna, praca w grupach, mini-wykład, prezentacja, debata.

4. Pomoce i materiały: papier do tablicy typu flipchart, markery, masa mocująca, mini – wykład (załącznik), prezentacja multimedialna .

5. Przebieg zajęć:

Ćwiczenie 1 „Czy planowanie w życiu jest tylko jedną z możliwości postępowania czy jest to konieczność? – debata z udziałem obserwatorów”.

(20 min.)

Dowolną metodą dokonujemy podziału uczniów na trzy zespoły:

- zespół pierwszy to zwolennicy planowania życia
- zespół drugi to ci, którzy są przeciwni planowaniu
- zespół trzeci to grupa obserwatorów, która ma za zadanie wysłuchać argumentów obu stron i wyrobić sobie własną opinię na temat, którego będzie dotyczyła dyskusja.

Dobrze, gdy uczniowie sami identyfikują się z wybranymi poglądami. Grupy siadają razem i przygotowują się do dyskusji. Następnie prowadzący rozpoczyna debatę pytając: „Czy w dzisiejszym świecie, tak dynamicznie zmieniającym się i stawiającym przed ludźmi stale nowe wyzwania, warto i trzeba planować, czy też lepiej starać się być elastycznym i podążać za zmianą nie kreśląc żadnych z góry założonych celów i planów ich realizacji?” Grupy przedstawiają swoje argumenty prowadząc dyskusję.

Obserwatorów prosimy, aby starali się, na ile to możliwe, odsunąć na czas ćwiczenia własne przekonania w tym temacie, tak by w sposób otwarty wysłuchać argumentów grupy „za” i „przeciw” planowaniu. Obserwatorami mogą również zostać uczniowie niezdecydowani, dyskusja da im możliwość określenia swojego punktu widzenia w tej kwestii.

Zadaniem prowadzącego jest zadbać o przestrzeganie zasad dyskusji oraz jej rzeczowość.

Po wyczerpaniu przez strony wszystkich argumentów, prowadzący zaprasza do wypowiedzi obserwatorów prosząc, aby podzielili się opinią, które argumenty były dla nich bardziej przekonujące i z czego to według nich wynika.

Podsumowaniem debaty jest mini-wykład na temat cech dobrego celu i planu oraz rodzajów i etapów planowania.

Ćwiczenie nr 2 „Tort życia” (10 min.)

Prowadzący rozdaje uczniom kartki, na których prosi, aby narysowali tort podzielony na kawałki. Zadaniem uczniów jest wpisanie w pola kolejnych kawałków, wszystkie osiągnięcia, które udało mu się zrealizować w życiu i które oceniają, jako istotne z punktu widzenia swojego życia. Na kolejnej kartce uczniowie do analogicznego tortu wpisują wszystko to, co chcieliby osiągnąć w przyszłości, w perspektywie najbliższych 10 lat.

Wyniki uczniowie omawiają w parach z wybranymi kolegami. Na forum klasy poruszamy jedynie problemy chętnych, do podzielenia się z pozostałymi, uczniów.

Zadaniem prowadzącego jest wspierać identyfikację i planowanie osiągnięć i planów poszczególnych uczniów w trakcie wypełniania tortów i omawiania efektów pracy w parach. Należy podkreślić wspierającą rolę kolegi, z którym omawia się swoje przemyślenia.

Ćwiczenie nr 3 „Most do celu” (15 min.)

Uczestnicy otrzymują kartki, długopisy i pisaki w kolorze czerwonym i zielonym z poleceniem, żeby u góry kartki wpisali swoje imię, a na samym dole określenie celu, który chcieliby zrealizować w najbliższym czasie. Prowadzący prosi, by formułując cele wzięli pod uwagę cechy dobrego celu, o których była mowa we wcześniejszym mini-wykładzie (dla przypomnienia warto wyświetlić odpowiedni slajd z prezentacji).

Następnie trener zachęca do zapisania wolnej przestrzeni informacjami związanymi z realizacją celu:

- a. **na czerwono** – to wszystko, co utrudnia realizację celu (inni ludzie, warunki, własne zasoby, itp.)
- b. **na zielono**- to wszystko, co ułatwia realizację celu (inni ludzie, warunki, własne zasoby, itp.).

Na zakończenie prowadzący zaprasza uczestników do skomentowania ćwiczenia; pomocne mogą okazać się pytania:

- od czego przede wszystkim zależy realizacja celu?
- na czym głównie koncentrują się przy realizacji celu: na przeszkodach czy ułatwieniach?
- czy spostrzegane przeszkody i ułatwienia są rzeczywiste?
- czy mamy na nie wpływ?

W podsumowaniu ćwiczenia warto zwrócić uwagę na poczucie osobistej skuteczności w odniesieniu do kreślonych przez siebie planów i podejmowanych działań.

6. Załącznik

Planowanie działań dotyczących własnego życia – zarówno osobistego jak i zawodowego – jest procesem złożonym, kilkuetapowym. Wymaga wyznaczenia kierunku działania, czyli określenia celów, następnie szczegółowego zaplanowania sposobu realizacji przyjętych celów, wreszcie podjęcia właściwego działania, które doprowadzi do oczekiwanego finału.

Wg Słownika języka polskiego cel jest tym, „do czego się dąży, co się chce osiągnąć; punkt, miejsce, do którego się zmierza”. Wyznaczenie celów porządkuje funkcjonowanie człowieka w szerokim tego słowa znaczeniu, pobudza do długotrwałych działań, pomaga w odkrywaniu własnych możliwości. Można powiedzieć, że stawianie celów nadaje sens życiu i przyszłości.

Cel konkretnego działania można utożsamiać z główną dla tego działania wartością. Dlatego określenie celu wymaga odpowiedzi na pytanie - „co jest dla mnie w życiu najważniejsze?”

Prawidłowo określony cel charakteryzuje się następującymi cechami:

- **osobisty** – powinien mieć wysoką wartość dla osoby, która go realizuje, być jej autentycznym, wewnętrznym pragnieniem;

- **pozytywny** – powinien określać stan pożądany zamiast wskazywać, czego chce się uniknąć;
- **konkretny** – powinien być powiązany z konkretnymi działaniami dla jego osiągnięcia;
- **osiągalny** - powinien być osiągalny przy wykorzystaniu możliwych dostępnych zasobów;
- **realistyczny** - dający szansę na osiągnięcie sukcesu, związany z adekwatną samooceną, o odpowiednim stopniu trudności;
- **mierzalny** – cel i korzyści z jego osiągnięcia powinny być możliwe do zmierzenia;
- **umiejscowiony w czasie** - powinien zawierać daty realizacji poszczególnych etapów.

Psycholodzy zajmujący się problematyką uwarunkowań skutecznego działania zwracają uwagę na znaczenie marzeń i wyobraźni w efektywnym realizowaniu zamierzeń. Pełnią one podwójną rolę:

- **po pierwsze** - pozwalają stwierdzić na ile cel deklarowany jest celem rzeczywiście pożądanym, chcianym. Jest to szczególnie ważne, ponieważ ludzie często automatycznie przyjmują cele innych osób ze swojego otoczenia, bez refleksji czy dla nich samych okażą się równie dobre;
- **po drugie** - wyobraźniowe poczucie celu i siebie w chwili osiągnięcia celu, pozwala lepiej poczuć swoje **CHCĘ** wobec tego celu i zwiększa energię do realizacji.

Wyobrażenia i marzenia są siłą napędową ludzkich celów!

Określenie celów podstawowych jest początkiem planowania. W dalszej kolejności należy odpowiedzieć na pytanie: W jaki sposób osiągnąć pożądaný cel? Konieczne staje się teraz wyznaczenie celów pośrednich, składających się na etapy celu zasadniczego oraz rozeznanie w środkach, jakie pomogą w realizacji zamierzeń.

Plan realizacji celu powinien spełniać następujące warunki:

- powinien być realistyczny, tj. w granicach aktualnych możliwości danej osoby w danej sytuacji;
- powinien zawierać dokładne określenie działań na jeden dzień (lub tydzień) tak, by można było dokładnie sprawdzić, czy cel na ten dzień został osiągnięty. Dzięki temu można odczuwać satysfakcję i radość na każdym poszczególnym etapie nawet bardzo długiej drogi do celu;
- powinien uwzględniać czas i sposób realizacji kolejnego etapu.

Kolejnym krokiem realizowania ustalonych celów jest podjęcie właściwego działania, które wymaga:

- energii – jej źródłem jest pragnienie osiągnięcia celu;
- wiary – przekonania, że cel uda się osiągnąć;
- cierpliwości – by być aktywnym przez cały czas potrzebny do osiągnięcia celu.

Jak realizować plan – wskazówki Clode Bernarda:

- ustalić wyraźny i ściśle określony cel działania (wg podanych wcześniej kryteriów).

Jeśli celów jest więcej, trzeba je podporządkować najważniejszemu i realizować kolejno.

- zrobić szczegółowy i dokładny przegląd wszystkich warunków i środków, przy pomocy których można osiągnąć cel;
- ułożyć dokładny plan działań zmierzających do celu, przy zastosowaniu najbardziej odpowiednich środków, w najlepszych warunkach („Mierz siły na zamiary”);
- skrupulatnie, dokładnie i terminowo zrealizować plan;
- skontrolować osiągnięte wyniki porównując je z zamierzonym celem, wyciągnąć wnioski z poszczególnych etapów i robionych poprawek, ocenić warunki i środki wykorzystywane przy realizacji planu.

BIBLIOGRAFIA

Golińska L., *Tajemnica silnej woli, czyli o tym jak zacząć i dojść do celu*, Instytut Psychologii Zdrowia i Trzeźwości, Warszawa 1996

Lanthaler W., Zugmann J., Akcja JA. *Nowy sposób myślenia o karierze*, TWISSER, Warszawa 2000

McGinnis A.L., *Sztuka motywacji*, Oficyna Wydawnicza „Vocatio”, Warszawa 1994

Metodologia tworzenia Indywidualnych Planów Działania, Warszawa 2004

Paszkowska-Rogacz A., *Warsztat pracy europejskiego doradcy kariery zawodowej*, KOWEZ, Warszawa 2002

Małgorzata Gmosińska

Nauczyciel wychowania przedszkolnego
w Przedszkolu Miejskim nr 15 w Pabianicach
Doradca metodyczny w PODNIDM w Pabianicach

„Przedszkolaków eko-podróżę małe i duże”-

Program działań przyrodniczo-ekologicznych dla dzieci
w wieku przedszkolnym

Prezentowany poniżej program został opracowany i złożony wraz z innymi dokumentami do realizacji zadań z zakresu Edukacji Ekologicznej do WFOŚiGW w Łodzi. Program był realizowany w terminie czerwiec-wrzesień 2011. Na stronie funduszu można znaleźć listę przedsięwzięć priorytetowych planowanych do dofinansowania wraz ze stosownymi dokumentami.

WPROWADZENIE

Program „Przedszkolaków eko-podróżę małe i duże” przeznaczony jest dla dzieci z Przedszkola Miejskiego nr 15 w Pabianicach i będzie realizowany w terminie czerwiec-wrzesień 2011r.

Program opracowany został zgodnie z podstawą programową wychowania przedszkolnego (rozp. MEN z dnia 23 grudnia 2008r) i należy go traktować jako rozszerzenie treści z następujących obszarów edukacyjnych:

- ❖ rośliny i zwierzęta żyjące w różnych środowiskach przyrodniczych, np. na polu, na łące, w lesie;
- ❖ warunki potrzebne do rozwoju zwierząt (przestrzeń życiowa, bezpieczeństwo, pokarm) i wzrostu roślin (światło, temperatura, wilgotność);
- ❖ zmiany zachodzące w życiu zwierząt i roślin w kolejnych porach roku;
- ❖ ochrona przyrody (segregacja odpadów, poszanowanie roślin i zwierząt, zachowanie ciszy w parku i w lesie);
- ❖ zagrożenia dla środowiska przyrodniczego ze strony człowieka (zatrucie powietrza i wód, pożary lasów, wyrzucanie odpadów i spalanie śmieci itp.)

W programie nie ma podziału na grupy wiekowe. Należy umożliwić dzieciom, na różnych poziomach poszerzanie i pogłębianie wiadomości zgodnie ze wzrastającymi możliwościami intelektualnymi i percepcyjnymi. Dobierać je w taki sposób, aby były ciekawe, pobudzały do myślenia, poszukiwania, a przede wszystkim do działania. Program jest rozszerzeniem i kontynuacją wcześniej wdrażanych programów profilaktyki zdrowotnej i rozwijania zdolności dzieci.

CEL OGÓLNY:

- ❖ nabywanie opiekuńczego stosunku do świata zwierząt i roślin, kształtowanie więzi emocjonalnej z przyrodą.
- ❖ uwrażliwienie na jej piękno, poznanie charakterystycznych zjawisk występujących w kolejnych porach roku.

- ❖ ukazanie znaczenia przyrody dla człowieka, uświadomienie, że człowiek jest odpowiedzialny za stan środowiska i jego ochronę.

KORZYŚCI DLA NAUCZYCIELA

- ❖ rozwijanie kreatywności
- ❖ inspiracja dla twórczych rozwiązań
- ❖ zapewnienie atrakcyjności oferty edukacyjnej

CELE SZCZEGÓŁOWE EDUKACJI EKOLOGICZNEJ

Dzieci zdobywają podstawowe wiadomości i umiejętności dotyczące:

- ❖ poznawania działań człowieka chroniących środowisko naturalne (oszczędzanie energii elektrycznej, zużycia wody, używanie toreb na zakupy wielorazowego użytku itp.).
- ❖ rozumienia potrzeby segregowania odpadów, udział w akcjach „sprzątanie świata” (porządkują teren przedszkola).
- ❖ poznawania wybranych środowisk przyrodniczych (las, łąka, sad) oraz charakterystycznych dla nich roślin i zwierząt; poznawania pięter lasu, obserwowania i rozpoznawania roślin występujących w wymienionych środowiskach przyrodniczych.
- ❖ poznawania zjawisk zachodzących w świecie przyrody w różnych porach roku.
- ❖ znajomości sposobów i rozumienia potrzeby poszanowania przyrody (nie niszczą roślin, zakładają ogródek, wyróżniają części roślin itp.).

- ❖ systematycznego dokarmiania i pojenia ptaków w ogrodzie przedszkolnym, rozumienia potrzeby opiekowania się zwierzętami domowymi, rozumienia, że każda żywa istota ma prawo do godnego życia

METODY PRACY:

- ❖ Percepcyjne – umożliwiające poznawanie świata poprzez obserwację, zmysł słuchu, węchu, dotyku, smaku
 - obserwacje
 - gry dydaktyczne, kreatywne, filmy edukacyjne
 - ❖ Aktywizujące – dające dzieciom satysfakcję z działania i samodzielnego dokonywania odkryć
 - zabawy naśladowcze
 - zabawy w formie opowieści ruchowej
 - inscenizacje, teatryki kukiełkowe
 - techniki twórczego myślenia
 - zajęcia w terenie
 - zabawy badawcze
 - ❖ Praktyczne
 - hodowle roślin w salach i ogródku
 - opieka nad rybkami w akwarium
- zbiórka karmy dla zwierząt i ptaków
 - prace plastyczne z materiału przyrodniczego
 - udział w konkursach przyrodniczych i olimpiadzie ekologiczno-sportowej
 - recytowanie wierszy i śpiewanie piosenek o tematyce przyrodniczo-ekologicznej

FORMY PRACY PODCZAS REALIZACJI PROJEKTU

- ❖ spacery połączone z obserwacją
- ❖ wycieczki
- ❖ udział w akcjach dotyczących ochrony środowiska naturalnego oraz konkursach i olimpiadach o tematyce przyrodniczo-ekologicznej
- ❖ zabawy badawcze, doświadczenia
- ❖ prace hodowlane w kąciку przyrody w sali i ogrodzie
- ❖ zabawy podejmowane z inicjatywy dzieci oraz kierowane przez nauczyciela

TECHNIKI EKOLOGICZNE

- ❖ ścieżka przyrodnicza
- ❖ zabawy tropiące
- ❖ piknik ekologiczno-sportowy
- ❖ happening ekologiczny

EWALUACJA DZIAŁAŃ

Celem ewaluacji programu jest pozyskanie informacji o poziomie wiedzy i umiejętności dzieci w zakresie edukacji ekologicznej oraz skuteczności metod i technik aktywności wprowadzanych do zajęć z dziećmi.

Należy przede wszystkim skupić się na ocenie trzech aspektów:

- ❖ poziom wiedzy i umiejętności przedszkolaków
- ❖ aktywna postawa wobec ochrony przyrody
- ❖ postrzeganie koncepcji programu przez rodziców

Ocena zostanie dokonana na podstawie:

- ❖ obserwacji dzieci w czasie zajęć i zabaw
- ❖ rozmowy indywidualnej
- ❖ obrazkowych testów
- ❖ informacji zwrotnej od rodziców dotyczącej wpływu programu na zachowania ekologiczne dzieci w życiu codziennym

Wyniki ewaluacji pozwolą na określenie przydatności programu oraz dadzą wskazówki do jego uzupełnienia czy zmodyfikowania.

Ewaluacja działań będzie dokumentowana poprzez zdjęcia, prace plastyczne dzieci, stworzenie prezentacji multimedialnej, albumów.

REALIZACJA DZIAŁAŃ

I. Poszanowanie i ochrona przyrody.

Termin – wrzesień 2011

- ❖ Akcja „Sprzątanie Świata” - zorganizowanie sprzątanania przedszkolnego ogrodu lub wybranego terenu np. wokół przedszkola,
- ❖ Warsztaty ekologiczne w Łodzi w **Ośrodku Edukacji Ekologicznej Źródła w Łodzi -"Zielona 27"**.

Ekologia mieszcucha - zajęcia poświęcone ekologii w codziennym życiu, w domu i w szkole, pozwalające uświadomić sobie ogromne znaczenie sposobu życia każdego z nas dla stanu środowiska (oszczędność wody, energii, ekologiczne zakupy, transport, odpady).

Góra śmieci rośnie - zajęcia ukazujące problem śmieci jako efekt nadmiernej konsumpcji oraz ukazują możliwości przeciwdziałania

problemowi poprzez stosowanie zasady 3R (reduce, reuse, recycle). W przystępnej i działającej na wyobraźnię formie przedstawione dane dotyczące ilości śmieci powstających w naszych domach.

Zwierzyniec - warsztat ma na celu poszerzenie wiedzy o sposobie życia rodzimych gatunków zwierząt oraz uwrażliwienie dzieci na los dzikich zwierząt w Polsce.

- ❖ **Ekologia dla najmłodszych** - Za pomocą zabaw ruchowych i plastycznych uczestnicy zapoznają się z podstawowymi zasadami zachowania wobec przyrody: roślin, zwierząt i ludzi. Dowiedzą się jak rośnie drzewo, a także przy okazji zabaw rozszerzą i utrwalą sobie wiadomości na temat zwierząt mieszkających w Polsce.
- ❖ Wycieczka do ogrodów działkowych w Pabianicach i sadu w Tuszynie, obserwacja drzew owocowych, rozmowa z działkowcami i sadownikami na temat opieki nad drzewami; rozpoznawanie i nazywanie drzew.
- ❖ Wycieczka autokarowa do Rogowa – zwiedzanie arboretum, Muzeum Przyrodniczego, zajęcia edukacyjne.
- ❖ Zorganizowanie konkursu z nagrodami na hasło i strój ekologiczny nt. „Przyjaciele przyrody” połączony z sadzeniem roślin na placu przedszkolnym z udziałem dzieci i rodziców podczas happeningu ekologicznego.

II. Poznajemy las i jego mieszkańców

Termin czerwiec - wrzesień 2011

- ❖ Wycieczka autokarowa do lasu w Dłutowie i Rydzynach, spotkanie z leśnikiem, obserwacja

- roślin w lesie i szkółce leśnej – dokumentacja wycieczki w postaci zdjęć.
- ❖ Teatrzyk kukiełkowy do opowiadania L. Krzemienieckiej pt. „Kto sieje lasy, pożytecznym na długie czasy”. Ukazanie znaczenia lasu dla zwierząt i ludzi, uściślenie i poszerzenie wiadomości o lesie i poznanie jego składników.
 - ❖ Słuchanie i omawianie tekstów literackich dotyczących piękna przyrody oraz jej ochrony.
 - ❖ Zajęcia z komputerem – wykorzystanie filmów przyrodniczo-ekologicznych i programów komputerowych.
- Oglądanie różnego typu lasów, roślinności i zwierząt w nich zamieszkujących, rozpoznawanie znanych ptaków (dzięcioł wilga, skowronek, bocian, jaskółka, orzeł) oglądanie budowanych przez nich gniazd i sposobów opieki nad młodymi, omawianie ich wyglądu, słuchanie wydawanych przez nie odgłosów.
 - Dowiadywanie się o istnieniu i znaczeniu Leśnych Parków Narodowych, Rezerwatów Przyrody a także o roślinach i zwierzętach zagrożonych wyginięciem i dlatego objętych ochroną.
 - Poznawanie odległych krajobrazów np. pustynnego, polarnego itp., charakterystyczną roślinność i zwierzęta.
 - ❖ Wykorzystanie książek „Idziemy do parku”, „Idziemy nad rzekę”, „Owady”, planszy „Drzewo w różnych porach roku” oraz puzzli przyrodniczych, filmów edukacyjnych do:
 - poznania kolejnych etapów życia owadów
 - obserwacji jak zmienia się wygląd drzewa w zależności od pór roku.
 - poznania przyczyny opadania liści jesienią.

- poznania zagrożeń dla lasów.
 - ❖ Spacer nad stawy i rzekę – obserwacja roślin, owadów, ptaków; badanie czystości wody; oglądanie przez lupę. Określanie wyglądu i cech charakterystycznych spotkanych roślin i zwierząt.
 - ❖ Umieszczenie na terenie ogrodu przedszkolnego karmników i budek lęgowych – systematyczne dokarmianie i obserwacja zachowania się ptaków w ciągu całego roku.
 - ❖ Zorganizowanie zajęć z dziećmi w Wojewódzkiej Bibliotece Pedagogicznej filia w Pabianicach dla nauczycieli na temat „Mieszkańcy drzewa”.
 - ❖ Samodzielne zdobywanie wiedzy przez dzieci poprzez wykorzystanie pomocy dydaktycznych (lup, mikroskopu, układanek, puzzli).
 - ❖ Zorganizowanie Olimpiady Ekologiczno-Sportowej dla dzieci i rodziców z nagrodami na terenie MOSiR w Pabianicach.

III. „Niedzienne spotkania – zwierzęta hodowlane i egzotyczne”

Termin czerwiec 2011

- ❖ Wycieczki do gospodarstwa wiejskiego i agroturystycznego – rozmowa z hodowcami na temat opieki nad zwierzętami.
- ❖ Wycieczka do ZOO w Łodzi; zwiedzanie i zajęcia dydaktyczne.
- ❖ Fotografowanie zwierząt. Zorganizowanie konkursu dla wszystkich grup przedszkolnych na

- opracowanie albumu „Zwierzęta hodowlane i egzotyczne”.
- ❖ Poznawanie sposobu odżywiania zwierząt, poruszania się, przyzwyczajień, ciekawostek z wykorzystaniem filmów, ilustracji.
 - ❖ Tworzenie postaci wybranych zwierząt dowolną techniką plastyczną (plastelina, farby, kredka itp.) pn. „Moje ulubione zwierzę”.
 - ❖ Wykorzystanie do obserwacji przyrody ożywionej i nieożywionej lup, lusterek, mikroskopu itp.

Zakup książek, pomocy i przyborów dydaktycznych w celu nabywania i utrwalania wiedzy przyrodniczo-ekologicznej.

Cel: poznanie otaczającego środowiska naturalnego, kształcenie postaw proekologicznych, wspieranie rozwoju dzieci, uatrakcyjnianie zajęć dydaktyczno-wychowawczych dotyczących wiedzy przyrodniczo-ekologicznej.

1. Wykorzystanie pomocy i przyborów dydaktycznych podczas zajęć w sali i w terenie.
2. Wzbogacenie kątek przyrody i ogrodu przedszkolnego.
3. Prowadzenie zajęć badawczych, obserwacji przyrody ożywionej i nieożywionej.
4. Wykorzystanie zakupionych pomocy i przyborów dydaktycznych do realizacji programu „Przedszkolaków ekopodróżę małe i duże”.

Urszula Jaworska

Nauczyciel biologii w Zespole Szkół nr 1

w Pabianicach

Doradca metodyczny w PODNiDM w Pabianicach

Rola parków i terenów zielonych w mieście

Wstęp

Słowo „park” pochodzi z języka łacińskiego, oznacza duży ogród lub jego część o charakterze krajobrazowym. Nazwa ta została wprowadzona we francuskiej sztuce ogrodowej w wieku XVII na oznaczenie regularnych partii ogrodu i została przyjęta na określenie ogrodów krajobrazowych w Anglii, a następnie w całej Europie.

Wyróżniamy dwa rodzaje parków miejskich:

- ❖ w stylu angielskim- naturalny, przypominający las
- ❖ w stylu francuskim- kształtowany ręką ogrodnika, z zaplanowaną zielenią i przystrzyżonymi klombami np. Park J. Matejki w Łodzi.

Zajęcia terenowe w najbliższym środowisku, na obszarze naszej małej ojczyzny, są jedną z najcenniejszych rzeczy, jakie możemy przekazać młodemu pokoleniu. W ten sposób budzimy w nim wrażliwość na potrzeby własne i najbliższych, a jednocześnie wskazujemy sposób i miejsce, gdzie możemy te potrzeby realizować. Wciąż aktualne są, jak sądzę słowa poety:” Cudze chwalicie, swego nie znacie, sami nie wiecie, co posiadacie”, dlatego uważam, że odkrywanie przed naszymi uczniami uroków

pabianickich parków, pokazywanie ich historii, wyszukiwanie ukrytych w nich pomników przyrody, uważam za nasze zadanie, a wręcz obowiązek. Nowa podstawa programowa kształcenia ogólnego zakłada, że ważnym celem edukacyjnym jest kształtowanie odpowiedniej postawy wobec przyrody. Cel ten powinien być realizowany nie tylko przez samo omawianie materiału, ale pokazanie jej piękna, chociażby poprzez zorganizowanie co najmniej dwóch wycieczek tematycznych, z czego jedna powinna odbyć się po najbliższej okolicy.

W publikacji prezentuję przykładowe scenariusze zajęć terenowych, przygotowanych z myślą o uczniach szkół gimnazjalnych i ponadgimnazjalnych.

Cele i treści zajęć terenowych w parku miejskim:

- przedstawienie pokrótce historii parków i ogrodów od starożytności po dzień dzisiejszy
- wprowadzenie pojęć architektura krajobrazu, mała architektura, pomnik przyrody
- wyliczenie różnych form zieleni miejskiej (**np. parki, skwery, trawniki, łąki, laski, klomby, pnącza, aleje drzew**)
- zapoznanie z historią i współczesnością parku im. Juliusza Słowackiego w Pabianicach
- poznanie walorów fitoremediacyjnych, zdrowotnych i społecznych różnych form zieleni miejskiej **np. dodaje uroku i koloru, ocienia, zwiększa wilgotność, relaksuje, jest środowiskiem życia zwierząt takich jak: ptactwo, motyle, ślimaki itp., tłumi hałas, jest miejscem do spacerowania i uprawiania sportu, oczyszcza powietrze- szczególnie w kontekście roli fitoremediacyjnej przez niektóre gatunki drzew i krzewów (zjawisko to polega na oczyszczaniu powietrza z tzw. pyłów zawieszonych, szczególnie niebezpiecznych**

dla naszego zdrowia; takie walory posiadają w szczególności **topola, brzoza, jesion, klon i lipa, a wśród krzewów- pęcherznica, bez czarny, bez lilak)**

Historia i dzień dzisiejszy Parku Juliusza Słowackiego w Pabianicach/załącznik nr 1

Przykładowe scenariusze zajęć terenowych

I. Temat: **Pomnik przyrody** (zajęcia na ścieżce dydaktycznej)

Cele zajęć:

- utrwalenie pojęcia park, pomnik przyrody
- rozpoznawanie gatunków drzew i krzewów rosnących w parku im. J. Słowackiego
- zapoznanie ze sposobami określania wysokości i wieku drzew
- poznawanie walorów istnienia terenów zielonych w aglomeracjach miejskich.

Szczegółowy opis ścieżki dydaktycznej:

1)Obejrzyj dokładnie drzewo, korzystając z przewodnika ustal jego gatunek. Wymień 2-3 cechy, które pozwoliły ci na ustalenie gatunku.

Pomnikiem przyrody w parku J. Słowackiego jest.....

Gatunek został rozpoznany na podstawie następujących cech.....

2)Na wysokości 1,3 zmierz obwód drzewa i oblicz jego średnicę. Oszacuj na jakiej wysokości pojawiają się pierwsze konary. Następnie jedna osoba z grupy o znanym sobie wzroście staje obok drzewa, a druga w odległości kilku metrów z ołówkiem w wyciągniętej dłoni. Patrząc przymrużonymi oczami zaznacza paznokciem na ołówku wysokość osoby stojącej przy drzewie.

Następnie nie ruszając się z miejsca odmierza tę samą wysokość na drzewie. Ilość odcinków pomnożona przez wzrost osoby stojącej obok drzewa, daje nam możliwość szacunkowego stwierdzenia , jaka jest jego wysokość, bez wykonywania niebezpiecznych pomiarów.

Obwód drzewa.....

Średnica drzewa.....

Szacunkowa wysokość drzewa.....

Pierwsze konary znajdują się na wysokości.....

3)A teraz spacerując po parku wybierz drzewo, które z jakichś względów szczególnie zwróciło twoją uwagę. Napisz uzasadnienie, dlaczego to akurat drzewo zasługuje Twoim zdaniem na szczególną uwagę i ochronę, co w nim jest takiego? Przytoczę Ci fragment ustawy o ochronie przyrody, może będzie pomocny: „pomniki przyrody to drzewa o szczególnej wartości przyrodniczej, naukowej , kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów ze względu na wielkość, wiek, pokrój, znaczenie historyczne.

.....
.....

4)Zbierz materiał roślinny spod „twojego” drzewa: liście, gałązki, owoce. Narysuj zebrane elementy, odkalkuj korę drzewa.

5) Spacerując po parku wybierz dowolne drzewo. Narysuj jego pokrój, zwróć uwagę na kształt pnia, konarów i korę. Na tej podstawie korzystając z przewodnika określ jego gatunek oraz sprawdź, jakie ma ono korzenie (płytki lub głęboki system korzeniowy, szeroki lub wąski)

Zadanie najlepiej wykonać w okresie bezlistnym.

6)Pracując w zespołach przygotujcie wystawę, która pokaże przebieg i efekty waszych dzisiejszych działań. Możecie wykorzystać

zarówno zdjęcia, jak i rysunki oraz materiały roślinne zebrane podczas zajęć.

II. Temat: **Park czy las**

Zajęcia te najlepiej poprzedzić wyjściem do lasu lub omówieniem ekosystemu leśnego podczas tradycyjnych zajęć lekcyjnych prowadzonych w szkole.

Zwróć uwagę na różnice między roślinnością parkową, a leśną:

ZADANIE I

Pokrój(kształt) drzew w parku i w lesie, czym się różnią?

ZADANIE II

Wysokość pnia u tych samych gatunków drzew, gdzie drzewa są wyższe i dlaczego?

ZADANIE III

Na jakiej wysokości zaczynają pojawiać się gałęzie?

ZADANIE IV

Spójrz na runo i podszyt, czym różnią się te warstwy w parku i w lesie?

ZADANIE V

Ile różnych gatunków roślin znajduje się w promieniu 5m (podaj liczbę nie podając nazw gatunkowych)

ZADANIE VI

Przyjrzyj się układowi drzew w parku i przypomnij sobie jaki jest układ drzew w lesie. Jak są one posadzone w parku? Czy w rzędach, w kołach, a może jeszcze inaczej? Czy na pniach i gałęziach widać ślady leczenia i przycinania?

ZADANIE VII

Zadanie domowe

Obserwacje i wnioski zapisane na kartach pracy zbierz w jedną całość i przygotuj w postaci zbiorczej tabeli porównawczej. Pracę możesz wzbogacić o rysunki lub zdjęcia.

Na zakończenie wycieczki do parku możemy rozdać uczniom ankietę następującej treści:

1. Gdzie byłeś i jaką trasę przeszedłeś? (zaznacz na mapce)
2. Co ciekawego zaobserwowałeś?
3. Czy widziałeś jakieś zwierzęta lub ślady ich działalności?
4. Czy chciałbyś, aby takie zajęcia były cykliczne?
5. Gdzie najchętniej chciałbyś pójść, jakie miejsca o niewątpliwych walorach przyrodniczych chciałbyś odwiedzić?
6. Opisz w kilku zdaniach swoje wrażenia z wycieczki do parku.

Załącznik nr 1

Historia i dzień dzisiejszy Parku Juliusza Słowackiego w Pabianicach

Współcześnie jest to śródmiejski obszar zieleni o pow. 3,70 ha położony po obu brzegach rzeki Dobrzyńki. Jego granice wyznaczają:

- od zachodu budynek dawnej szkoły położonych i ciągnące się w tej linii hale fabryczne byłego „Pamotexu”
- od północy tereny byłej „Polfy”
- od wschodu Szkoła Podstawowa nr 3, obecnie Muzeum Miasta Pabianic, tył budynku kina „Tomi” oraz posesja przy ul. Gdańskiej 6
- dalej w kierunku północnym park jest nieco szerszy i przylega bezpośrednio do chodnika ul. Gdańskiej
- od czoła (strona południowa) park ogranicza główny śródmiejski trakt.

Już pierwsze plany architektonicznej regulacji tzw. Nowego Miasta pochodzące z ok. 1800 roku zakładały założenie parku miejskiego.

Dobrzynka rozdzielała go na dwie części, lewo- i prawobrzeżną. Nazwano go publicznym parkiem spacerowym. Pierwotnie zlokalizowany był między ulicą Saską, dziś Piłsudskiego, a Dobrzynką, która płynęła wtedy przez to miejsce dwoma równoległymi korytami. I tu wyłonił się problem. Część terenu zaprojektowanego na park była ogrodem i łąką młynarza z folwarcznego młyna. Dziwnym trafem problem rozwiązał się w 1823r., wówczas młyn spłonął w wyniku pożaru, natomiast folwark rozparcelowano, a tereny zaczęto ... przydzielać osadnikom. Jednak sobie na publiczny cel miasto parceli nie przyznało, mimo wyliczonej wcześniej powierzchni. Z jakichś względów władze miasta wołały ogród i łąkę młynarza przyznać gminie ewangelicko- augsburskiej, która usilnie starała się o utworzenie w Pabianicach parafii. Gdy parafia wkrótce powstała, obietnicy dotrzymano i cały teren po młynarzu trafił w ręce parafii.

Publiczny ogród spacerowy zdecydowano się założyć dopiero w 1838r. u zbiegu ulic św.. Rocha i Saskiej (obecnej Piłsudskiego). Obsadzono go starannie krzewami i kwiatami, poprowadzono żwirowe alejki z ławkami. Wielką atrakcją parku był zwierzyniec z egzotycznymi zwierzętami. Nawet uliczkę biegnącą do ogrodu nazwano Zwierzyńcem (później Berlinga). Ogród przy św. Rocha służył przez ponad 20 lat. W latach 60- tych XIX wieku park był już tak szczelnie obudowany z zewnątrz zakładami produkcyjnymi, że jego funkcja rekreacyjna i reprezentacyjna zaczęły być wątpliwe. Rada miejska postanowiła założyć nowy ogród w innym miejscu. Wrócono zatem do starych planów, ale tym razem na przeszkodzie stanął sam burmistrz, bo to on właśnie był użytkownikiem ogrodu z sadem po byłym młynarzu. Konflikt wisiał na włosku, ale na szczęście rozwiązał go pastor parafii ewangelicko- augsburskiej – Zimmer. zaproponował on teren przy kościele ewangelickim (ul. Zamkowa 8), nieopodal Nowego Rynku, przy głównej ulicy nowego miasta. Ta propozycja pogodziła wszystkich. Od tego czasu datuje

się kolejny rozkwit parku, a to głównie za sprawą Zygmunta Rudnickiego- miejskiego ogrodnika.

BIBLIOGRAFIA:

1. „Podstawa programowa z komentarzami Edukacja Przyrodnicza” MEN
2. „Dzieje Pabianic” Praca zbiorowa Wydawnictwo Łódzkie,
3. Program Edukacji Ekologicznej „Krag” materiały dydaktyczne, Będzin 2002
4. „Taką mamy naturę” Natura 2000 i inne formy ochrony przyrody, scenariusze zajęć, Ośrodek Działań Ekologicznych „ŹRÓDŁA” Łódź 2009

Anna Kozińska

Pedagog w Szkole Podstawowej nr 10 w Zgierzu
Społeczny doradca metodyczny w PODNiDM
w Pabianicach

O konstruktywną współpracę nauczyciela... z nauczycielem.

*...Nie można osiągnąć żadnego wielkiego sukcesu
bez dobrej woli i współpracy innych ludzi...*

KOPMEYER

Po wnikliwych refleksjach, dotyczących współpracy wychowawcy z pedagogiem w szkole, zajęłam się tym razem analizą jakości relacji nauczyciel - nauczyciel. Moje spostrzeżenia i rozmyślenia - różne - czasami pełne buntu, marzycielskie, sprawiły, że postanowiłam włączyć do tej debaty samych zainteresowanych – czyli nauczycieli.

Ustaliliśmy w czasie spotkania, że współpraca to: praca wykonywana wspólnie z kimś, z innymi, wspólna praca, działalność prowadzona wspólnie.

Kolejnym ważnym elementem, który się pojawił w czasie dyskusji była umiejętność formułowania celów, jakie stawiamy przed sobą do realizacji w zespole nauczycieli. Przyjrzyjmy się więc niektórym ważnym aspektom, które podlegały analizie.

Mówiąc wprost:

Po pierwsze zadбай o to, aby Twój cel był sformułowany pozytywnie - uwzględniając kierunek "DO" - dążenie, zamiast mówić o tym czego nie chcesz <chcę uniknąć kłopotów z ...> - nazwij cel mając na uwadze pozytywny aspekt - np. chcę nauczyć się ...

Jeśli chcesz - dołącz informację o czasie, w jakim chcesz te umiejętności czy wiedzę osiągnąć.

W kolejności zadбай o to, aby realizacja Twojego celu była zależna od tego co Ty zrobisz - od Twojej aktywności.

Weź również pod uwagę fakt, że warto, aby cel nazwać konkretnie, szczegółowo - aby brzmiał jednoznacznie, był w zgodzie z wartościami, które wyznajesz. Ważnym aspektem jest jego wielkość. Pamiętaj - cel zbyt mały nie będzie Cię motywował, a zbyt duży odbierze motywację. Motywacja ma tkwić w samym celu.

W jaki sposób można zjeść stonia? - ... po kawałku.

Kolejne pytanie, jakie sobie zadaliśmy, brzmiało: czy znamy zasady współpracy i czy je stosujemy? Było różnie - efektem dyskusji są zasady współpracy wypracowane przez nas - a brzmiące: zasada -

- partnerstwa - dobrowolności współpracy

- pozytywnej motywacji

- jedności oddziaływań - jedność celu

- dbałości o klarowność i proporcje ról, jakie sobie zespół wyznacza.

Skoro nauczyciele mają zadbać o jakość współpracy między sobą - ważne, aby ukonkretnić walory zgranego zespołu - w tym przypadku zespołu nauczycieli.

Zgrany zespół więc:

- zna, w pełni rozumie i akceptuje cele, jakie wszyscy sobie wyznaczyli

- zna zasady współpracy oraz je realizuje

- chce współpracować - cechuje go elastyczność w myśleniu i działaniu

- ma w swoich szeregach lidera, z którym wykorzystując swój potencjał, chętnie współpracuje. Jest on oczywiście członkiem zespołu
- jest zaangażowany w realizację wyznaczonego celu
- potrafi doprowadzić swoje działania w określonym wcześniej czasie do końca - finalizuje, osiąga cel
- potrafi zadbać o skuteczność oddziaływań
- realizując zadania ma na względzie zarówno cele indywidualne jak i zespołowe
- daje swoim członkom prawo do autonomii - atmosfera sprzyja rozwojowi, wykorzystując ich naturalne zdolności i umiejętności.

Wszystkie te ustalenia brzmią wiarygodnie i ze wszelkimi miarami zachęcająco.

Co też jeszcze ma się zdarzyć, aby relacje, współpraca nauczycieli z nauczycielami była zadowolająca.

W trakcie debaty wyłonił się jeszcze inny aspekt, na który okazało się - wręcz trzeba zwrócić uwagę. Zapewne - to potrzeby debatujących "odezwały się" i wyszły "na czoło" - A. Maslow opracował hierarchię potrzeb człowieka, gdzie wyłania i opisuje poszczególne poziomy.

Podstawą dla autora są potrzeby fizjologiczne - jedzenie, ruch, oddychanie, sen ... Bez nich człowiek nie jest w stanie funkcjonować. Następnie wyłania się potrzeba bezpieczeństwa - stałe miejsce pracy, jednoznacznie sprecyzowane wymagania, dobre kontakty interpersonalne w relacji zwierzchnik - podwładny jak i współpracownicy w stosunku do siebie samych. Deprywacja potrzeb na tym poziomie prowadzi do uruchomienia mechanizmów obronnych u człowieka, które mogą w bardzo znaczny sposób rzutować na jakość relacji (N - N). Maleje motywacja lub wręcz zanika. Nieadekwatny ekwiwalent pieniężny w stosunku do wykonywanej pracy, jest bardzo wyraźnie zaznaczony.

W kolejności wyróżnia autor potrzebę akceptacji, przynależności - własne silne miejsce w grupie, zadowalające emocjonalne relacje z koleżankami i kolegami, utożsamianie celów osobistych z celami zawodowymi.

W przypadku jej braku ujawnia się brak motywacji do pracy i współpracy, słaba odporność na stres i niepowodzenia. Może dochodzić do buntu i walki ...

Wreszcie warto rozpatrzyć potrzebę samorealizacji, gdzie mamy do czynienia z pełną realizacją celów, dążeń, marzeń. Pojawia się niezależność i samokreacja - człowiek jest spełniony pod każdym względem.

Otrzymuje pozytywne informacje od współpracowników i szefa. Potrafi twórczo analizować to, co mu się przydarza w życiu. Gdy nie są zaspokojone w/w potrzeby pojawia się brak chęci do pracy i często osoby takie robią wszystko, aby ją zmienić ...

W trakcie dyskusji pojawiło się wiele refleksji. Okazało się, iż osobą ważną - jeśli nie najważniejszą jest dyrektor placówki, który według rozmówców, dobrze, jeśli jest osobą:

- inspirującą do współpracy nauczycieli ze sobą;
- adekwatnie do wysiłków ocenia wkład pracy nauczyciela;
- potrafi motywować do współpracy; jest sprawiedliwy;
- wie, w jaki sposób stworzyć dobrą atmosferę sprzyjającą twórczemu myśleniu;
- jest osobą wiarygodną.

Niebezpieczeństwo pojawia się wówczas, gdy dyrektor jest stronniczy, pojawia się protekcja i przedmiotowe traktowanie nauczycieli. Uczestnicy dyskusji ponadto uznali, iż czynnikami niezbędnymi, które muszą być wzięte pod uwagę to:

- uwrażliwienie nauczycieli na potrzeby innych (nauczycieli);
- wzięcie pod uwagę, zadbanie o wspólny cel, interes;
- pokazanie korzyści, jakie płyną z dobrej współpracy – ZYSKI;
- unaocznienie STRAT - gdy jej brak;

-umiejętności komunikowania się w różnych sytuacjach społecznych.

W przypadku zaniechania opisanych wysiłków możemy mieć do czynienia z niechęcią, wrogością, zazdrością, zgorzknieniem (często spowodowanym też brakiem finansów).

To, co najwyraźniej zabrzmiało w ustach koleżanek było bezpośrednio związane z brakiem bezpieczeństwa i możliwości ...

Czy wszyscy w oświacie podobnie myślą?

Tradycyjnie już - zapraszam do dyskusji ...

... zobacz siebie i innych w gęszczy tego,
w czym tkwisz
... wspólnie - znaczy więcej i lepiej !!!???

BIBLIOGRAFIA:

- Kevin Hogan „ *Sztuka porozumienia*” Wyd. J. Santorski W –wa 2001

-O'Connor J. Seymour J. „*Wprowadzenie do programowania neurolingwistycznego*” Wyd. Zysk i S- ka 1996

- Bandler R : „ *Umysł – jak z niego wreszcie skorzystać*”, Centrum Kreowania Liderów, Skierniewice 1995

Dorota Kraska

Nauczyciel matematyki
w PZE w Konstytucy Łódzki
Doradca metodyczny w PODNiDM w Pabianicach

Artur Śniegucki

Nauczyciel języka polskiego
w Gimnazjum nr 1 w Konstytucy Łódzki
Doradca metodyczny w PODNiDM w Pabianicach

*Żaden wiatr nie jest dobry dla kapitana okrętu,
który nie wie, dokąd płynie.*
Platon

Diagnozowanie umiejętności uczniów z matematyki i języka polskiego

Na początek prosimy o krótką refleksję nauczycielską związaną z przytoczonymi cytatami:

Człowiek uczący się podbija świat. Człowiek nauczony przekona się, jak doskonale został przygotowany do życia w świecie, którego już nie ma. (Eric Hoffer)

Prawdziwym powodem słabych wyników w nauce jest to, że dzieci nie uczą się, jak się uczyć. (Gardner, Ornstein, Thompson)

Zastanówmy się, czym jest diagnoza – czyli definiowanie pojęcia

Diagnoza w medycynie (według wikipedii):

- ❖ **Rozpoznanie, diagnoza**, rozpoznanie kliniczne – identyfikacja choroby lub zespołu chorobowego, na które cierpi pacjent, wniosek wynikający z dokonanej przez lekarza krytycznej oceny objawów subiektywnych, stwierdzonych w badaniu podmiotowym i obiektywnych, stwierdzonych w badaniu przedmiotowym oraz w oparciu o wyniki badań laboratoryjnych i obrazowych (dawniej nazywanych badaniami dodatkowymi), łącznie z przypisaniem zespołowi tych objawów właściwej nazwy.
- ❖ Tradycyjnie wyróżniano tzw. "rozpoznanie przy łóżku chorego", dokonane wyłącznie w oparciu o badanie podmiotowe i przedmiotowe, bez użycia badań dodatkowych.
- ❖ Proces diagnostyczny składa się z fazy zbierania informacji oraz fazy ich oceny i analizy wiarygodności i przydatności.
- ❖ **Prawidłowe rozpoznanie umożliwia wypowiedzenie się lekarza co do rokowania i zastosowanie odpowiedniego leczenia**

Diagnoza w pedagogice – wikipedia:

Diagnoza w pedagogice polega na opisie mocnych i słabych właściwości psychopedagogicznych mechanizmów funkcjonowania osoby, wyjaśnianiu problemów wychowawczych w funkcjonowaniu tej osobowości oraz prognozie skutków wychowania i zjawisk i

możliwości modyfikowania tego, co problematyczne w funkcjonowaniu.

Diagnoza edukacyjna:

– rozpoznawanie uwarunkowań, przebiegu i wyników uczenia.

Diagnoza edukacyjna składa się z następujących etapów:

- ocenianie
- badanie
- kontrola
- obserwacja
- monitoring

Przed przeprowadzeniem jakiegokolwiek diagnozy warto postawić sobie pytania:

- Po co diagnozować?
- Kiedy diagnozować?
- Co diagnozować?
- Jak diagnozować?

Ciekawa jest w tym momencie wypowiedź nauczycielki znaleziona na jednym z forów edukacyjnych:

Testy diagnostyczne - są to testy ważne dla mnie jako nauczyciela, ponieważ na ich podstawie mogę zdiagnozować środowisko uczniów klas i pod względem ich wiadomości i umiejętności. Dobór zadań (pod względem rzeczowym, stopnia trudności), potem ocena stopnia poprawności rozwiązań pozwoliła mi na weryfikowanie rozkładów materiałów, określenia strategii i celów pracy dydaktycznej. Mogę również zaplanować pracę indywidualną np. na zajęciach wyrównawczych.

Uczniowie i ich rodzice otrzymują ode mnie informację zwrotną o swoich umiejętnościach i możliwościach.

Diagnoza powinna być prowadzona w oparciu o:

- wyniki sprawdzianu,
- obserwacje ucznia podczas lekcji,
- analizę prac domowych,
- wyniki testów,
- wywiad,
-
-

W momencie, gdy sami tworzymy arkusz diagnostyczny, powinniśmy zapoznać się z podstawą programową swojego i niższego etapu edukacyjnego oraz rodzajami zadań egzaminacyjnych.

Co jest najważniejsze w raporcie z diagnozy?

- kartoteka testu
- wykaz umiejętności
- współczynnik łatwości arkusza
- współczynnik łatwości poszczególnych umiejętności opisanych w wymaganiach ogólnych
- współczynnik łatwości poszczególnych zadań
- dane ilościowe (mediana, odchylenie standardowe, itp.)
- opis mocnych i słabych stron
- **wnioski do pracy dydaktycznej**

Wartość wskaźnika łatwości	0,00 – 0,19	0,20 – 0,49	0,50 – 0,69	0,70 – 0,79	0,80 – 0,89	0,90 – 1,00
Interpretacja	bardzo trudne	trudne	umiarkowanie trudne	łatwe		bardzo łatwe
Stopień osiągnięć	bardzo niski	niski	niżej zadowalający	zadowalający	dobry	bardzo dobry

Na co warto zwrócić uwagę analizując wyniki klasy:

- Poziom poprawnych rozwiązań poszczególnych zadań w porównaniu ze średnią dla szkół o analogicznej lokalizacji.
- Liczba dzieci, które nie rozwiązały poprawnie żadnego zadania.
- Liczba dzieci, które rozwiązały poprawnie wszystkie zadania.
- Liczba dzieci, które nie rozwiązały żadnego zadania o nietypowej strukturze.
- Liczba dzieci, które w poszczególnych zadaniach kilkakrotnie zaznaczyły odpowiedzi wskazujące na możliwość stosowania błędnych strategii.

Przy analizie kontekstowej warto poświęcić więcej czasu na czynniki wymienione poniżej. Wielu nauczycieli często stwierdza, że nie warto zwracać na nie uwagi. Ale nasze doświadczenia pokazują, że jest inaczej. Często skład klasy, różnego rodzaju dysfunkcje, niska frekwencja, słaba motywacja do nauki czy dobór właściwego podręcznika mają jednak istotny wpływ na wyniki, jakie osiągają nasi uczniowie.

CZYNNIKI INDYWIDUALNE (UCZNIOWSKIE)	CZYNNIKI ŚRODOWISKOWE	CZYNNIKI PEDAGOGICZNE (SZKOLNE)
<ul style="list-style-type: none"> • Inteligencja • Uzdolnienia kierunkowe • Sprawność psychoruchowa • Stan zdrowia • Aspiracje • Motywacja • Zainteresowania • Uczestnictwo w kulturze • Czas przeznaczony na pracę domową • Nieobecność uczniów na zajęciach 	<ul style="list-style-type: none"> • Wykształcenie rodziców • Status społeczno-ekonomiczny rodziny • Funkcjonowanie systemu rodzinnego • Warunki pracy domowej • Stosunek rodziców do nauki • Współdziałanie rodziców ze szkołą • Książki i gazety w domu • Środowisko rówieśnicze • Tradycje społeczności lokalnej 	<ul style="list-style-type: none"> • Model i program szkoły • Liczba uczniów w klasie • Skład „jakościowy” klasy • Zasoby materialne szkoły • Rozkład zajęć • Organizacja lekcji i pracy domowej • Wykształcenie i doświadczenie nauczycieli • Przygotowanie się nauczycieli do zajęć • Współpraca między nauczycielami • Metody nauczania i sprawdzania osiągnięć • Doskonalenie zawodowe • Podręczniki i programy nauczania • Organizacja zajęć pozalekcyjnych

Przeanalizowaliśmy wiele raportów wyników wszystkich egzaminów zewnętrznych. W wielu z nich jest sporo ciekawych wniosków do pracy dla wszystkich nauczycieli. Należy je uważnie przeczytać i zaadoptować na własne potrzeby w naszej pracy dydaktycznej.

Sz szczególnie jednak spodobały nam się wnioski wynikające z Ogólnopolskiego Badania Umiejętności Trzecioklasistów. Mimo, iż dotyczą edukacji wczesnoszkolnej, powinni je poznać wszyscy nauczyciele. Są mądre i mogą być wykorzystane na wszystkich etapach edukacyjnych przez nauczycieli matematyki i języka polskiego.

Przytaczamy kilka z nich.

Propozycje dla nauczycieli matematyki w zakresie rozwiązywania zadań tekstowych:

- ❖ kłaść większy nacisk na manualne i rysunkowe metody rozwiązywania zadań tekstowych; pozwoli to dzieciom na samodzielne dochodzenie do rozwiązania, co powinno przełożyć się m.in. na większe zaufanie do swoich możliwości i większą motywację do uczenia się;
- ❖ jak najczęściej zachęcać uczniów do samodzielnego poszukiwania rozwiązania zadania, bez wcześniejszego narzucania jakiegokolwiek „obowiązującej” metody; jest to najlepszy sposób na to, aby rozwiązywanie zadań tekstowych stało się motywujące i atrakcyjne dla dzieci;
- ❖ jak najczęściej pozwalać dzieciom na samodzielny wybór metody rozwiązania zadania i nie zmuszać ich, gdy nie są do tego jeszcze gotowe, do ograniczania się tylko do rozwiązania arytmetycznego (wykonania obliczenia); rozwiązanie zadania za pomocą właściwego obliczenia to bardzo zaawansowana forma matematyzacji, a dzieci mają indywidualne tempo rozwoju gotowości do świadomego(!) operowania symbolami;
- ❖ możliwie często zachęcać dzieci do prezentowania swoich rozwiązań i opowiadania o stosowanych metodach; pozwala to uczniom na lepsze rozumienie własnych strategii oraz na uczenie się od siebie, a nauczycielom na faktyczne poznanie dziecięcego toku rozumowania;
- ❖ zawsze nagradzać uczniów za oryginalne rozwiązania zadań, najlepiej wyrażając uznanie dla ich pomysłowości i matematycznego sprytu; wzmacniamy w ten sposób ich twórcze myślenie oraz silnie motywujemy do uczenia się matematyki;
- ❖ zachęcać uczniów do jak najczęstszego wykorzystywania rysunku podczas rozwiązywania zadań tekstowych, także

tych bardziej skomplikowanych; rysunek często ujawnia to, co z treści zadania jest trudne do odczytania;

- ❖ zachęcać uczniów do stosowania przy rozwiązywaniu zadań o realistycznym charakterze różnych narzędzi (w zależności od problematyki zadania): zegarka, termometru, miarki...; pozwala im to lepiej zrozumieć sens wykonywanych operacji i rozwija zaradność matematyczną;

Propozycje dla nauczycieli języka polskiego:

- ❖ rozwijanie umiejętności formułowania wniosków na podstawie informacji zawartych w tekście;
- ❖ stwarzanie dzieciom możliwości sprzyjających wykorzystaniu informacji z tekstu w nowych sytuacjach i zadaniach;
- ❖ organizowanie takich ćwiczeń w czytaniu, które wymagają rozumienia całego tekstu, a nie tylko poszczególnych jego fragmentów;
- ❖ rozwijanie umiejętności czytania i rozumienia dłuższych tekstów literackich, zarówno realistycznych, jak i fantastycznych (np. opowiadań, baśni, legend, pamiętników);
- ❖ zachęcanie dzieci do zadawania pytań do tekstu i oceniania jego treści.

Aby dokonać w tym zakresie zmian, proponujemy:

- ❖ stwarzanie dzieciom w szkole możliwości większej aktywności pisarskiej niż dotychczas, to jest wyjście poza uzupełnianie zdań z lukami w kartach pracy i podręcznikowe ćwiczenia;
- ❖ wprowadzanie ćwiczeń związanych z konstruowaniem wypowiedzi pisemnych różnych typów, ale tworzonych w

- naturalnym kontekście, z myślą o konkretnym odbiorcy, temacie i celu wypowiedzi pisemnej;
- ❖ umożliwianie dzieciom tworzenia tekstów użytkowych, takich jak: listy, petycje, ogłoszenia, zaproszenia, przepisy, instrukcje, wyjaśnienia itp.;
 - ❖ stwarzanie sytuacji sprzyjających pisaniu jako formie komunikowania się (np. prowadzenie gazetki klasowej, tworzenie własnych książek, albumów, dzienników doświadczeń, pisanie wierszy, wyjaśnianie sposobów rozwiązania problemów matematycznych, opisywanie doświadczeń przyrodniczych);
 - ❖ zachęcanie dzieci do uczestnictwa we wzajemnym ocenianiu efektów swojej aktywności pisarskiej, pracy własnej i kolegów;
 - ❖ podejmowanie przez nauczyciela roli konsultanta prac pisarskich dzieci, fachowego doradcy wspierającego wysiłki uczniów, a nie tylko oceniającego i wartościującego efekty pracy uczniów.

Na zakończenie proponujemy, aby wszyscy nauczyciele danej placówki zastanowili się, jaki powinien być model absolwenta ich szkoły – i co może zrobić szkoła, aby takiego absolwenta wykształcić. Zamieszczamy naszą propozycję opartą na podstawie materiałów znalezionych na stronach Okręgowej Komisji Egzaminacyjnej w Krakowie.

JAKI ABSOLWENT?	CO MOŻE ZROBIĆ SZKOŁA?
posiadający umiejętności sprzyjające osiągnięciu standardów na zakończenie szkoły,	kształtować umiejętności wynikające z zadań ogólnych szkoły opisanych w podstawie programowej, o

	ile to możliwe w nauczaniu przedmiotowym zwracać uwagę na zastosowania wiedzy
posiadający podstawową wiedzę i umiejętności z poszczególnych przedmiotów i edukacji szkolnych,	realizować programy nauczania zgodne z podstawą programową,
znający strategie rozwiązywania zadań w różnych formach,	uczyć strategii rozwiązywania zadań, ze szczególnym uwzględnieniem zadań zamkniętych,
dobrze gospodarujący czasem,	stosować zadania do rozwiązania w wyznaczonym czasie,
zdecydowany,	stwarzać sytuacje wymagające szybkiego podejmowania decyzji,
podejmujący przemyślane decyzje,	stwarzać sytuacje pokazujące konsekwencje wynikające z podejmowania nieprzemyślanych decyzji,
pracujący samodzielnie,	stwarzać sytuacje wymagające samodzielnej pracy i czuwać nad jej przebiegiem,
wykonujący polecenia zgodnie	stwarzać sytuacje pokazujące konsekwencje wynikające z

z instrukcją,	pobieżnego czytania instrukcji,
zapisujący odpowiedź w wyznaczonym miejscu,	sprawdzać rozwiązania uczniowskie w zeszytach ćwiczeń, w zeszytach przedmiotowych,
dbający o estetykę i czytelność pracy,	zwracać uwagę na estetykę i czytelność rozwiązań, odpowiedzi,

Zapraszamy wszystkich zainteresowanych nauczycieli do zapoznania się z ofertą doskonalenia Powiatowego Ośrodka Doskonalenia Nauczycieli i Doradztwa Metodycznego w Pabianicach. Jesteśmy tam doradcami metodycznymi i w czasie naszych dyżurów możemy wyjaśniać wszelkie wątpliwości naszych czytelników oraz służyć pomocą w tworzeniu oraz analizie różnych materiałów diagnostycznych.

Dorota Kraska

Nauczyciel matematyki

w PZE w Konstantynowie Łódzkim

Doradca metodyczny w PODNiDM w Pabianicach

Ocenianie zewnętrzne i wewnętrzne w procesie kształcenia

Warto, aby na początku czytelnik zastanowił się, czym jest ocena w ręku nauczyciela?

Niektórzy mówią, że batem, niektórzy, że sposobem na motywowanie ucznia do nauki. W dzisiejszej rzeczywistości edukacyjnej trzeba mieć świadomość, że istnieją różne rodzaje oceniania.

Każde z nich ma inną funkcję, każde z nich w różny sposób informuje o wynikach uczniów w procesie uczenia się i nauczania.

W systemie oceniania wyodrębnia się dwa nurty:

- ❖ ocenianie wewnętrzne (wewnętrzne zasady oceniania)
- ❖ ocenianie zewnętrzne (system egzaminów zewnętrznych)

CELE OCENIANIA ZEWNĘTRZNEGO

- ❖ diagnozowanie osiągnięć edukacyjnych uczniów,
- ❖ ocena jakości oddziaływań edukacyjnych szkoły,
- ❖ zapewnienie porównywalności zaświadczeń, świadectw i dyplomów bez względu na miejsce ich wystawienia.

Wielu nauczycieli przenosi na grunt swojej szkoły zasady oceniania zewnętrznego.

Nic bardziej mylnego!

Należy w tym momencie przytoczyć uwagi Klemensa Stróżyńskiego zawarte w biuletynach badawczych dotyczących egzaminu maturalnego publikowanych na stronach Centralnej Komisji Egzaminacyjnej

- ❖ Przenoszenie wymagań oraz procedur oceniania zewnętrznego do szkoły w celu innym niż oswojenie z sytuacją egzaminacyjną jest pedagogicznym nadużyciem.
- ❖ Uczniowi trzeba pomóc zdać egzamin, ale celem kształcenia nie jest zdanie egzaminu, lecz rozwój ucznia. Pomoc w zdaniu na przykład matury to wymóg raczej moralny niż pedagogiczny.
- ❖ Stosowanie egzaminacyjnych wymagań i procedur oceny w rzeczywistości szkolnej powoduje trzy przynajmniej szkody:
 - utracenie tych umiejętności, których nie zawierają standardy wymagań egzaminacyjnych;
 - ograniczenie różnorodności metod sprawdzania postępów ucznia;
 - zaniedbanie uwzględnienia modeli uczenia się ucznia (ignorowanie umysłowej odrębności wychowanków).

CZYM JEST OCENIANIE UCZNIÓW?

„Proces wyrażania opinii o uczniach za pomocą stopni lub ocen opisowych, zarówno sporadycznie, jak i co kwartał lub przy końcu roku szkolnego.” (W. Okoń)

Ustalanie i komunikowanie oceny szkolnej (B. Niemierko)

Diagnoza postępów ucznia w procesie kształcenia

„jasny obraz tego, czego dzieci nie umieją i dlaczego nie umieją oraz jakie błędy sam (nauczyciel) popełnia” (D. Fontana)

Ocena szkolna jest informacją o wyniku kształcenia wraz z komentarzem dotyczącym tego wyniku. Komentarz ten dotyczy:

- warunków uczenia się,
- sposobu uzyskiwania informacji o wyniku
- poprawnej jego interpretacji, jak i sposobu wykorzystania tej informacji w toku dalszego uczenia się. (B. Niemierko)
- ❖ Ocena szkolna to rezultat pracy ucznia określony stopniem szkolnym, bądź opinią nauczyciela w formie słownej, opisowej lub w inny, wcześniej uzgodniony z uczniami sposób.
- ❖ Ocena spełnia zasadnicze funkcje wtedy, gdy dokonywana jest zgodnie z jej podstawowymi cechami, co oznacza, że ocena musi być obiektywna, trafna, rzetelna, jawna i mobilizująca.

Ocenianie ma pomóc uczniowi w:

1. poznaniu własnych możliwości – uczeń poddając się ocenianiu dowiadyuje się, jaki posiada zakres wiedzy z danej dziedziny i co jeszcze musi zrobić, aby podnieść swój poziom wiedzy.
2. rozwoju psychofizycznym – ocena ma wpływ na określenie siebie w stosunku do innych osób w tej samej grupie.
3. budowaniu właściwej motywacji – wystawienie i skomentowanie oceny przyczynia się do wzbudzenia nadziei, że może być lepiej.
4. kształtowaniu zainteresowań – odpowiedni komentarz do oceny, zachęcający ucznia do pracy w danym kierunku może mieć decydujący wpływ na rozwój zainteresowań.
5. nabywaniu wiedzy – stan wiedzy musi być co jakiś czas sprawdzany i oceniany, aby uczeń zdawał sobie sprawę z własnych umiejętności i braków.

Według B. Niemierki w chwili obecnej istnieją trzy rodzaje oceniania szkolnego:

Ocenianie sumujące:

- ❖ ma charakter okresowy i odbywa się co pewien czas, np. na zakończenie klasy czy innego etapu edukacji
- ❖ przerywa proces nauczania i uczenia się
- ❖ jego celem jest dokonanie selekcji uczniów i obserwacja systemu szkolnego
- ❖ stosowane metody sprawdzania osiągnięć uczniów zgodne są ze standardami, a wyniki służą do analizy ilościowej i jakościowej
- ❖ tego typu ocenianie jest wykorzystywane głównie przez nadzór, środowisko i administrację wszystkich szczebli.

Otrzymane wyniki oceniania sumującego powinny prowadzić do analizy efektów procesu edukacyjnego i planowania kolejnego etapu procesu nauczania

Ocenianie orientujące:

- ❖ rozumiane jako wartościowanie wyników uczenia się ze względu na cele, do których osiągnięcia jednostka lub grupa zbliża się różnymi drogami i w różnym tempie
- ❖ ma średni zakres materiału
- ❖ jest dokonywane ogólnie dostępnymi narzędziami (również testami nauczycielskimi)
- ❖ jest etapowe – odmierzane modułami programowymi, działami, semestrami
- ❖ realizowane siłami nauczyciela lub szkoły
- ❖ pozwala na powiązanie wyników testowania z obserwacją pracy uczniów w wybranym okresie
- ❖ może być wykorzystane do podejmowania decyzji programowych i metodycznych na szczeblu klasy, szkoły, a

nawet regionu, ale także do samodzielnego monitorowania rozwoju

- ❖ pomaga w monitorowaniu stanu realizacji podstawy programowej

Ocenianie kształtujące:

- ❖ to dawanie informacji pomagającej w uczeniu
- ❖ służyć ma przede wszystkim poprawie procesu uczenia się
- ❖ opiera się na przekazywaniu informacji pomagającej uczniowi się uczyć
- ❖ kładzie nacisk na robienie postępów przez każdego ucznia, bez porównywania go z innymi uczniami
- ❖ jest czymś więcej niż tylko formą oceniania
- ❖ jest związane z określonym stylem nauczania, nastawionym na to, jak uczniowie się uczą
- ❖ dotyka całego procesu kształcenia – od planu po ewaluację rezultatów
- ❖ odnosi się do wszystkich sfer związanych z uczeniem się/nauczaniem, czyli organizacji, doboru treści, atmosfery i motywacji uczniów

Ocenianie sumujące

Ocenianie kształtujące

- ❖ „na wyjściu”- ostateczne rozliczenie pracy ucznia i nauczyciela
- ❖ ocenianie bieżące przymiarką do oceny końcowej
- ❖ dyscyplinuje kształcenie
- ❖ sprzyja rankingom, rywalizacji
- ❖ wspomaga pracę ucznia
- ❖ motywuje do samodzielnej pracy
- ❖ uwzględnia kontekst kształcenia
- ❖ indywidualizuje osiągnięcia

PROROZWOJOWE FUNKCJE OCENY SZKOLNEJ:

Celowe jest:

- ❖ traktowanie rozwoju, a nie stanu osiągnięć uczniów jako pierwszoplanowego przedmiotu oceniania, ze świadomością, że o rozwój jest trudniej na niższych poziomach osiągnięć.
- ❖ przedstawianie uczniom prawdy o ich osiągnięciach w celu zwiększania samodzielności w budowaniu strategii osiągania standardów edukacyjnych.
- ❖ wdrażanie uczniów do samokontroli skuteczności uczenia się przez regulowanie aspektów emocjonalnych i poznawczych tego procesu.
- ❖ akcentowanie pracy ucznia w procesie uczenia się, a nie jego uzdolnień ogólnych ani przedmiotowych

PODSUMOWANIE:

- ❖ Ocenianie jest kształtujące wtedy, gdy oddziałuje na ucznia i podnosi wyniki jego uczenia się. Polega na znajdowaniu drogi do poprawnego wykonywania opanowywanych czynności.
- ❖ Ocenianie jest orientujące wtedy, gdy uczeń i nauczyciel interpretują osiągnięcia ze względu na cele uczenia się. Pomiar dydaktyczny może dostarczać danych do takiego oceniania.
- ❖ Ocenianie sumujące dostarcza informacji o wynikach kształcenia wszystkim udziałowcom edukacji, od ucznia do polityka. Jako zamykające proces ma najmniejszą wartość dydaktyczną.

- ❖ Ponieważ trzy rodzaje oceniania szkolnego różnią się co do treści i funkcji w procesie kształcenia nie można oczekiwać od nich zgodności wyników. Taka zgodność byłaby jałowa.
- ❖ Szkoła zaspokaja potrzeby edukacyjne uczniów o szybkim, przeciętnym i powolnym tempie rozwoju. W każdym przypadku wartość dodana liczy się nie mniej niż stan osiągnięć ucznia.
- ❖ Funkcja diagnostyczna oceniania jest służebna wobec skuteczności kształcenia. Z tego względu ocenianie kształtujące odgrywa rolę podstawową w prorozwojowym systemie oceniania.

BIBLIOGRAFIA:

- ❖ Niemierko B. *Ocenianie szkolne bez tajemnic*, WSiP, Warszawa 2002.
- ❖ Niemierko B. *Kształcenie szkole. Podręcznik skutecznej dydaktyki*, 2007
- ❖ Niemierko B. *Między prawdą a skutecznością – perspektywy oceniania szkolnego*, 2010 (materiał z Konferencji Diagnostyki Edukacyjnej w Toruniu)
- ❖ Stróżyński K., *Od czego zależą wyniki egzaminów*, CKE, Warszawa 2007.
- ❖ www.cke.edu.pl - biuletyny badawcze, prezentacja PowerPoint.
- ❖ www.ceo.org.pl

Marzenna Majchrzak

Nauczyciel edukacji wczesnoszkolnej
w Szkole Podstawowej nr 3 w Pabianicach
Doradca metodyczny w PODNiDM w Pabianicach

Wykorzystanie metod aktywizujących na zajęciach

cz.I

W bieżącym roku szkolnym pragnę zaprezentować nauczycielom edukacji wczesnoszkolnej (i nie tylko) dwa scenariusze zajęć, w których z powodzeniem wykorzystałam różnorodne metody aktywizujące. Ponieważ wszystkie rozwiązania znajdujące się w scenariuszach „zrealizowałam” już z moimi uczniami, mam prawo twierdzić, iż przedstawiam propozycje praktyczne, a nie „czystą teorię”. Scenariusze zostały tak skonstruowane, by można je było zastosować bez względu na wdrażany program i wykorzystywane podręczniki. Mimo, iż w niektórych punktach proponuję konkretny tekst lub ćwiczenie, to można w ich miejsce (bez uszczerbku dla całości) wstawić adekwatne teksty czy ćwiczenia z dowolnego zestawu wydawniczego dla danej klasy. Żywię nadzieję, że lektura poniższego tekstu natchnie czytających do nowych rozwiązań i nasunie ciekawe pomysły.

Jako pierwszy proponuję scenariusz zajęć zintegrowanych dla klasy III z bloku tematycznego „Przyroda jesienią”. Wykorzystałam w nim takie metody aktywizujące, jak:

- ❖ Krasnoludek (metoda integracyjna)
- ❖ Poker kryterialny (metoda hierarchizacji)
- ❖ Tarcza strzelecka (metoda ewaluacyjna)

SCENARIUSZ ZAJĘĆ ZINTEGROWANYCH

Czas trwania zajęć: ok. 90 minut

Ośrodek tematyczny: PRZYRODA JESIENIĄ

Tematy szczegółowe w ramach edukacji:

Polonistycznej: Piękno polskiej jesieni w wierszu pt. „Jesień”. Odróżnianie zjawisk istotnych od mniej istotnych dotyczących zmian zachodzących jesienią w przyrodzie. Ćwiczenia utrwalające rozpoznawanie rzeczownika, czasownika, przymiotnika.

Środowiskowej: Jesienne prace w polu – wykopki. Rośliny okopowe.

Plastycznej: Tworzenie kompozycji płaskiej z różnorodnych materiałów przyrodniczych.

Muzycznej: Nauka piosenki pt. „Jabłka”.

Motoryczno-zdrowotna: Wyrażanie ruchem określonych sytuacji.

Zadania edukacyjne:

- ❖ Kształcenie umiejętności poprawnego i wyrazistego czytania zdań;
- ❖ Uwrażliwianie na piękno przyrody;
- ❖ Wzbogacanie słownictwa o wyrazy związane z jesienią;
- ❖ Określanie nastroju utworu literackiego;
- ❖ Utrwalanie wiadomości o rzeczowniku, czasowniku, przymiotniku;
- ❖ Nabywanie umiejętności współdziałania w grupie;
- ❖ Poznanie niektórych roślin okopowych;

- ❖ Kształtowanie wrażliwości plastycznej;
- ❖ Nauka piosenki „Jabłka”.

Środki dydaktyczne:

Cz. Cyrański *Język polski. Zeszyt pracy ucznia. Klasa III, cz. 1*;
 Cz. Cyrański *Środowisko społeczno-przyrodnicze. Klasa 3*;
 naklejki owoców dla każdego ucznia;
 plansza, instrukcja, kartki ze zdaniami o zjawiskach zachodzących
 jesienią w przyrodzie (dla grup); buraki, ziemniaki, marchew;
 tekst piosenki „Jabłka” dla każdego ucznia;
 magnetofon i kaseca z nagraniem piosenki;
 wiersz J. Huckuby „*Jesień*”;
 karton, liście, gałązki, mech, trawy, plastelina, klej, nożyczki.

Oczekiwane efekty pracy ucznia:

- ❖ Słucha tekstu czytanege przez nauczyciela;
- ❖ Umie określić nastrój w utworze;
- ❖ Poprawnie i wyraziście czyta zdania;
- ❖ Umie współdziałać w zespole;
- ❖ Rozpoznaje czasowniki, rzeczowniki, przymiotniki w zdaniach;
- ❖ Zna nazwy kilku roślin okopowych;
- ❖ Potrafi przedstawić ciekawy układ kompozycyjny;
- ❖ Poprawnie śpiewa piosenkę jednogłosową;
- ❖ Umie zilustrować ruchem piosenkę.

PLAN ZAJĘĆ

1. **Zabawa integrująca zespół klasowy (w grupach):**
kolejne wypowiedzi na temat jesieni – Jesień jest ...

2. **Wprowadzenie:**
 - ❖ Słuchanie czytanege przez nauczyciela wiersza pt. „Jesień”
 - ❖ Określenie nastroju wiersza
 - ❖ Omówienie treści wiersza

- ❖ Rozmowa na temat zmian zachodzących w przyrodzie jesienią.
3. **Hierarchizacja zjawisk** dotyczących pory jesiennej w zależności od tego, czy świadczą one o nastaniu jesieni, czy też nie.
 - ❖ Podział uczniów na grupy (losowanie); ustalenie ról w grupach.
 - ❖ Wyjaśnienie zasad zabawy.
 - ❖ Praca uczniów w grupach.
 4. **Prezentacja prac grup** – odczytanie tych zdań opisujących zjawiska przyrodnicze, które świadczą o nastaniu jesieni.
 - ❖ Samoocena aktywności uczniów i współpracy w grupach.
 5. **Zabawa ruchowa „Sałatka owocowa”**.
 6. **Odczytanie przez uczniów zdań mówiących** o pracy rolnika jesienią.
 - ❖ Wyjaśnienie pojęcia „wykopki”.
 - ❖ Oglądanie i nazywanie niektórych roślin okopowych
 - ❖ Wyjaśnienie zwrotu „rośliny okopowe”.
 7. **Powtórzenie wiadomości** o częściach mowy: rzeczowniku, czasowniku, przymiotniku.
 - ❖ Wyszukiwanie w zdaniach rzeczowników, czasowników, przymiotników i wpisywanie ich do zeszytu (ćw. 2, s. 48)
 - ❖ Zadanie pracy domowej: ćw. 3, s. 49.
 8. **Nauka piosenki „Jabłko”**
 - ❖ Poznanie tekstu i melodii piosenki. Śpiewanie piosenki.
 - ❖ Wyrażanie ruchem sytuacji, o których mowa w piosence.
 9. **Grupowe tworzenie na kartonie kompozycji** z materiałów przyrodniczych typowych dla jesieni.
 - ❖ Wyjaśnienie tematu pracy.
 - ❖ Oglądanie i decydowanie o przeznaczeniu materiału przyrodniczego w grupach.
 - ❖ Praca uczniów.

- ❖ Prezentacja prac przez liderów grup.
10. **Zakończenie zajęć.**
- ❖ Ustalenie, co uczniowie zapamiętali z zajęć.
 - ❖ Ustalenie, najatrakcyjniejszych momentów na zajęciach.
 - ❖ Ewaluacja – „Tarcza strzelecka”

Załącznik nr 1.

Jadwiga Huckuba

J e s i e ń

Wrześniowym polem idzie jesień.

Rude ma włosy i rudą suknię,
we włosy wpięte pierzaste astry,
a w rękach kłosa i słodką gruszkę.

Idzie i pachnie powidłami
z twarzą rumianą jak reneta.
Wśród mgieł porannych
i szumu liści
już na październik
w sadzie czeka .

A w listopadzie z
niebem płacze
stojąc samotnie w
jakimś oknie.
Westchnieniem żegna
Zeschnięte liście,
A rudy warkocz
We włosach moknie

Załącznik nr 2.

Zdania o jesieni do „Pokera kryterialnego”.

Dni stają się coraz krótsze, a noce – coraz dłuższe.	Niektóre zwierzęta zapadają w sen zimowy.	Ludzie przygotowują ogrody do nadejścia zimy.	Zaczynają się wykopki takich roślin, jak: ziemniaki, buraki.
Kwiaty przekwitają.	Dni są coraz chłodniejsze.	W nocy są przymrozki.	Często wieje silny wiatr.
Jest „złota jesień” i „szaruga jesienna”.	Niektóre zwierzęta „zmieniają” futro.	Rolnicy orzą i nawożą ziemię.	Ludzie przygotowują przetwory owocowe.
Jest pora grzybobrania.	Często padają ulewne deszcze.	Zaczyna się 23.IX., a kończy – 21.XII.	Dzieci robią kasztanowe ludziki i zwierzątka.
Ubieramy się w płaszczy przeciwdeszczowe i kalosze.	Niektóre zwierzęta przygotowują się do zimy robiąc zapasy.	Ptaki wędrujące odlatują do ciepłych krajów.	Liście drzew liściastych zmieniają swoją barwę, po czym opadają.

Załącznik nr 3.

Zasady zabawy.

1. Celem zabawy jest ustalenie najważniejszych cech (zjawisk) związanych z jesiennymi zmianami w przyrodzie.
2. W zabawie biorą udział 3 lub 4 osoby.
3. Duża plansza podzielona jest na trzy obszary. W środkowym obszarze umieszczamy kartki z najważniejszymi zjawiskami zachodzącymi w przyrodzie jesienią.
W następnym kręgu jest miejsce na cechy mniej istotne. Kartki, które zostaną przez grupę uznane za nieistotne – można doczepić do zewnętrznego obszaru na planszy.
4. Wszyscy uczestnicy zabawy otrzymują po trzy zakryte kartki. Na każdej jest napisane zdanie dotyczące jakiegoś zjawiska typowego dla pory jesiennej.
5. Grupa decyduje, kto zaczyna.
6. Uczeń rozpoczynający zabawę odkrywa jedną ze swoich kartek, głośno odczytuje zapisane na niej zdanie i umieszcza kartkę w takim miejscu planszy, które jego zdaniem jest właściwe.
7. Jeżeli grupa nie zgadza się na umieszczenie kartki we wskazanym przez gracza miejscu, musi on przedstawić takie argumenty, by przekonać zespół do swojego wyboru.
8. Grupa również – wykorzystując własne argumenty – może przekonać gracza do zmiany miejsca umieszczenia kartki.
9. Każdy kolejny gracz powtarza czynności z punktu 6.
10. W czasie okrążenia każdy z uczestników odkrywa tylko jedną kartkę.
11. Zabawa kończy się, gdy wszystkie kartki znajdą się na planszy w miejscach przez grupę zaakceptowanych.

Załącznik nr 4.

Plansza do „Pokera kryterialnego”.

Załącznik nr 5.

Tarcza strzelecka

BIBLIOGRAFIA

- Brudnik E., Moszyńska A., Owczarska B., *Ja i mój uczeń pracujemy aktywnie. Poradnik po metodach aktywizujących*, Kielce 2000.
- Krzyżewska J., *Aktywizujące metody i techniki w edukacji wczesnoszkolnej. Część I.*, Suwałki 1998.
- Krzyżewska J., *Aktywizujące metody i techniki w edukacji. Część II.*, Suwałki 2000.
- Okoń W., *Wprowadzenie do dydaktyki ogólnej*, Warszawa 1998.
- Program „*Nauczanie zintegrowane: Moja szkoła*”, Kielce 1999.

Marzenna Majchrzak

Nauczyciel edukacji wczesnoszkolnej
w Szkole Podstawowej nr 3 w Pabianicach
Doradca metodyczny w PODNiDM w Pabianicach

Wykorzystanie metod aktywizujących na zajęciach

cz. II.

Niniejszy konspekt zaprojektowany jest z myślą o uczniach klasy I, przed którymi stoi zadanie poznania i „przeżycia” baśni pt.: „Kopciuszek”. W scenariuszu zostały wykorzystane takie metody aktywizujące, jak:

- ❖ Krasnoludek (metoda integracyjna)
- ❖ Poker kryterialny (metoda hierarchizacji)
- ❖ Diamentowe uszeregowanie (metoda hierarchizacji)
- ❖ Tarcza strzelecka (metoda ewaluacyjna)

SCENARIUSZ ZAJĘĆ ZINTEGROWANYCH

Czas trwania zajęć: ok. 165 minut

Blok tematyczny: W krainie baśni.

Temat dnia: **Poznajemy baśń „Kopciuszek”.**

Cele ogólne:

- ❖ Rozwijanie inwencji twórczej i samodzielności podczas wykonywania zadań.
- ❖ Rozwijanie umiejętności efektywnego współdziałania w grupie.
- ❖ Kształtowanie pożądanych społecznie postaw.

Cele operacyjne: Uczeń:

- ❖ Wyróżnia postacie występujące w poznanej baśni;
- ❖ Dokonuje oceny postępowania wybranych postaci (dostrzega krzywdę i niesprawiedliwość);
- ❖ Ustala kolejność zdarzeń;
- ❖ Przedstawia w inscenizacji wybrane zdarzenia;
- ❖ Umie rozwiązywać zadania tekstowe z wykorzystaniem dodawania i odejmowania liczb w zakresie 9.

Metody nauczania (wg W. Okonia):

- ❖ Samodzielnego dochodzenia do wiedzy (metoda hierarchizacji, problemowa, sytuacyjna)
- ❖ Praktyczne (metody ćwiczebne)
- ❖ Waloryzacyjne (metoda ekspresyjna, impresyjna)
- ❖ Asymilacji wiedzy (pogadanka, pokaz)

Formy pracy: zbiorowa jednolita, indywidualna jednolita i zróżnicowana, grupowa zróżnicowana

Środki dydaktyczne:

- maskotka
- tekst baśni „Kopciuszek”
- rozsypanka zdaniowa (kolejne zdarzenia)
- karty z zadaniami – do odgrywania scenek
- karty pracy dla grup
- karty pracy dla uczniów
- duże kartony z pętlami

- rozsypanki wyrazowe
- kartony
- kasety z nagraniami tańców towarzyskich (walc), magnetofon
- klej, długopisy, taśma samoprzylepna, farby, pędzle

Przebieg zajęć:

1. Zabawa integracyjna „Krasnoludek” – krótkie wypowiedzi kolejnych uczniów typu „Znam baśń pt.: ... (wymienianie tytułów znanych baśni)”.
2. Przedstawienie tematu zajęć.
3. Słuchanie treści baśni „Kopciuszek” czytanej przez nauczyciela.
4. Swobodne wypowiedzi uczniów na temat wysłuchanej baśni.
5. Praca w grupach (grupy czteroosobowe, dowolnie dobrane):
 - ❖ **gr. I** – oddzielanie wyrazów będących nazwami postaci z baśni od innych wyrazów (Zał. Nr 1 - rozsypanka wyrazowa, tabela)
 - ❖ **gr. II** – ustalenie postaci pierwszo-, drugo-, trzecioplanowych (Zał. Nr 2 - rozsypanka wyrazowa, plansza „pokera kryterialnego”)
 - ❖ **gr. III** – oddzielenie nazw ludzi od nazw zwierząt i nazw rzeczy (Zał. Nr 3 -rozsypanka wyrazowa, tabela)
 - ❖ **gr. IV** – wyróżnienie postaci pozytywnych i negatywnych (Zał. Nr 4 – rozsypanka wyrazowa, plansza z „diamentem”)

- ❖ **gr. V** – wyszczególnianie cech Macochy (Zał. Nr 5 - rozsypanka wyrazowa, karton z zaczętym zdaniem)
 - ❖ **gr. VI** – ustalenie kolejności wydarzeń w baśni z wykorzystaniem rozsypanki zdaniowej (Zał. Nr 6 – rozsypanka zdaniowa, karton)
 - ❖ **zadanie dla wszystkich grup:** ilustrowanie dowolnej sceny lub postaci z baśni
– praca farbami wodnymi.
 - ❖ **zadanie dla wszystkich grup:** przedstawienie danej sceny z baśni – inscenizacji (Zał. Nr 7 lub 8 lub 9).
6. Prezentacje prac grup, wykonanie wystawy prac plastycznych oraz odegranie scen z baśni przez poszczególne grupy. Samoocena pracy i współpracy.
 7. Zabawa muzyczno-ruchowa „Bal” – tańczenie walczyka przy muzyce.
 8. Zapisanie cech Kopciuszka – uzupełnianie zdania wybranymi wyrazami po ich wcześniejszej analizie ortograficznej (Zał. Nr 10 - karta pracy)
 9. Ćwiczenia w rachunku pamięciowym – dodawanie i odejmowanie w zakresie 9. Rozwiązywanie zadania tekstowego – dodawanie i odejmowanie w zakresie 9 (praca indywidualna, zróżnicowana – Zał. Nr 10, wersja A, B, C)
 10. Sprawdzenie poprawności wykonania zadań.
 11. Ewaluacja zajęć: zabawa „Prawda – fałsz” (nauczyciel wypowiada zdania na temat zagadnień poruszanych na

zajęciach, a uczniowie w umówiony wcześniej sposób okazują swoją aprobatę lub dezaprobatę dla wygłoszonych stwierdzeń)

12. Zabawa integracyjna na pożegnanie: „Iskierka”

ZAŁĄCZNIK NR 1.

KOPCIUSZEK MACOCHA SIOSTRY OJCIEC
WRÓŻKA KRÓLEWICZ KRÓL
KRÓLOWA WOŹNICA DWORAK
KONIE KAROCA LEW KOT SMOK
KRASNOLUDKI CZAROWNICA

Nazwy postaci z baśni	Nazwy innych postaci

ZAŁĄCZNIK NR 2.

KOPCIUSZEK MACOCHA SIOSTRY
OJCIEC WRÓŻKA KRÓLEWICZ KRÓL
KRÓLOWA WOŹNICA DWORAK KONIE KAROCA

ZAŁĄCZNIK NR 3.

KOPCIUSZEK MACOCHA SIOSTRY
OJCIEC WRÓŻKA KRÓLEWICZ KRÓL
KRÓLOWA WOŹNICA DWORAK
KONIE KAROCA MYSZKI SZCZUR
PANTOFELEK RÓŹDŹKA SUKNIA

Nazwy ludzi	Nazwy zwierząt	Nazwy rzeczy

ZAŁĄCZNIK NR 4.

KOPCIUSZEK MACOCHA SIOSTRA
OJCIEC WRÓŻKA KRÓLEWICZ KRÓL
DWORAK SIOSTRA

ZAŁĄCZNIK NR 5.

ŁAGODNA SPOKOJNA TROSKLIWA
PRACOWITA MIŁA SYMPATYCZNA
WRAŻLIWA DOBRODUSZNA ZGODNA
SKROMNA ŁASKAWA ZŁOŚLIWA
KŁÓTLIWA ZAWZIĘTA NIEUSTĘPLIWA
MŚCIWA ZŁA PODŁA LENIWA

Macocha to kobieta:

ZAŁĄCZNIK NR 6.

Małżeństwo wdowca z macochą.

Los Kopciuszka pod rządami macochy i jej córek.

Ogłoszenie balu na zamku.

Przygotowania siostr do balu.

Wyjazd wszystkich poza Kopciuszkiem do zamku.

Pomoc wróżki.

Przybycie Kopciuszka na bal i zabawa z księciem.

Ucieczka Kopciuszka z zamku i zgubienie pantofelka.

Powrót do domu.

Poszukiwanie nieznajomej przez księcia.

Odnalezienie Kopciuszka.

Przeprosiny macochy i siostr.

Ślub Kopciuszka i księcia.

ZAŁĄCZNIK NR 7.

Waszym zadaniem jest odegranie sceny pod tytułem: „**Czary wróżki**”.

Do jej zagrania potrzeba 5 chłopców i 2 dziewczynki.

Role chłopców:

- szczur – woźnica
- myszka – koń 1
- myszka – koń 2
- myszka – koń 3
- myszka – koń 4

Role dziewczynek:

- wróżka
- Kopciuszek

Uzgodnijcie, kto co będzie mówił i robił. Zróbcie próbę. Bądźcie zgodni. Pamiętajcie, że wasza scenka ma być krótka i interesująca.

Na przygotowanie występu macie 20 minut czasu.

ZAŁĄCZNIK NR 8.

Waszym zadaniem jest odegranie sceny pod tytułem: „Kopciuszek przyjeżdża na bal”.

Do jej zagrania potrzeba 7 chłopców i 4 dziewczynki.

Role chłopców:

- woźnica
- koń 1
- koń 2
- koń 3
- koń 4
- królewicz
- król

Role dziewczynek:

- Kopciuszek
- macocha
- siostra 1
- siostra 2

Uzgodnijcie, kto co będzie mówił i robił. Zróbcie próbę. Bądźcie zgodni. Pamiętajcie, że wasza scenka ma być krótka i interesująca.

Na przygotowanie występu macie 20 minut czasu.

ZAŁĄCZNIK NR 9.

Waszym zadaniem jest odegranie sceny pod tytułem:
„Przymierzanie pantofelka”.

Do jej zagrania potrzeba 1chłopca i 5 dziewczynek.

Role chłopców:

- dworak

Role dziewczynek:

- Kopciuszek

- macocha

- siostra 1

- siostra 2

- wróżka

Uzgodnijcie, kto co będzie mówił i robił. Zróbcie próbę. Bądźcie zgodni. Pamiętajcie, że wasza scenka ma być krótka i interesująca.

Na przygotowanie występu macie 20 minut czasu.

ZAŁĄCZNIK NR 10.

Zadanie 1.

Wybierz z ramki wyrazy pasujące do Kopciuszka i uzupełnij nimi zdanie.

skromna
spokojna

łaskawa

złośliwa

łagodna

troskliwa
kłótniwa

pracowita

miła

sympatyczna

Kopciuszek, to dziewczynka

Zadanie 2.

Wariant A.

Wróżka zaczarowała 8 myszek i szczura. Ile zwierząt zostało zaczarowanych?

(Uzupełnij zbiory i rozwiąż zadanie)

Odp.: Zaczarowanych zostało zwierząt.

Wariant B.

Macocha kazała Kopciuszkowi umyć 9 kubeczków. 5 z nich już umył.

Ile kubeczków zostało Kopciuszkowi do umycia?

(Wykonaj ilustrację i rozwiąż zadanie)

Odp.: Kopciuszkowi do umycia zostały kubeczki.

Wariant C.

Kopciuszek zebrał 5 ziarenek zboża i 4 ziarenka grochu. Przyleciały wróbelki i zjadły 3 ziarenka zboża.

Ile razem ziarenek zboża i grochu zostało Kopciuszkowi?

(Wykonaj ilustrację i rozwiąż zadanie)

Odp.: Kopciuszkowi zostało ziarenek.

BIBLIOGRAFIA

- Brudnik E., Moszyńska A., Owczarska B., *Ja i mój uczeń pracujemy aktywnie. Poradnik po metodach aktywizujących*, Kielce 2000.
- Krzyżewska J., *Aktywizujące metody i techniki w edukacji wczesnoszkolnej. Część I.*, Suwałki 1998.
- Krzyżewska J., *Aktywizujące metody i techniki w edukacji. Część II.*, Suwałki 2000.
- Okoń W., *Wprowadzenie do dydaktyki ogólnej*, Warszawa 1998.
- Hanisz J., *Program wczesnoszkolnej zintegrowanej edukacji XXI wieku klasy 1-3*, WSiP 1999.

Maria Mazurek

pedagogika opiekuńczo wychowawcza, terapia
pedagogiczna
Doradca metodyczny w PODNiDM w Pabianicach

Porozmawiajmy o temperamentach.

Godzina wychowawcza w klasie II Gimnazjum

CEL:

- 1) Poznanie swojego usposobienia w celu pracy nad sobą
- 2) Poznanie 4 głównych typów temperamentów wg Hipokratesa

TREŚCI:

- 1) Co to jest temperament
- 2) 4 główne typy temperamentów
- 3) Po czym poznać dany typ
- 4) Jak pracować nad temperamentem

METODA: Podająca i aktywizująca (drama, burza mózgów, lista pytań)

FORMY PRACY: Indywidualna i zespołowa

ŚRODKI DYDAKTYCZNE: Kartki A4, karteczki, ksero z typami temperamentów

SCENARIUSZ ZAJĘĆ:

1. Wstęp:

- ❖ Ćwiczenie integrujące: każdy na karteczce wypisuje swoje imię pionowo i do każdej litery dopisuje pozytywną cechę, z którą się identyfikuje. Wymieniamy się karteczkami i czytamy 1 cechę, która najbardziej pasuje do koleżanki/kolegi
2. Rozwinięcie:
- ❖ Nauczyciel przechodzi do wyjaśnienia słowa temperament (burza mózgów)
 - ❖ Temperament to rodzaj skały, to propozycja natury
 - ❖ Wychowywanie temperamentu należy już do każdego z nas (wysiłek, praca nad sobą)
 - ❖ Scenka: Jak się zachowują 4 typy w następujących sytuacjach
 - a) Jestem na imieninach
 - b) W czasie burzy

SANGWINIK- mówi

MELANCHOLIK- planuje

CHOLERYK- działa

FLEGMATYK- obserwuje

- ❖ Napisz na jednej stronie karteczki Twoją mocną stronę, a na drugiej stronie Twoją słabą stronę
 - ❖ Powiedz, co musisz zmienić, nad czym pracować
3. Zakończenie:
- ❖ Podsumowanie:

TEMPERAMENT + PRACA NAD SOBĄ = CHARAKTER

Wioletta Różycka – Śpionek

Nauczyciel języka angielskiego
w Gimnazjum nr 2 w Pabianicach
Doradca metodyczny w PODNIDM w Pabianicach

*Koľko jazykov vieš, toľkokrát si človekom.
Ile języków znasz, tyle razy jesteś
człowiekiem
(przystawie słowackie)*

Nauka tolerancji i otwartości inaczej – święto kultury i języków w szkole

o realizacji obchodów z okazji Europejskiego Dnia
Języków Obcych w Pabianicach

Wstęp

Ile znasz języków? Jakimi językami władają osoby w Twojej rodzinie? Czy masz kolegów obcokrajowców? To tylko niektóre pytania zawarte w Europejskim Portfolio Językowym. O wartości i znaczeniu nauki języków obcych wiemy nie od dziś i wszelkie próby udowodniania ocierają się o banał. Lepiej postawić pytanie czy i w jaki sposób szerzymy tę ideę wśród dzieci i młodzieży? Doskonałą ku temu okazją jest obchodzony 26 września (w tym roku już pora

dziesiąty) Europejski Dzień Języków. Święto pozwala nie tylko oddać się refleksji nad wielojęzycznością, ale również wyrazić radość z przynależności kulturowej.

Europejczycy władają się ponad 200 językami, z czego 23 to języki oficjalne Unii Europejskiej. Ustanowienie święta języków miało podkreślić znaczenie nauki języków obcych oraz zachęcić wszystkich – bez względu na wiek – do ich studiowania. Komisja Europejska dąży do sytuacji, w której wszyscy obywatele władają kilkoma językami; obecnie pod koniec okresu nauki szkolnej każdy obywatel Unii powinien móc porozumieć się w co najmniej dwóch językach obcych, co pozostaje w zgodzie także z założeniami polskiej reformy szkolnictwa.

Krokiem ku ujednoczeniu systemów i promocji nauki języków było opracowanie przez Radę Europy Europejskiego Europejskiego Systemu Opisu Kształcenia Językowego oraz Portfola Językowego, umożliwiając tym samym dokumentowanie znajomości języków obcych, a także stworzenie punktu odniesienia dla wszystkich uczących się języków obcych. Instytucjami wspierającymi idee Rady Europy na gruncie nie tylko polskim są niewątpliwie Instytut Goethego oraz British Council. Obie jednostki wspierają nauczycieli poprzez szkolenia oraz szereg akcji promocyjnych. Należy do nich również aktywny udział w obchodach Europejskiego Dnia Języków na terenie Polski.

Przykład organizacji festynu w Pabianicach.

Na gruncie impreza pojawiła się dopiero w 2010 roku, kiedy dwie nauczycielki z Gimnazjum nr 2 im. Armii Krajowej w Pabianicach podjęły trud przygotowania imprezy z okazji EDJ. Wystąpiły z inicjatywą organizacji imprezy o charakterze festynu, proponując młodzieży alternatywną formę nauki wykraczającą poza ograniczenia, jakie stwarza szkolna pracownia. Taka forma realizuje zalecenia realizacji postawy programowej i może stanowić temat

projektu edukacyjnego. Szkolny festyn wypełnia ogólne cele ogólnoeuropejskich obchodów EDJ:

- uczyła opinię publiczną na znaczenie nauki języków obcych oraz zwraca uwagę na ich różnorodność,
- promuje bogactwo kulturowe i językowe Europy jako dobro podlegające ochronie, uczy szacunku wobec inności,
- zachęca do nauki przez całe życie, nie tylko w warunkach szkolnych, ale również w celu realizacji kariery zawodowej,
- zachęca do poszerzania horyzontów, w związku ze zwiększoną mobilnością czy dla zwykłej satysfakcji.

Dodatkowo, wyznaczono cele wynikające z planu pracy Gimnazjum i aktów prawnych o oświacie w Polsce. Wśród nich, poza aspektem podniesienia poziomu wiedzy o językach europejskich i kulturze krajów UE, warto wymienić:

- aktywizowanie młodzieży (zachęcanie do samodzielnego zdobywania wiedzy poprzez wykorzystanie szerokiego spektrum narzędzi oraz form prezentacji),
- podniesienie poczucia wartości uczniów, poprzez docenienie ich zaangażowania na miarę indywidualnych możliwości,
- rozwijanie indywidualnych potrzeb edukacyjnych (z uwzględnieniem szansy na indywidualizację pracy z uczniem o SPE),
- podnoszenie świadomości nauczycieli i uczniów w kwestii zadań realizowania zadań interdyscyplinarnych (priorytet ŁKO),
- integracja zespołu klasowego i wychowawcy,
- integracja zespołu Rady Pedagogicznej oraz wzmocnienie pracy w zespołach,
- włączenie rodziców w aktywne uczestnictwo poprzez pomoc w przygotowaniach do festynu oraz udział w samym święcie,
- wzmocnienie współpracy ze środowiskiem lokalnym poprzez zaproszenie uczniów zaprzyjaźnionych szkół podstawowych,
- nawiązanie współpracy z instytucjami zewnętrznymi,
- promocja szkoły.

Co roku szkoła proponuje temat przewodni imprezy. W ubiegłym roku były to informacje geograficzne o wybranych krajach, w tym roku – bajki dla dzieci. Każdemu zespołowi klasowemu przydzielono następujące zadania: prezentacja stoiska informacyjnego, obejmująca ekspozycję słów w języku narodowym, wybrane informacje o kraju (np. mapa konturowa z wyszczególnieniem stolicy, ważnych miast, narodowości, języków urzędowych, etc), przygotowanie plaketek z imionami przetłumaczonymi na język danego kraju, wykorzystanie innych elementów wizualnych lub/oraz kostiumów (flagi, koszulki, stroje ludowe, charakterystyczne rekwizyty, itp.) służące podkreśleniu charakteru danego kraju. Dodatkowo, wszystkie zespoły przygotowywały prezentację bajki w wybranej dla siebie formie, połączonej z powitaniem uczestników festynu w języku obcym. Dodatkową atrakcją dla gości i gospodarzy stanowił bufet z potrawami narodowymi przygotowany przez gimnazjalistów i ich rodziców. Warto dodać, że zespoły klasowe podlegały ocenie w konkursie na najciekawszą prezentację. Aby jeszcze lepiej docenić starania uczniów postanowiono przyznać nagrodę publiczności oraz jury.

Festyn jest imprezą nieformalną, a jednocześnie wielowymiarową. Szkolna pabianicka impreza wpisuje się w tę definicję. Pojawiły się akcenty muzyczne i plastyczne:

- tło muzyczne stanowi składanka powitań w językach Europy opracowana przez nauczycielki gimnazjum
- zespołowe wykonanie „Ody do radości” – zaproszono do udziału szóstoklasistów, którzy zaprezentowali chóralne wykonanie ‘Ody’ przy akompaniamencie własnych instrumentów.
- występ zespołu rockowego z pabianickiego liceum –brawurowe wykonania przebojów w języku angielskim. Widownia bawiła się śpiewając (z otrzymanych na kartkach tekstów) i tańcząc.
- konkurs fotograficzny pt.: „Na językach” na wykonanie fotografii traktujących o językach i komunikacji ogólnie rzecz biorąc,

- jarmark rękodzieła artystycznego – kiermasz biżuterii wykonanej przez uczniów.

W ramach językowo-kulturowego święta zadbano także o poszerzenie wiedzy na temat nauki języków, wielojęzyczności oraz samej Europy:

- odbył się konkurs wiedzy o językach (dwustopniowy, dla gimnazjalistów),
- quiz oparty na wiedzy zdobytej podczas zwiedzania stoisk kulturowych (przygotowany przez gimnazjalistów),
- prezentacja filologa z Uniwersytetu Łódzkiego o przyswajaniu języków,
- quiz dotyczący wiedzy o polskiej prezydencji w UE zorganizowany przez Regionalne Centrum Europejskie w Łodzi.

Wnioski z organizacji imprezy:

1. Inicjatywa spotkała się życzliwym przyjęciem ze strony uczniów, rodziców i nauczycieli.
2. Impreza stanowi szansę na zacieśnienie współpracy pomiędzy: szkołą a rodzicami, zespołami nauczycieli, placówkami edukacyjnymi miasta i powiatu, szkół z instytucjami wspierającymi (impreza nie odbyłaby się bez sponsoringu i patronatu)
3. Europejski Dzień Języków to szansa na zmotywowanie każdego ucznia, wydobycia jego najlepszych cech i talentów; natomiast forma prezentacji grupowej pozwala walczyć z tremą i nieśmiałością. Z uwagi na życzliwe przyjęcie publiczności, każdy uczestnik festynu poczuł się dowartościowany.
4. Impreza o tak bogatym programie nie jest przypisana stricte do przedmiotów językowych, ma naturę interdyscyplinarną i łączy elementy niemal wszystkich przedmiotów: języki obce, język polski, historia, WOS, geografia/przyroda, plastyka, sztuka, muzyka, informatyka, wychowanie fizyczne oraz pozostałe przedmioty w zależności od prezentowanych treści.

5. Uczniowie mają okazję obcować z praktyczną nauką autoprezentacji zarówno indywidualnej jak i grupowej (wykonanego wspólnie zadania).

6. Dodatkowo, młodzież promowała swoje osiągnięcia w mediach lokalnych, co należy uznać za nagrodę i wyróżnienie. Autorka zdjęć konkursowych udzieliła wywiadu dla pabianickiej telewizji.

7. Młodzież i rodzice entuzjastycznie wypowiadają się o przedsięwzięciu, jako formie o niezwyklej sile motywującej. Z rozmów po imprezie wynika, że przygotowania obejmowały nawet kontakty z ambasadami w celu opracowania fonetycznie poprawnej wypowiedzi w tymże języku.

8. Przedsięwzięcia tego rodzaju są chętnie wspierane przez jednostki zewnętrzne. EDJ w Gimnazjum nr 2 wsparli: Instytut Europejski – Regionalne Centrum Europejskie w Łodzi (patronat), „Learn & Smile” Fundacja na Rzecz Wspierania Nauki Języków Obcych z Torunia, Wydawnictwo Pearson Europe, Wydawnictwo Macmillan, Uniwersytet Łódzki – Instytut Anglistyki, szkoły podstawowe (szczególne uznanie dla SP 17 z Pabianic) oraz 1LO w Pabianicach.

BIBLIOGRAFIA:

1. http://ec.europa.eu/news/culture/110923_pl.htm
2. <http://edl.ecml.at>
3. Opracowania własne

Barbara Staszewska, Maria Mazurek

Doradcy metodyczni w PODNiDM w Pabianicach

Zdolni uczniowie w masowej szkole.

„Są jak diament, którego obróbka wymaga cierpliwości i mistrzowskich rąk.”

K. Bieluga

Kształcenie uczniów zdolnych jest ważnym wyzwaniem edukacyjnym stawianym przed współczesną szkołą. W systemie oświaty brakuje ujednoczonych koncepcji kształcenia uczniów zdolnych. Praktyka edukacyjna pokazuje, iż uczniów wyróżniających się pod względem zdolności umysłowych kształci się według programów dla uczniów o przeciętnych możliwościach intelektualnych. Znajomość specyfiki rozwoju uczniów zdolnych nakazuje stosować wobec nich odrębne rozwiązania organizacyjne, ponieważ osoby zdolne, obok wyjątkowych możliwości intelektualnych, posiadają także specjalne potrzeby edukacyjne.

1. Charakterystyka ucznia zdolnego i utalentowanego.

Uczeń zdolny osiąga wyjątkowe wyniki w wielu dziedzinach, uczeń utalentowany posiada szczególne predyspozycje w jednym lub dwóch spokrewnionych kierunkach. W pracy z uczniami zdarzają się: geniusze 0,8%, wybitnie utalentowani 2-3%, wybitnie zdolni 12%. Stanowi to około 15% populacji uczniów, a więc w klasie będzie ich około 5.

System edukacyjny domaga się, aby wszystkie dzieci uczyły się tego samego tak samo i mniej więcej w tym samym czasie. A przecież dzieci rozwijają się w różnym tempie i mają różne potrzeby rozwojowe i edukacyjne.

Uczniowie zdolni cechują się wysokim poziomem zdolności ogólnych lub specjalnych. Cechuje ich ponadto pozytywny emocjonalny stosunek do zdobywania wiedzy, silna motywacja do nauki szkolnej, zainteresowanie nauką, systematyczność, wytrwałość w osiąganiu celu. Jeśli zdarza się niechętnie nastawienie ucznia zdolnego do szkoły, to wynika to z nieodpowiedniej dla niego organizacji procesu nauczania i uczenia się.

2. Funkcjonowanie ucznia zdolnego w szkole.

Uczniowie zdolni w środowisku szkolnym są zwykle nieakceptowani przez rówieśników. Badania dowodzą, że znaczny odsetek uczniów zdolnych znajduje się w grupie izolowanych lub odrzuconych. Są oni zwykle nieakceptowani w klasach, w których wiedza i kompetencje nie stanowią wysoko cenionych wartości. Niekiedy uczniowie zdolni powodowani obawą przed odrzuceniem ze strony koleżanek i kolegów z zespołu klasowego ukrywają własny potencjał intelektualny.

Błędna diagnoza zdolności ucznia uniemożliwia w pełni wykorzystanie jego potencjału intelektualnego. Tymczasem w pracy z uczniem zdolnym szczególnie ważna jest trafna diagnoza i profesjonalne wsparcie. Uczniowie zdolni odczuwają często brak profesjonalnego wsparcia. Nowe przepisy prawa oświatowego w zakresie organizowania w szkole pomocy psychologiczno-pedagogicznej umożliwiają powołanie w szkole koordynatora wspierającego uczniów zdolnych. Brak wsparcia, szkolna nuda oraz lęk przed niepowodzeniem, związany z sytuacjami szkolnymi może doprowadzić do Syndromu Nieadekwatnych Osiągnięć, czyli sytuacji rozbieżności między potencjalnymi możliwościami intelektualnymi uczniów a ich szkolnymi wynikami.

Warto urozmaicać proces kształcenia pod względem stosowanych form i metod nauczania oraz dbać o prawidłowy rozwój motywacyjnej sfery osobowości ucznia, aby umożliwić pełne wykorzystanie jego możliwości.

3. Propozycje rozwiązań praktycznych w pracy z uczniem zdolnym.

Najważniejszą sprawą w praktyce pedagogicznej jest rozpoznanie indywidualnych możliwości każdego ucznia. Im trafniej zostaną rozpoznane potrzeby ucznia, tym lepiej można zaplanować wsparcie i współpracę zespołu nauczycieli pracujących z uczniem. Kolejny etap to umiejętne motywowanie uczniów do nauki. Aby kształcić samodzielność poznawczą uczniów w procesie edukacji, należy dobierać aktywizujące metody nauczania. Dobrym pomysłem jest włączanie uczniów zdolnych w organizację procesu lekcyjnego, można wykorzystać pozaszkolne zainteresowania uczniów i odwoływać się do nich w trakcie zajęć. W praktyce szkolnej uczniowie zdolni są objęci zwykle różnymi formami zajęć dodatkowych.

Specjalne potrzeby edukacyjne uczniów zdolnych można uwzględnić wprowadzając innowacje pedagogiczne w szkole.

4. Podsumowanie.

Istnieje potrzeba regularnego zainteresowania się uczniami w ich środowisku szkolnym. Trafna diagnoza potrzeb edukacyjnych umożliwia opracowanie planu działań wspierających dla ucznia, który powinien być objęty w szkole nową formą pomocy psychologiczno-pedagogicznej.

BIBLIOGRAFIA:

Małgorzata Taraszkiewicz, Agnieszka Karpa „*Jak wspierać zdolnego ucznia*” WSiP Warszawa 2009.

Agnieszka Hłobił *„Działalność szkoły we wspomaganiu rozwoju ucznia zdolnego”* Oficyna Wydawnicza „Impuls” Kraków 2010

Maria Porzucek-Miśkiewicz *„Uczyć, wspierać, nie zmarnować-zdolny uczeń w szkole”*

Miesięcznik Dyrektora szkoły. Maj 2011

Zofia Szmidt

Główny Konsultant PODNiDM w Pabianicach

Czy wycieczka może być projektem edukacyjnym?

– lekcja geografii w Górach Świętokrzyskich

W myśl założeń nowej podstawy programowej, mamy obowiązek przeprowadzić szereg lekcji w terenie, aby stworzyć uczniom możliwość obserwacji bezpośredniej np. różnorodnych procesów rzeźbotwórczych, form terenu, cieków wodnych, skał, gleb, i in. składników środowiska, dokonać różnorodnych pomiarów/np. odległości, kąta padania promieni słonecznych/, dokonać orientacji mapy w terenie, zaobserwować relacje między środowiskiem przyrodniczym a gospodarowaniem człowieka w regionie... Ponadto w gimnazjum musimy zaproponować uczniowi udział w projekcie edukacyjnym. Najchętniej uczeń weźmie udział w projekcie, którym będzie dobrze przygotowana z udziałem uczniów – wycieczka edukacyjna.

*Stąd moja propozycja metodyczna **projektu – wycieczki**, którą można dowolnie modyfikować w zależności od regionu, który wybierzemy do realizacji zajęć.*

Można także wprowadzić punktowanie za wykonanie każdego zadania i wystawić grupom oceny z geografii / tylko dobre, motywujące uczniów do angażowania się w realizację projektu/. Zachęcam do skorzystania z tej gotowej propozycji i życzę powodzenia

❖ Cele wycieczki:

- Realizacja programu nauczania geografii Polski w gimnazjum (krainy geograficzne)
- Poznanie walorów przyrodniczych i kulturowych Gór Świętokrzyskich i Świętokrzyskiego Parku Narodowego
- Wdrażanie uczniów do samodzielnej pracy w terenie
- Ćwiczenie umiejętności posługiwania się mapą turystyczną i kompasem (busolą) w terenie
- Kształtowanie postaw odpowiedzialnego zachowania w terenie (przestrzeganie zasad regulaminu)

❖ **Metody:**

Wycieczka szkolna jako projekt obejmujący:

- ćwiczenia praktyczne w terenie wg instrukcji i kart pracy
- portfolio
- poster
- prezentację multimedialną
 - ❖ Formy pracy: indywidualna i grupowa
 - ❖ Pomoce dydaktyczne:
 - 4 mapy turystyczne Gór Świętokrzyskich 1:100 000
 - 4 mapy turystyczne Świętokrzyskiego Parku Narodowego 1:50 000
 - 4 kompasy (busole)
 - instrukcje i karty pracy dla grup
 - notatniki, długopisy
 - aparaty fotograficzne

❖ **Realizacja:**

I Faza wstępna – na lekcjach geografii lub zajęciach koła geograficznego przygotowanie uczniów do wycieczki (około 2 miesiące przed wyjazdem):

1. Wybór trasy oraz terminu wycieczki
2. Uzyskanie zgody dyrektora szkoły oraz rodziców

3. Podział na grupy zadaniowe
4. Przydział zadań indywidualnych i grupowych oraz omówienie sposobów realizacji
5. Zabezpieczenie i wskazanie materiałów źródłowych dla uczniów
6. Ustalenie i omówienie kryteriów oceniania zadań
7. Wspólne ustalenie zasad regulaminu wycieczki i podpisanie go przez uczniów i ich rodziców.

II Faza realizacji:

1 dzień:

1. Odprawa przed wyjazdem (w autokarze) - przypomnienie trasy, zasad regulaminu i zasad realizacji wycieczki:
 - przejazdy autokarem, piesze wędrówki
 - pełnienie ról młodych przewodników na trasie
 - uzupełnianie kart pracy
 - fotografowanie

2. - Przejazd autokarem na trasie: Szkoła – Bartków (Dąb Bartek) - Św. Katarzyna
 - Wędrówka piesza czerwonym szlakiem: Św. Katarzyna – Łysica (612 m n.p.m)-Kakonin
 - Przejazd autokarem na Przełęcz Hucką
 - Wędrówka piesza: Przełęcz Hucka – Łysa Góra (Św. Krzyż 595 m n.p.m) – Nowa Słupia: Pielgrzym (Emeryk), Muzeum Hutnictwa w Nowej Słupi
 - obiadokolacja i nocleg w Szkolnym Schronisku Młodzieżowym w Nowej Słupi

2 dzień:

- śniadanie (przygotowane we własnym zakresie w schronisku)

- przejazd autokarem przez Kielce w okolicy Wzgórza Zamkowego, koło Kadzielni i Karczówki w okolice Chęcín (pod Górę Zeleją - 372 m n.p.m)
- wędrówka piesza przez Górę Zeleją (rezerwat geologiczny – zjawiska krasowe) i dalej - niebieskim szlakiem: Góra Zeleją - Jaskinia Pieńko
- przejazd autokarem do Chęcín:
 - krótki spacer po miasteczku – zwiedzanie, obiad
 - wejście na Górę Zamkową (356 m n.p.m.) i zwiedzanie Zamku Chęcińskiego
 - panorama z baszty na zamku
 - zejście z zamku na parking

III Faza końcowa:

1. Podsumowanie wycieczki – w grupach na parkingu u stóp zamku; refleksje poszczególnych liderów i członków grup
2. Powrót autokarem do domu.
3. Podsumowanie całej wycieczki– 2 tygodnie po zakończeniu wycieczki ,w formie:
 - prezentacji multimedialnych
 - posterów lub fotogazetek
 - portfolio o Górach Św.
 - prezentacja rozwiązanych i ocenionych kart pracy

Instrukcja dla uczniów

Drodzy Uczniowie!

Chciałabym, aby dwudniowa wycieczka w Góry Świętokrzyskie była dla Was niezwykłą lekcją geografii, którą będziemy wspólnie realizować.

Jesteście podzieleni na grupy:

- I - Przewodnicy
- II- Geografowie
- III- Sozolodzy
- IV- Gospodarze

Każda grupa otrzymuje kartę pracy, w której znajdują się zadania do wykonania na trasie, czyli w trakcie wycieczki oraz po jej zakończeniu. Wszystkie zadania są odpowiednio punktowane i podlegają ocenie. Wasza rzetelna praca zostanie nagrodzona dobrymi ocenami.

Obowiązuje Was również bezwzględne przestrzeganie wspólnie ustalonych zasad regulaminu.

Kierownik wycieczki

.....

Regulamin

I Część informacyjna:

Wycieczka na trasie : Szkoła – Św. Katarzyna – Nowa Słupia – Kielce
– Chęciny

- Termin:
- Wyjazd: dn. godz.
- Powrót: dn. godz.
- Nocleg – Szkolne Schronisko Młodzieżowe w Nowej Słupi tel.
.....

Na wycieczkę należy zabrać:

- wygodne sportowe obuwie etc.
- małe plecaczki na wędrówkę pieszą
- notatniki i przybory do pisania
- aparat fotograficzny / każda grupa /

II Część regulaminu dotycząca zachowania:

1. Przestrzegamy bezwzględnie wszystkich przepisów ruchu drogowego oraz regulaminów miejsc (obiektów) i terenów zwiedzanych w czasie jazdy i wędrówki.
2. Realizujemy wszystkie zadania ustalone z kadrą wycieczki; wykonujemy je zgodnie z instrukcją i kartami pracy, aby uzyskać jak najlepsze oceny.
3. Pamiętajmy, że nie wolno dokonywać żadnych zniszczeń, pić alkoholu, palić papierosów, zażywać narkotyków.
4. Jesteśmy dla siebie uprzejmi, kulturalni i nawzajem sobie pomagamy na trasie.

5. Staramy się być zdyscyplinowani oraz posłuszni kadrze wycieczki i pod żadnym pozorem nie oddalamy się od grupy bez pozwolenia kierownika bądź opiekuna.

6. Sami odpowiadamy za swoje kieszonkowe i rzeczy osobiste.

7. Staramy się, by wycieczka w Góry Świętokrzyskie była niezapomnianą lekcją geografii w terenie.

Podpisy uczniów

Podpisy rodziców

Karta pracy dla gr. I „Przewodnicy”

I. Będziecie pełnić rolę przewodników na trasie wycieczki. Przygotujcie opisy miejsc, przez które będziemy przejeżdżać i tych, które będziemy zwiedzać pod Waszym przewodnictwem.

Przydziału miejscowości do oprowadzania dla każdego z Was dokonuje Wasz lider spośród niżej wymienionych:

1. **Św. Katarzyna lub Łysica**– jest najwyższym szczytem Gór Świętokrzyskich o wysokości 612 m n.p.m. Znajduje się w zachodniej części Łysogór, na południowy wschód od miejscowości Święta Katarzyna. Należy do Korony Gór Polski. Znajduje się w obszarze ochrony ścisłej Świętokrzyskiego Parku Narodowego. Łysica zbudowana jest z kwarcytów i łupków kambryjskich. Od strony północnej i południowej szczyt otaczają gołoborza. Łysica jest całkowicie porośnięta lasem, co ogranicza widoczność ze szczytu. W partiach szczytowych rośnie jodła, a poniżej las jodłowo-bukowy. Na stoku południowym, na wysokości ok. 590 m, położone jest

niewielkie torfowisko, a na stoku północnym znajdują się liczne źródła strumieni.

2. **Nowa Słupia:**

- Pielgrzym

Według legendy to pełen pychy, pielgrzymujący ongiś na Święty Krzyż rycerz, który skamieniał po tym, gdy oświadczył, że bijące na szczycie klasztorne dzwony biją na jego cześć. Od tego czasu ma przesuwac się co rok o ziarenko piasku, a kiedy dotrze na szczyt nastąpi koniec świata.

- Muzeum Starożytnego Hutnictwa

Muzeum wybudowane w miejscu, w którym odkryto pozostałości dymarek pochodzących z okresu od I do III wieku. Dymarki to dawne piece hutnicze, w których przez redukcję tlenkowych rud żelaza za pomocą węgla drzewnego otrzymywano żelazo w postaci gąbczastej, zawierającej żużel. W muzeum, poza odkrytymi dymarkami, prezentowane są także wyroby żelazne wykonane z pochodzącego z nich surowca. Wyjaśniona jest również technologia wytopów.

3. **Radlin**

Z bogactw naturalnych najważniejsze są pokłady węgla kamiennego. Złożom węgla kamiennego towarzyszy gaz ziemny. Ponadto występują tu również surowce ilaste i łupki karbońskie, wykorzystywane do wypalania wysokiej jakości cegły. Spotyka się także zasoby glinki i glinki ogniotrwałej oraz wysokiej jakości żwiru i piasek, które eksploatowane są na potrzeby budownictwa.

4. **Cedzyna**

Miejscowość letniskowa położona na wschodnim obrzeżu Kielc, nad zbiornikiem wodnym (zalewem), utworzonym nad rzeką Lubrzanką.

Rzeka ta tworzy malowniczą dolinę rozdzielając pasmo Łysogór od Masłowskiego (Górę Radostową i Dąbrówkę). Cedzyna jest ośrodkiem wypoczynku niedzielnego.

5. **Kielce**

Stolica województwa świętokrzyskiego licząca ok. 200 tys. mieszkańców.

Miasto położone jest w Górach Świętokrzyskich i stanowi gospodarcze i turystyczne centrum regionu. Kielce są również zagłębieniem budowlanym o bogatych tradycjach, ośrodkiem kulturalnym, turystycznym. Na terenie Kielc znajduje się 5 rezerwatów przyrody, wśród których najbardziej znany jest rezerwat geologiczny „Kadzielnia”, są tu też pomniki krajobrazowe ze słynną Karczówką. Jest to też miasto zabytków ze słynnym pałacem biskupim z XVII w, katedrą oraz licznymi muzeami – w tym Muzeum Stanisława Żeromskiego.

Legenda

Znana legenda wiąże powstanie Kielc z Mieszkiem, synem Bolesława Śmiałego. Przed ponad 900 laty w miejscu, gdzie dziś leży stolica województwa świętokrzyskiego, były nieprzebyte, pełne zwierzyny lasy, które przyciągały myśliwych. Polował tu także Mieszko. Kiedy w pogoni za zwierzyną zgubił swoich kompanów, wyjechał na nieznaną polanę i strudzony zasnął w trawie. Przyśniło mu się, iż został napadnięty przez zbójców, a ci usiłują wlać mu do ust truciznę. Gdy zaczął już tracić siły, nagle objawił mu się św. Wojciech, uniósł pastorał i na ziemi nakreślił kręty szlak, który przemienił się w strumień wody. Mieszko obudził się, nieopodał ujrzał źródło. Woda w nim była smaczna, przejrzysta, taka jak we śnie. Poczuł przypływ nowych sił i szybko odnalazł swój orszak. Odjeżdżając z polany Mieszko zauważył ogromne, białe kły nieznanego zwierza, być może dzika. Zapowiedział, że wybuduje tu gród z kościołem. Niedługo potem zbudowano w sercu puszczy osadę. Na polanie postawiono

kościół pw. św. Wojciecha, a strumień, z którego woda przywróciła księciu siły, mianowano Silnicą. Osadę zaś nazwano Kielce – na pamiątkę znalezionych tajemniczych kłów. Nazwa z biegiem czasu przekształciła się w Kielce.

6. **Chęciny**

4 tysięczne miasteczko na południe od Kielc z ruinami zamku z XIII w. Zamek był niegdyś rezydencją królowych i wdów królewskich; Mieszkała tu także królowa Bona, która na zamku zgromadziła wielkie skarby. Dziś zamek pozostaje w stanie trwałej ruiny z odbudowanymi basztami. Wyższa baszta jest udostępniona do zwiedzania dla turystów i stanowi świetny punkt widokowy na Góry Świętokrzyskie, Kielce i Dolinę Nidy. W okolicach Chęcin znajdują się liczne, czynne kamieniołomy wapienia. Są także kamieniołomy już dawno wyeksploatowane, a niektóre, jak np. Marmurołom Zygmuntówka, zostały zamienione na rezerваты geologiczne Chęcińsko-Kieleckiego Parku Krajobrazowego.

7. **Sławni ludzie regionu (Żeromski, Sienkiewicz).**

II. W czasie wycieczki starajcie się sfotografować zwiedzane obiekty, aby wykonane fotografie wykorzystać do wzbogacenia opisów trasy po wycieczce i stworzenia portfolio z opisów o trasie wycieczki.

Zaprezentujecie się jako Przewodnicy wraz ze swoim portfolio z waszymi fotografiami na spotkaniu podsumowującym wycieczkę – 2 tygodnie po jej zakończeniu.

III. Prowadzicie na całej trasie w oparciu o mapę samochodową w skali 1:!!!!
Podzielcie całą trasę na 3 odcinki, zmierzcie ich długość w cm i przeliczcie na długość rzeczywistą:

1. Szkoła w-Nowa Słupiacm;km

2. Nowa Słupia – Chęcinycm;km

3. Chęciny – Szkołacm;km

4. Obliczcie rzeczywistą długość całej trasy wycieczki:

.....
.....

Karta pracy dla grupy II „Geografowie”

I. Jesteście geografami na Wycieczce w Góry Świętokrzyskie. Waszym zadaniem jest między innymi przygotowanie opisów niektórych miejsc, obiektów geograficznych na trasie wycieczki oraz opowiedzenie o nich całej klasie. Przydziału miejsc do opracowania dla każdego z Was dokona lider grupy spośród niżej podanych:

1. **Łysogóry**- to najwyższe pasmo Gór Świętokrzyskich o długości ok. 25 km. Jedno z nielicznych w Górach Świętokrzyskich pasm, których wysokości względem otaczających je dolin są większe niż 300 m. Rozpoczyna się na północnym zachodzie od przełomu rzeki Lubrzanki, a kończy się na południowym wschodzie w okolicach Nowej Słupi.

2. **Łysica (Gołoborze)** Termin gołoborze jest określeniem regionalnym (Góry Świętokrzyskie) i oznacza miejsce "gołe", bez "boru". Jednak wg niektórych opracowań naukowych (np. Jaroszewski et al., 1985), termin ten stosuje się do wszystkich utworów tego typu, niezależnie od ich lokalizacji geograficznej. W terminologii geomorfologicznej używa się terminów: pole blokowe, morze blokowe, strumień blokowy, rzadziej rozwalisko, rumowisko skalne.

3. **Przełęcz Hucka** Osada w dole nazywa się [Huta Szklana]. Przełęcz jest jednym z najlepszych punktów widokowych Gór Świętokrzyskich. Tu w XVI w. benedyktyni świętokrzyscy prowadzili

hute szkła. Stała nad strumykiem po prawej stronie drogi prowadzącej na Łysą Górę. W XVIII w. produkcję zarzucono ze względu na silną konkurencję szkła zagranicznego.

4. **Św. Krzyż:**

- Gołoborze im. Prof. Kobendzy

Charakterystyczną cechą Łysogór są często spotykane gołoborza – podszczytowe rumowiska skalne z kambryjskich piaskowców kwarcytowych. Największym jest Gołoborze Kobendzy (od nazwiska przyrodnika Romana Kobendzy) na północnym stoku Łysej Góry.

Gołoborza świętokrzyskie powstały w wyniku wietrzenia późnokambryjskich piaskowców kwarcytowych w okresie czwartorzędu. Procesy te zachodziły w chłodnym klimacie jaki panował na obszarze Polski w plejstocenie. Głównym czynnikiem powstania gołoborza były procesy mrozowe (zmiany temperatury - zamarzanie i rozmarzanie podłoża; zamarzanie wody w szczelinach i spękaniach ciosowych) powodujące rozpad blokowy skał

- Muzeum Przyrodnicze Świętokrzyskiego Parku Narodowego

http://www.pttk.strzelin.pl/galeria/swietokrzyskie/sk_muzeumprzyrodnicze/index.htm

Muzeum mieści się w zabytkowym budynku, będącym częścią kompleksu zabudowań klasztornych dawnego opactwa benedyktynów. W 1950 roku obiekt zaliczono do Świętokrzyskiego Parku Narodowego. W 1972 roku placówka otworzyła swe podwoje dla turystów pragnących poznać bliżej walory ŚPN, oraz całego regionu Gór Świętokrzyskich. Wystawę muzealną podzielono na kilka podstawowych działów. Dotyczą różnych dziedzin nauki i ochrony przyrody.

- Klasztor na Świętym Krzyżu

Na szczycie Świętego Krzyża stoi Klasztor Misjonarzy Oblatów Maryi Niepokalanej (dawne opactwo benedyktyńskie) i Sanktuarium

Relikwii Krzyża Świętego. Data założenia klasztoru benedyktynów na Łysej Górze nie jest znana. Najprawdopodobniej jest to fundacja Bolesława Chrobrego z początku XI wieku. O powstaniu klasztoru mówi opowiadanie o Św. Emeryku, który, jeśli wierzyć legendzie, będąc w Polsce w 1006 roku u grobu Św. Wojciecha polował w Górach Świętokrzyskich. Urzeczony tym miejscem, poprosił Bolesława o ufundowanie opactwa. Świątynia skrywa relikwie drzewa Krzyża Świętego, na którym zginął Jezus Chrystus. Stąd wzięta się nazwa szczytu, całych gór świętokrzyskich i województwa.

5. Góra Zelejowa

To najbardziej strome wzniesienie w Górach Świętokrzyskich. Ciągące się na długości prawie kilometra wychodnie skał wapieni dewońskich tworzą prawdziwą grań górską! Prawdopodobnie już w średniowieczu istniały tam kopalnie galeny - rudy ołowiu. Od XVI wieku Zelejowa słynęła z wydobycia najpiękniejszego w Górach Świętokrzyskich gatunku marmuru - tzw. różanki zelejowskiej. Od 1954 roku większa część góry objęta jest ochroną jako rezerwat przyrody nieożywionej.

6. Jaskinia Piekło

Łączna długość jaskini wynosi 57 metrów, z czego główny korytarz liczy 20 m. Do wnętrza prowadzą 4 otwory - duży, główny, przez który można łatwo dostać się do środka oraz 3 mniejsze o niewielkiej średnicy. Niedaleko głównego wejścia znajduje się niespełna metrowej głębokości zagłębienie, które prawdopodobnie powstało po zasypaniu szybu górniczego. Teren wokół jaskini, wchodzący w skład rezerwatu Góra Żakowa, na przestrzeni od XV do XVII wieku był miejscem poszukiwań rud srebra i ołowiu. W 1954 roku jaskinię objęto ochroną jako pomnik przyrody nieożywionej.

II. W czasie wycieczki Wasz „fotograf” ma za zadanie sfotografowania opisanych przez Was obiektów. Fotografiami wzbogacie swoje opisy, z których po wycieczce stworzycie prezentację multimedialną. Zaprezentujecie ją na spotkaniu powycieczkowym w szkole.

III. Do Was należy oprowadzanie całej grupy po wybranych szlakach Gór Świętokrzyskich w oparciu o mapę turystyczną.

IV. Korzystając z mapy turystycznej Gór Świętokrzyskich w skali 1:100 000, wykonajcie poniższe zadania:

1. Obliczcie odległość w linii prostej ze Św. Katarzyny do Nowej Słupi, zapisując poniżej obliczenia:

.....

2. Odczytajcie wysokości bezwzględne:

-Łysej Góry -Góry Zamkowej

-Góry Zelejowej -Karczówki

-Łysicy

3. Obliczcie wysokość względną Św. Katarzyny w stosunku do Łysicy:

.....

4. Wyjaśnijcie krótko proces powstania gołoborzy.

.....

Karta pracy dla grupy III „Sozolidzy”

I. Jesteście grupą ekspertów, która w czasie naszej wycieczki zajmować się będzie zagadnieniami ochrony przyrody. Waszym zadaniem jest przede wszystkim przygotowanie krótkiej charakterystyki obszarów i obiektów prawnie chronionych na

piśmie, a następnie opowiedzenie o nich całej grupie podczas zwiedzania. O tym, kto o czym opowiadać ma na trasie decyduje Wasz lider, przydzielając obiekty spośród niżej podanych:

1. **Dąb Bartek**

Od 1952 dąb uznany jest za pomnik przyrody. Wiek tego drzewa oceniany jest wg najnowszych badań na 645-670 lat. W okresie międzywojennym wiek tego dębu oceniano nawet na 1200 lat. Prawdziwy wiek jest niemożliwy do ustalenia, ze względu na spróchniały środek pnia. W 1934 sąd konkursowy pod przewodnictwem profesora Władysława Szafera uznał Bartka za "najokazalsze drzewo w Polsce".

2. **Świętokrzyski Park Narodowy**

Jest to jeden z 23 parków narodowych na terenie Polski, utworzony w 1950 r., ma powierzchnię 7626 ha i obejmuje m.in. najwyższe pasmo Gór Świętokrzyskich- Łysogóry z najwyższym szczytem- Łysica-612 m n.p.m., wschodnią część Pasma Klonowskiego, Dolinę Wilkowską i Górę Chełmową. Około 95 % powierzchni Świętokrzyskiego Parku narodowego pokrywają lasy bukowo-jodłowe; inne gatunki drzew to modrzew polski, dąb, lipa, jawor i sosna zwyczajna.

3. **Rezerwat geologiczny Kadzielnia**

Nazwa Kadzielnia pochodzi od rosnącego tu jałowca wykorzystywanego do produkcji kadzideł lub według innej wersji, od kadzielnika (kościelnego), który dzierżawił ten teren. Kadzielnia, zbudowana z wapieni górnodońskich (fran, famen) ma wysokość 295 m n.p.m. Obecne wyrobisko (wcześniej były tam kamieniołomy) wypełniają wody podziemne tworząc Jezioro Szmaragdowe. Od

1962 roku znajduje się tu Rezerwat przyrody Kadzielnia. Odkryto tu kilkadziesiąt niewielkich jaskiń.

4. **Rezerwat Krajobrazowy „Karczówka”**

Utworzony 1953r. Przedmiotem ochrony jest fragment lasu sosnowego, tworzący cenne krajobrazowo otoczenie zabytkowego klasztoru i pomnika powstańców z 1863 r. Obejmuje wzgórze zbudowane głównie z wapieni dewonu środkowego i górnego, w których występują rudy ołowiu , niegdyś eksploatowane tu systemem szparowym .

5. **Rezerwat geologiczny „Góra Zelejowa”**

To najbardziej strome wzniesienie w Górach Świętokrzyskich. Ciągące się na długości prawie kilometra wychodnie skał wapieni dewońskich tworzą prawdziwą grań górską! Prawdopodobnie już w średniowieczu istniały tam kopalnie galeny - rudy ołowiu. Od XVI wieku Zelejowa słynęła z wydobycia najpiękniejszego w Górach Świętokrzyskich gatunku marmuru - tzw. różanki zelejowskiej. Od 1954 roku większa część góry objęta jest ochroną jako rezerwat przyrody nieożywionej.

6. **Chęcińsko-Kielecki Park Krajobrazowy**

Park został utworzony na obszarze, który w przeszłości podlegał intensywnej eksploatacji surowców skalnych i to w znacznym stopniu przyczyniło się do odsłonięcia wyjątkowych walorów przyrody nieożywionej - występują tu skały prawie wszystkich okresów geologicznych, od kambru (paleozoik) po holocen (kenozoik). Park nazywany jest w związku z tym "rajem dla geologów". Olbrzymie walory w zakresie przyrody nieożywionej, zadecydowały o ustanowieniu tu aż 8 geologicznych rezerwatów przyrody. Obok wartości geologicznych na obszarze Parku

występuje duże bogactwo i zróżnicowanie szaty roślinnej, potwierdzone obecnością ponad 1000 gatunków roślin.

II. Podczas wycieczki fotograf Waszej grupy powinien sfotografować opisywane przez Was obiekty bądź fragmenty obszarów chronionych, by po wycieczce wykorzystać te fotografie do zbudowania pięknego portfolio oraz np. fotogazetki, czy prezentacji multimedialnej, które zaprezentujecie na podsumowaniu wycieczki w szkole za 2 tygodnie.

III. W czasie wędrowki posługujecie się mapą turystyczną. Na jej podstawie wykonajcie też poniższe zadania:

1. Wiedząc, że temperatura w górach spada wraz ze wzrostem wysokości (ok. 0,50C/100m) oblicz, jaka temperatura panuje na Łysicy, jeżeli w Kielcach (250 m n.p.m.) w dniu naszego zwiedzania wynosi 170C. Zapisz obliczenia.

.....
.....

2. Zmierzcie na mapie długość trasy naszej wędrowki spod Góry Zelejowej do Jaskini Piekło i obliczcie jej długość rzeczywistą.

.....
.....

3. Wyjaśnijcie krótko, na czym polegają zjawiska krasowe na przykładzie Góry Zelejowej i wymieńcie przykłady krasu powierzchniowego.

.....
.....

Karta pracy dla grupy IV „Gospodarze”

I. Jesteście grupą ekspertów do spraw gospodarki rejonu świętokrzyskiego podczas naszej wycieczki. Waszym zadaniem jest przygotowanie krótkiej charakterystyki społeczno-gospodarczej tego regionu, ze szczególnym uwzględnieniem:

-Św. Katarzyny (turystyka i wypoczynek...)

-Nowej Słupii (dawniej hutnictwo żelaza, dziś obsługa ruchu turystycznego i agroturystyka...)

-okolic Górna i Krajna (rolnictwo, warzywnictwo, uprawa truskawek, przemysł mineralny, agroturystyka....)

-Białego Zagłębia (przemysł cementowo – wapienniczy, m.in. w ośrodkach: Sitkówka-Nowiny, Trzuskawica, Małogoszcz...)

Lider Waszej grupy przydzieli każdemu członkowi grupy rejon lub miejscowość spośród wyżej wymienionych, o gospodarce których będziecie opowiadać całej grupie w czasie wycieczki.

II. Podczas wycieczki będziecie się posługiwać mapą turystyczną Gór Świętokrzyskich w skali 1:100 000. Korzystając z tej mapy oraz innych źródeł informacji wykonajcie zadania:

1.Wyjaśnijcie krótko, na czym polega zrównoważony rozwój i wskażcie przykłady jego realizacji zaobserwowane w Górach Świętokrzyskich.

.....
.....

2.Wypiszcie 5 głównych zakładów przemysłowych i usługowych Kielc:

-.....
-.....
-.....
-.....

.....

3.Podajcie nazwy 2 głównych ośrodków przemysłowych (miejscowości) Białego Zagłębia i znajdujących się w nich wiodących zakładów przemysłowych

.....

.....

4.Napiszcie krótko jaki wpływ na życie społeczne regionu ma Białe Zagłębie:

a)pozytywne-.....

.....

b)negatywne.....

.....

Aneta Winczewska

Nauczyciel plastyki

Doradca metodyczny w PODNiDM
w Pabianicach

Eko – sztuka, czyli pomysły na nowe życie przedmiotów

Cechą wspólną zaprezentowanych poniżej zabaw plastycznych jest wykorzystanie różnorodnych materiałów naturalnych. Uczniowie poddając się wodzy własnej wyobraźni mają nadać im nowe życie, znaczenie i zastosowanie.

Dzieci uwielbiają działać w niekonwencjonalnych tworzywach tak, aby ich prace nie ograniczały się wyłącznie do tworzenia na płaskiej powierzchni kartonu. Inspirując wrażenia dotykowe poprzez dostarczanie im nowych bodźców wpływamy zarazem dodatnio na rozwój mięśni dłoni i koordynację ręki i oka młodych twórców. Wykonywanie prac plastycznych stanowi dla uczniów doskonały trening myślenia twórczego, koncentracji uwagi, działania pamięci, spostrzegawczości, rozwijania wyobraźni, uwalniania na kształt, barwę i fakturę.

Wychowankowie mają za zadanie także sami wyszukać i pozyskać interesujące ich materiały potrzebne do wykonania własnych prac. Działania te uczą dzieci umiejętności podejmowania właściwych decyzji. Nauczyciel inspirował wychowanków do pracy twórczej poprzez zakomponowanie atrakcyjnej fabuły zadania plastycznego. Realizując je uczniowie nabierają przeświadczenia o mocy

dokonania właściwego wyboru, sprzyjającemu ekspresyjnemu działaniu.

Stosowanie różnorodnych mediów jest podstawą wszelakich zabaw konstrukcyjnych, w których zasadniczym elementem jest układanie, lepienie, budowanie z różnych materiałów: klocków, kamieni, patyczków, pudełek, piasku czy innych. W takiej zabawie plastycznej – konstrukcyjnej liczy się wytwór oraz towarzysząca mu przyjemność wynikająca z powstawania czegoś .

Wzbogacanie kanonu technik plastycznych o dostarczenie nietypowych tworzyw nie tylko uatrakcyjnia zajęcia, ale także rozwija dyspozycje dziecka, takie jak: płynność, giętkość i oryginalność myślenia, wyobraźnię, zdolności skojarzeniowe i pomysłowość. Wykorzystanie w lekcjach niekonwencjonalnych materiałów (ze względu na fakturę, możliwość przekształcania i zestawiania z innymi) pobudza fantazję i zachęca do poszukiwań nieszablonowych rozwiązań .

Dzieci w swoich działaniach uczą się także szacunku wobec środowiska naturalnego (proponowane materiały pozyskane są z odpadów technicznych lub fragmentów roślin tak, aby nie uszkodzić ich ekosystemu, w którym one występują). Poprzez taką aktywność twórczą wychowanków kształtują się również ich zainteresowania przyrodnicze.

„Dżungla”

Cele:

wychowawczy: kształtowanie właściwych relacji w grupie, pobudzanie do entuzjazmu i zachowań ekspresyjnych.

dydaktyczny: uwrażliwianie na kształt, barwę i fakturę zaobserwowane w przyrodzie, rozbudzanie zainteresowań światem zwierząt, uwrażliwianie na bogactwo kolorów, kształtów budowy ciała zwierząt charakterystycznych dla wybranych przedstawicieli, rozwijanie wyobraźni twórczej.

w sferze umiejętności: rozwijanie umiejętności tworzenia kompozycji przestrzennej, kształtowanie umiejętności ekspresyjnego przedstawiania postaci.

Przybory: plastikowe butelki, opakowania różnych kształtów, kubeczki po jogurtach, taśma klejąca, gazety, klej do tapet lub klej z mąki, różnego rodzaju ścinki tkanin, dzianin, sztuczne futerka, włóczka, guziki, plastelina.

Narracja: *Uczniowie oglądają albumy ze zdjęciami zwierząt, mieszkańców dżungli. Nauczyciel prowadzi pogadankę o zwierzętach. Przyjrzyjcie się ich kształtom. Jakie mają one charakterystyczne elementy? Zwróćcie uwagę, czym pokryta jest ich skóra. W jaki sposób się one poruszają? Jak wyglądają ich łapy? Czy są one potężne, zakończone pazurami? Jakie ogony zwierzęta mają? Krótkie, długie, a może puszyste? Jak osadzone głowy mają zwierzęta? Czy noszą je wysoko lub nisko przy ziemi? W którym miejscu mają umieszczone uszy? Czy są one dobrze widoczne, uniesione do góry, a może ukryte w futrze, sierści zwierzęcia? Teraz przyjrzyjcie się kształtom zgromadzonych przez was „skarbów”. Co one wam przypominają? Jakie chcecie wykonać z nich zwierzęta?*

Przebieg: Dzieci z uwagą obserwują kształty przyniesionych przez siebie opakowań i wybierają odpowiednie do wykonania interesującego je zwierzęcia. Następnie łączą pudełka za pomocą taśmy klejącej tworząc z nich pożądaną kompozycję. Gdy kształt zwierzęcia jest już zadowalający, oklejają go paskami papieru przygotowanymi wcześniej z gazet. Kawałki papieru moczą w kleju i następnie przykładają i modelują, by otrzymać odpowiednią formę. Kiedy sylwetki zwierząt są już gotowe, zostawiamy je do wyschnięcia. W kolejnym etapie zadania plastycznego wychowankowie dobierają odpowiednie tkaniny, futerka, włóczkę, aby nadać swym zwierzętom ostateczną postać. Uczniowie przyklejają wyszukany materiał do „ciała” własnego wytworu uwzględniając właściwy charakter zwierzęcia. Oczywiście, nosy

powstałych w ten sposób rzeźb, mogą być wykonane z guzików, plasteliny, koralików. Aby zwierzęta czuły się doskonale we własnym środowisku, uczniowie tworzą dla nich drzewa i różnego rodzaju zarośla. Pnie drzew wykonują z pudełek, rolek o odpowiednim kształcie, korony zaś z papieru lub tkaniny. Kiedy wszystkie elementy są już gotowe, dzieci zestawiają je razem tworząc wspólną kompozycję.

„Kukiełka”

Cele:

wychowawczy: kształtowanie właściwych postaw wobec sztuki: teatru, literatury.

dydaktyczny: uwrażliwianie uczniów na kształt, barwę i fakturę, kształtowanie zainteresowań sztuką teatralną, literaturą.

w sferze umiejętności: ekspresyjne przedstawianie postaci fantastycznej inspirowanej baśnią, filmem, kształtowanie umiejętności tworzenia kompozycji przestrzennej, rozwijanie wyobraźni twórczej, usprawnianie mięśni dłoni.

Przybory: drewniane patyczki do szaszłyków lub plastikowe do balonów, słomki do napojów, kolorowe skrawki tkanin, sznurki, włóczka, piłeczka pingpongowa, plastelina, papier kolorowy, klej, nożyczki.

Narracja: *Nauczyciel prowadzi pogadankę z uczniami. Czy lubisz bawić się w teatr?*

Jakie są Twoje ulubione postaci bajkowe ze znanych Ci ksiąg lub filmów? Wybierz tę, która Ci się najbardziej podoba. Jak ona wygląda? Czy jest ona groźna, czy wesoła? Jakiego koloru będzie jej ubranie, a może skóra, jeśli to jest zwierzątko? Jak Twoja lalka będzie uczesana? Czy zrobisz jej nakrycie głowy?

Przebieg: Uczniowie nakłuwają nożyczkami piłeczki lub bezpośrednio nasadzają je na patyki szaszłykowe. Do tak przygotowanych główek lalek dokleją z włóczki lub ze sznurka włosy. Oczy kukiełek mogą być wykonane z plasteliny, z papieru kolorowego. Do rąk i nóg lalek dzieci wykorzystują odpowiedniej długości słomki i przywiązują je do patyczków, na których osadzone są główki. Gdy sylwetki kukiełek są już gotowe, uczniowie wycinają z tkanin ubranka dla lalek, mocując je sznurkiem, by nie zsunęły się z ciała zabawek. Kiedy kukiełki przybiorą już właściwą postać, dzieci wyposażają je w dodatkowe rekwizyty, np. miotłę, torebkę, nakrycie głowy, miecz i tarczę, pelerynę. Na koniec zajęć improwizuje się krótkie przedstawienie, w którym aktorami są nowo powstałe lalki.

„Patyczaki”

Cele:

wychowawczy: kształtowanie postaw proekologicznych.

dydaktyczny: uwrażliwianie na kształt, barwę, fakturę, rozwijanie wrażliwości na piękno przyrody.

w sferze umiejętności: usprawnianie mięśni dłoni, rozwijanie wyobraźni twórczej, kształtowanie umiejętności tworzenia kompozycji przestrzennej.

Przybory: patyki o różnych kształtach, plastelina, kasza, ryż, inne nasiona.

Narracja: *Nauczyciel ogląda wspólnie z uczniami przyniesione przez nich gałązki, patyki i prowadzi pogadankę. Weźcie w dłonie gałązki, które wam się podobają. Przyjrzyjcie się ich kształtom. Co one wam przypominają? Czy są podobne do jakiegoś zwierzęcia? A może to jest bardzo dziwny, fantastyczny zwierzak? Odwracajcie patyki we wszystkie strony. Może z innej perspektywy ich kształty staną się bardziej interesujące?*

Przebieg: Kiedy uczniowie dokonali już właściwego wyboru, oblepiają wybrane kawałki patyków plasteliną nadając im docelowy

wygląd. Gdy plastelinowe stworki przybiorą właściwą formę, dzieci upiększają je nasionkami wbijanymi w miękkie podłoże z plasteliny.

„W lesie”

Cele:

wychowawczy: kształtowanie właściwych zachowań podczas spacerów po lesie, uświadomienie na piękno przyrody.

dydaktyczny: uświadomienie na barwę, kształt, fakturę, rozwijanie zainteresowań przyrodniczych.

w sferze umiejętności: ilustrowanie scen realnych i fantastycznych inspirowanych wyobraźnią i przyrodą, usprawnianie mięśni dłoni, rozwijanie wyobraźni twórczej.

Przybory: kolorowe kartony, kora, trociny drewniane z odpadów stolarskich, nożyczki, pastele olejne lub farby plakatowe, papier kolorowy, klej.

Narracja: *Nauczyciel prowadzi z uczniami pogadankę na temat lasu i jego mieszkańców.*

Czy lubisz spacerować po lesie? Jakie zauważasz zmiany w lesie wraz z nastawaniem kolejnych pór roku? Co dzieje się z liśćmi na drzewach? Po jakim chodzisz podłożu? Czy jest ono miękkie? Czy dotykałeś kory drzew? Jaka ona jest- chropowata, gładka? Jakie zwierzęta widziałeś podczas takich przechadzek? Jakie one miały futerka? Puszyste, gładkie, a może pióra lub łuski? Jakie drzewa można spotkać w lesie? Jak one wyglądają? Po takim oglądaniu leśnej przyrody wykonaj obrazek upamiętniający spacer.

Przebieg: Uczniowie rysują na kolorowym kartonie konturem zarysy zwierząt. Miejsca wewnątrz rysunku smarują grubo klejem, następnie posypują je delikatnie trocinami. Odstające kawałki trocin

dzieci dociskają palcami, aby lepiej przywarły do podłoża. Gdy zwierzątka są już gotowe, uczniowie dorysowują wokół nich polankę, kwiaty, drzewa. Do wykonania pni drzew używa się także kory. Dla całego obrazu charakterystyczna jest różnorodna faktura przypominająca leśne podłoże i otaczający krajobraz.

„Ramka do zdjęcia”

Cele:

wychowawczy: kształtowanie pozytywnych postaw wobec sztuki.

dydaktyczny: uwrażliwianie na kształt, barwę, fakturę

w sferze umiejętności: usprawnianie mięśni dłoni, wykonanie kompozycji przestrzennej mającej walory użytkowe, rozwijanie wyobraźni twórczej.

Przybory: tekturka, nożyczki, spinacz biurowy, plastelina lub masa solna, guziki, makaron o różnych kształtach, sznurek, koronka, muszelki, kamyki o ładnych kształtach, złota lub srebrna farba w sprayu.

Przygotowanie masy solnej: pół szklanki mąki pszennej, pół szklanki soli kuchennej, mniej niż połowa szklanki wody. Mąkę i sól należy wysypać na głęboki talerz i, dodając stopniowo wodę, zagniatą jednocześnie produkty. Gdy masa jest za sucha, należy dolać troszkę wody. Całość należy ugniatać energicznie. Powstała w ten sposób masa powinna być elastyczna podobna w swej konsystencji do miękkiej plasteliny.

Narracja: *Uczniowie wspominają z nauczycielem swoje podróże, które odbywali podczas wakacji. Będąc podczas wakacji nad morzem, w lesie czy na wsi na pewno znaleźliście wiele atrakcyjnych przedmiotów – skarbów (np. muszelek, kamyków, kawałków kory, kwiatów, które da się zasuszyć). Zbiory te przydadzą wam się do wykonania atrakcyjnej pracy plastycznej.*

Przebieg: Wychowankowie z tekturki wycinają kształty ramek, np.: prostokąta, serca, w których umieszczają zdjęcia. Ramki kładą oni na

kolorowych kartonach i odrysują ich kształty. Dzieci przycinają przygotowane w ten sposób kartoniki do rozmiarów ramek. Później przymocowują masą solną lub plasteliną do swoich tekturek spinacz biurowy tak, aby wystawała jego część, stanowiąca zawieszkę do ramki. Następnie uczniowie oblepiają tekturowe ramki grubą warstwą plasteliny, formują z niej także wałeczki, tworząc z nich ozdobne wzory. Do plastelinowej powierzchni przytwierdzają np.: makaron, koraliki, muszki, nasiona wciskając je w miękkie podłoże tworząc z nich oryginalną kompozycję. Gdy ramki są już gotowe, dzieci kładą je na gazecie. Nauczyciel na koniec zajęć maluje ramki złotą lub srebrną farbą w sprayu, która nada im eleganckiego wyglądu. Na kolejnych zajęciach, gdy ramki są już suche, uczniowie oprawiają w nie zdjęcia. Pod ramkę należy podłożyć wybrane zdjęcie i przykleić je taśmą na jej odwrocie. Na zdjęcia podklejone w ten sposób, uczniowie nakładają kartoniki w kształcie przygotowanych wcześniej ramek.

„Butelkowi przyjaciele”

Cele:

wychowawczy: pobudzanie do entuzjazmu i zachowań ekspresyjnych.

dydaktyczny: uwrażliwianie na kształt, barwę, fakturę, uświadamianie wychowankowi różnych rodzajów piękna (nadawanie przedmiotom nowego znaczenia, „ożywiania” ich).

w sferze umiejętności: usprawnianie mięśni dłoni, wykonanie kompozycji przestrzennej mającej walor sztuki użytkowej, rozwijanie wyobraźni twórczej.

Przybory: plastikowa butelka po jogurcie lub napoju, gazety, piasek lub kamyczki, klej do tapet lub klej z mąki, pędzle, farby akrylowe, plakatywne.

Narracja: *Uczniowie rozmawiają z nauczycielem o swoich domowych zwierzętach, oglądają przyniesione zdjęcia, albumy z*

wizerunkami rasowych psów i kotów. Jeśli masz własnego psa lub kota, na pewno obserwowałeś, jak on się porusza? Jak przyjmuje pozy twój zwierzak, kiedy odpoczywa? Jak wygląda jego ciało, gdy siedzi albo prosi cię o smakołyk? Czym się charakteryzuje futerko twojego pupila, jakiego jest ono koloru? Jak wyglądają jego uszy czy ogon?

Przebieg: Uczniowie lepią z gazety kulki takiej wielkości, aby odpowiadała ona głowie wybranego przez nich zwierzątka. Gazetowe kulki mocno zgniatają nakładając na nie kolejne warstwy gazety. Następnie głowy – kulki umieszczają na prostokątnych kawałkach gazet, kładąc je na środku. Brzegi papieru zawijają tak, by utworzyła się z nich szyja. Dzieci skręcają gazetę w taki sposób, jakby chciały zawinąć ponownie cukierka. Kulki owijają jeszcze jedną warstwę gazety. Następnie uczniowie wsypują piasek lub kamyczki do butelek plastikowych wypełniając je do połowy. Pojemniki te staną się wówczas cięższe i bardziej stabilne. Na butelkach mocuje się głowy zwierząt wciskając do otworu kawałek gazety przypominający szyję. Pocięte wcześniej na paski gazety zanurza się w kleju i przykłada do głowy własnego „butelkowego przyjaciela”. Kolejne paski papieru zamacza się w kleju i owija nimi głowę powstającej figurki w różnych kierunkach, tak by przypominała ona „gazetową mumię”. Dalej wychowankowie formują z gazety uszy zwierzątek i przyklejają je za pomocą pasków maczanych w kleju do główki. Gdy gazety zmiękną pod wpływem kleju, łatwiej będzie modelować z nich zamierzony kształt. Mniejsze papierowe kulki posłużą do uformowania pyszczków zwierzątek. Kiedy głowy są już gotowe, uczniowie ostanowią paskami całą butelkę. Dalej w ten sam sposób uczniowie przygotowują łapy swoich zwierząt i przykleją je do tułowia, w ten sam sposób mocując je za pomocą pasków. Wygładzając figurki, dzieciaki nakładają kolejne warstwy gazety i pozostawiają je do wyschnięcia. Na kolejnych zajęciach uczniowie malują swoje dzieła nadając im ostateczny wygląd.

„Flinstonowie – jaskiniowcy”

Cele:

wychowawczy: kształtowanie właściwych postaw wobec środowiska naturalnego.

dydaktyczny: uwarżliwianie na kształt, barwę, fakturę.

w sferze umiejętności: usprawnianie mięśni dłoni, rozwijanie wyobraźni twórczej.

Przybory: kamyki różnych kształtów i wielkości, klej „wikol”, farby akrylowe lub plakatowe, pędzelki.

Narracja: *Nauczyciel prowadzi pogadankę z uczniami. Czy wiecie, w jaki sposób powstają kamienie? Czy zmienia się ich wygląd? Jaki może być wiek kamieni? Przyjrzyjcie się ich kształtom. Dotknijcie ich powierzchni. Czy jest ona gładka, chropowata, przyjemna w dotyku? Czy wszystkie kamyki są tak samo twarde? Przyjrzyjcie się, co się dzieje z kolorami kamieni, gdy włożymy je do wody. Jeszcze raz popatrzcie na ich kształty, co one wam przypominają. Obserwujcie je z każdej strony. Spróbujcie je układać jeden na drugim. Jak zmienia się ich forma?*

Przebieg: Uczniowie oglądają przyniesione przez siebie kamienie, obserwują ich kształty. Nauczyciel inspirowuje uczestników lekcji, by pobudzić ich wyobraźnię. Dzieci wybierają kamienie o interesujących kształtach i łączą je za pomocą kleju tworząc z nich ludziki, zwierzątka, domy, samochody, pociąg, drzewa. „Jaskiniowców” należy pozostawić do wyschnięcia – klej „wiąże się” przez dobrą skutecznie łącząc kamienie. Po utwardzeniu się kleju uczniowie przystępują do malowania swoich wytworów. Po wyschnięciu farby dzieci tworzą wspólną kompozycję przypominającą małe miasteczko „jaskiniowców”

„Liścioludki”

Cele:

wychowawczy: kształtowanie właściwych postaw wobec poszanowania środowiska naturalnego.

dydaktyczny: uwrażliwianie na kształt, barwę, fakturę.

w sferze umiejętności: usprawnianie mięśni dłoni, rozwijanie wyobraźni twórczej, wykonywanie kompozycji przestrzennej.

Przybory: kolorowe jesienne liście, nitka, sznurek, plastelina, kamyki lub guziki, giętki drut.

Narracja: *Uczniowie oglądają przyniesione przez siebie kolorowe liście. Nauczyciel prowadzi z dziećmi pogadankę. Przyjrzyjcie się pozyskanym przez was liściom. Jakie mają kolory, kształty? Czy potraficie rozpoznać, z jakich pochodzą drzew? Jakie mają zapachy? Dotknijcie ich. Jaka jest faktura liści? Czy po jednej stronie są gładkie? Czym się między sobą różnią? Sprawdźcie czy liście łatwo da się złożyć, zgiąć, zwinąć?*

Przebieg: Uczniowie wybierają duże liście i zwijają je w rulony związując mocno nitką lub sznurkiem. Dzieci owijają także druciki liśćmi odpowiednio je wyginając. Uczniowie kierując się wyobraźnią tworzą przeróżne stworki, zwierzątka odpowiednio związując zwinęte z liści wałeczki tak, aby powstały z nich atrakcyjne formy. Za pomocą plasteliny przytwierdzają do figurek oczy lub inne potrzebne części ciała. Na koniec zajęć następuje prezentacja rzeźbiarskich wytworów.

Urszula Zmysłowska

Nauczyciel wychowania fizycznego
Doradca metodyczny w PODNiDM w
Pabianicach

Nordic Walking- marsz po zdrowie!

Historia

Nordic Walking swoje początki miał w latach dwudziestych XX wieku w Finlandii. Na początku była to forma treningu dla narciarzy biegowych w okresie lata. Mogli trenować bez nart z samymi kijkami. W latach osiemdziesiątych Nordic Walking zaczęli stosować inni sportowcy. Później jako forma rekreacji ruchowej, Nordic Walking, upowszechniło się wśród ludzi nie związanych ze sportem. Dziś z kijkami chodzi kilka milionów ludzi na całym świecie.

Nordic Walking?

To ciekawa i przyjemna forma rekreacji ruchowej. Polega na dynamicznym marszu ze specjalnie zaprojektowanymi kijami. Jej plusem to: możliwość uprawiania w każdym klimacie, o każdej porze roku, w dowolnym terenie i na wszystkich nawierzchniach. Można chodzić w górach, na śniegu, po plaży, w lesie, parku oraz na oblodzonych nawierzchniach. Nordic Walking może być uprawiane przez ludzi w różnym wieku, o różnej sprawności i kondycji fizycznej.

Jest wskazane dla dzieci i dorosłych, ludzi młodszych i starszych. Nie wymaga żadnych szczególnych umiejętności i zdolności.

Zalety Nordic Walking to:

- łatwa i prosta do opanowania technika marszu,
- tani sprzęt,
- kijki możemy wziąć ze sobą wszędzie,
- możliwość ćwiczenia w towarzystwie znajomych,
- większa stabilność i poczucie bezpieczeństwa.

Zalety zdrowotne Nordic Walking:

- usprawnienie pracy układu oddechowego i sercowo-naczyniowego,
- wzrost wydatku energetycznego o 20-40% kalorii i wzrost tętna o ok. 13% w porównaniu z normalnym marszem,
- duży pobór tlenu,
- rozluźnienie napięcia mięśni w okolicach karku, szyi i ramion,
- zaangażowanie do pracy 90% mięśni naszego ciała, również górnych partii – wzmocnienie mięśni i korygowanie postawy,
- odciążenie stawów kolanowych i biodrowych oraz kręgosłupa,
- poprawienie samopoczucia i rozładowanie stresu.

Uprawiając Nordic Walking poprawiamy kondycję fizyczną i dbamy kompleksowo o nasz organizm. Dzięki tej formie rekreacji możemy zachować zdrowie i urodę przez długie lata. Należy jednak chodzić z kijkami regularnie i stosować odpowiednią technikę marszu.

Trzy rodzaje Nordic Walking:

1. **Poziom zdrowotny** - stosowany przez ludzi z problemami zdrowotnymi.

2. **Poziom fitness** - przeznaczony dla ludzi aktywnych, którzy chcą poprawić swoją kondycję fizyczną i podnieść sprawność ruchową - trening łagodny.

3. **Poziom sportowy** - stosowany przez sportowców - trening dynamiczny.

Technika Nordic Walking:

Technika marszu Nordic Walking jest dosyć łatwa do opanowania. Bardzo ważne jest dokładne wykonywanie ćwiczeń, zwłaszcza na początku nauki.

Musimy zwrócić uwagę na:

- **prawidłową postawę ciała** - plecy powinny być proste, brzuch wciągnięty, mięśnie pośladkowe napięte, łokcie rozluźnione i prawie wyprostowane. W trakcie marszu stopniowo pochylamy tułów do przodu.

- **stawianie kroków** - krok rozpoczynamy od pięty, następnie śródstopie i wybicie się z dużego palca. Kroki powinny być trochę dłuższe od tych w czasie zwykłego marszu. Stopy są skierowane do przodu.

- **naprzemienny ruch rąk i nóg**, tj. prawa noga, lewa ręka i odwrotnie. Podczas marszu poruszamy rękami naturalnie, do wysokości pępka. Lewy kijek powinien mieć kontakt z podłożem, wtedy, gdy stawiamy na nim prawą nogę i odwrotnie. Kijki powinny być wbijane w podłoże z tyłu pod kątem ok. 60°. Na początku nauki odbicie następuje na linii biodra.

W miarę ćwiczenia krok staje się dłuższy od podstawowego i towarzyszą mu silne wybicia z równoczesną rotacją tułowia i barków. Wybicie następuje za linią bioder, przy otwartej dłoni z naciskiem na pasek rękawiczki.

- **trzymanie kijków** - powinny się znajdować blisko ciała, barki muszą być rozluźnione, dłoni nie zaciskamy mocno na rękojeściach.

Sprzęt do uprawiania Nordic Walking:

1. **Kijki** - zaprojektowane są tak, aby móc się nimi mocno odpychać w czasie marszu. Muszą mieć specjalną rękawiczkę ze specjalnym otworem na kciuk, która pozwoli utrzymać je w dłoni, muszą być proste i mieć wyprofilowaną wysmukłą rączkę - trzon oraz ostre i metalowe zakończenie kija - grot. Grot powinien posiadać również specjalną gumową osłonkę tzw. bucik asfaltowy.

Długość kijków musi być dostosowana do naszego wzrostu - ręka zaciśnięta na rączce kija zgięta w łokciu powinna tworzyć z podłożem kąt prosty. Długość kija powinna wynosić ok. 0,68 – 0,72 % naszego wzrostu.

2. **Obuwie** - musi być przede wszystkim wygodne, lekkie i zapewniać nam stabilność. Charakterystyczną cechą butów do Nordic Walking jest dość gruba podeszwa pod piętą. Buty nie mogą być zbyt ciasne, zwłaszcza w okolicach palców. Przede wszystkim buty muszą zapewniać nam komfort maszerowania. Powinny być również nieprzemakalne.

3. **Ubiór** - przede wszystkim musi być wygodny, tak aby nie krępował i nie ograniczał naszych ruchów oraz nieprzemakalny i dostosowany do temperatury oraz warunków pogodowych.

Zajęcia Nordic Walking

Zajęcia powinny trwać około 1,5 godziny:

- **ĆWICZENIA ROZGRZEWAJĄCE** ok. 20 minut - seria prostych ćwiczeń mających przygotować organizm do wysiłku; kolejność ćwiczeń „od dołu do góry”; rozgrzewamy większość partii ciała.

Propozycje kilku ćwiczeń: wspięcia na palcach i piętach, wymachy nóg w przód i do tyłu, wypady nóg w przód i w bok, półprzysiady, podskoki jednonóż i obunóż, ruchy rąk „do żabki” połączone z przysiadem, „wiosłowanie”, skręty, opady i skłony tułowia, krążenia nadgarstków.

- **MARSZ** ok. 45 -55 minut - w trakcie można zastosować ćwiczenia oddechowe.

Nauka techniki:

1. Marsz bez kijków z przyspieszaniem i zwalnianiem kroku - naprzemienny ruch rąk i nóg, ręce powinny pracować jak wahadła do przodu i do tyłu.
2. Marsz jw., ale łapiemy kijki w połowie długości - ręce powinny być rozluźnione, a ruch powinien odbywać się w stawie barkowym, a nie łokciowym. Staramy się nie zginać łokci.
3. Marsz z kijkami - wkładamy dłonie w rękawiczki i nie trzymając ich (kijki zwisają i ciągniemy je po podłożu) maszerujemy zwracając uwagę, aby nogi i ręce pracowały naprzemiennie. Kijki powinny być prowadzone blisko ciała. Staramy się uchwycić prawidłowy rytm.
4. Ćwiczenie jw., ale chwytny trzonki kijków i staramy się, aby wbijały się one w podłoże naturalnie z tyłu za linią nóg. Nie uginamy kończyn górnych w stawach łokciowych. Staramy się delikatnie zamykać dłoń na rękojeści, gdy kijek jest z przodu, a następnie ją otwieramy umożliwiając pozostanie kija z tyłu. Pracujemy tak, aby dociągnąć kij do linii bioder.
5. Marsz j.w., ale dokładamy wybiecie się z kijka i delikatną rotację w stawach barkowych oraz biodrowych. Wydłużamy krok. Uczymy się puszczać i łapać rękojeść kijka. Technikę podstawową uzupełniamy o pociągnięcie ręki za linię bioder i odepchnięcie z kijka za linię bioder. Następuje pochycenie tułowia do przodu. Staramy się aby nasz ruch był harmonijny i płynny, nasze ciało rozluźnione, a krok dynamiczny.

- **ĆWICZENIA ROZCIĄGAJĄCE** ok. 10 - 15 minut na zakończenie zajęć – pozwalają one szybko zlikwidować zmęczenie.

Zajęcia można urozmaicić wprowadzając ćwiczenia w parach oraz zabawy z wykorzystaniem kijków.

Intensywność marszu i wysiłek powinny być dostosowane do indywidualnych możliwości i potrzeb uprawiającego Nordic Walking. Każdy musimy je regulować samodzielnie. Dobrym sposobem jest dokonywanie pomiarów tętna.