
„Smakowanie świata”
Marzenna Kędra

Program nauczania

dla I etapu edukacji

Jeżeli ciągle słyszymy, że szkoła nie zmieni świata,

to przynajmniej sama może być dla dzieci „kawałkiem

lepszego świata”
prof. Ryszard Łukaszewicz

1

I. Założenia programu i ich uzasadnienie

Świat ginie na raty, kiedy giną radości dziecka, nawet drobne radości…

 I rodzi się wciąż od nowa.

 Właśnie w naszych dzieciach.

 W tysiącach zdarzeń, rzeczy i spraw,

 Tych drobnych i tych ważnych…

 W tym znaczeniu opiekując się świadomie ich rozwojem

 Jesteśmy naprawdę Twórcami Świata…

Cztery wymiary Homolteusza

Program jest zbiorem doświadczeń i przemyśleń, które rodziły się w trakcie 25-letniej

pracy nauczycielskiej. Wprowadzenie nowej Podstawy Programowej Kształcenia Ogólnego

dla Szkół Podstawowych 23 grudnia 2008 zainspirowały autorkę do opracowana programu

nauczania „Smakowanie świata”. Wyznacznikiem stały się również tendencje edukacyjne,

wyrażane poprzez: humanizację edukacji, przezwyciężanie percepcyjno-odtwórczych form

pracy na rzecz form percepcyjno-innowacyjnych, uwzględnienie potrzeb ucznia jako

podstawowego źródła aktywności edukacyjnej, diagnozowanie osiągnięć rozwojowych,

próbie odejścia od funkcji selekcyjnej systemu szkolnego na rzecz funkcji wspierającej

rozwój.

Założeniem tego programu jest tworzenie środowiska pracy i życia dziecka z uwzględ-

nieniem wszystkich warunków rozwojowych, które korespondują ze współczesnymi rozwią-

zaniami edukacyjnymi. W ich myśl dzieci uczą się najlepiej:

1. Kiedy mogą samodzielnie odkrywać pojęcia, zależności, zjawiska.

2. Kiedy mogą „głośno myśleć”, czyli rozmawiać, porządkować swoje pomysły w dys-

kusji, debacie i podawaniu argumentów.

3. Kiedy mogą konstruować powiązania pomiędzy nowymi informacjami, a wiedzą, któ-

rą już posiadają.

4. Kiedy mogą pracować z humorem, przyjemnością i zgodnie z własnymi zainteresowa-

niami.

5. Kiedy mogą zadawać pytania, stawiać hipotezy, przewidywać i odkrywać.

6. Kiedy mają poczucie sukcesu i osiągają postęp.

7. Kiedy czują się odpowiedzialne za swoje uczenie się, biorą swój udział w projektowa-

niu i organizowaniu.

8. Kiedy mogą wyrażać swoje idee i niewerbalne uczucia poprzez taniec, teatr, dramę,

muzykę oraz twórczość plastyczną.

9. Kiedy szanuje się ich indywidualność, życiowe doświadczenia oraz wartości i poglądy

wyniesione ze środowiska rodzinnego i lokalnego.

10. Kiedy mogą uczyć się poza budynkiem szkolnym, w najbliższej okolicy, podczas wy-

cieczek szkolnych.

2

11. Kiedy w procesie zdobywania wiedzy mogą angażować wszystkie swoje zmysły.

12. Kiedy mogą pracować w różnych grupach i uczyć się od kolegów, tak jak od nauczy-

ciela.

13. Kiedy mogą spotykać i uczyć się od ludzi z bliższego i dalszego otoczenia.

14. Kiedy ich praca jest użyteczna i szanowana oraz przyczynia się do rozstrzygania pro-

blemów i poznawania życia codziennego.

15. Kiedy mogą uczyć się poprzez naturalny dla nich kontekst. (Brent Primary Science. I

can do that…?).

Poniżej przedstawiono diagram „Tworzenie środowiska pracy i życia dziecka”, w którym

zaprezentowano wybrane działania pedagogiczne. W tworzenie tego środowiska powinni być

zaangażowani nauczyciele, rodzice oraz sojusznicy – przyjaciele szkoły, a koncentruje się ono

wokół:

- kształtowania postaw obywatelskich – odwagi, odpowiedzialności, samorządności i

podejmowania decyzji,

- wzajemnego poznawania się – swoich możliwości, upodobań i słabości,

- włączania rodziców w edukację dzieci.

3

Diagram: Działania pedagogiczne „Tworzenie środowiska pracy i życia dziecka”

4

Edukacja na tym etapie kształcenia powinna być procesem inspirowania i wspierania rozwoju

dzieci. Im wcześniejsza faza rozwoju, tym bardziej różnorodna powinna być aktywność ucznia.

Potrzebne jest przy tym oddziaływanie w miarę zrównoważone, angażujące w podobnym stopniu

wszystkie sfery osobowości. W programie przedstawiono czynniki decydujące o sposobach

działania edukacyjnego, należą do nich:

- wyjście na przeciw zainteresowaniom i potrzebom dzieci,

- przygotowanie ich do świadomego zdobywania wiedzy i aktywnego poznawania świa-

ta,

- uczenie wyrażania samego siebie poprzez różne formy swobodnej ekspresji,

- umożliwienie przeżywania radości tworzenia, uczenia się,

- kształtowanie i doskonalenie umiejętności ponadprzedmiotowych,

- przygotowanie dziecka do podejmowania nowych zadań edukacyjnych na wyższym

poziomie edukacji.

Zadaniem nauczycieli realizujących program jest zwrócenie uwagi na indywidualne po-

trzeby i zainteresowania dzieci. Uczeń ma poznawać świat, doświadczać i zadawać pytania,

ma także prawo do rzetelnej odpowiedzi. Nauczyciel realizujący program musi służyć pomo-

cą, być inspiratorem i kreatorem. Pomoc w procesie uczenia się pozwala na odkrywanie i

rozwijanie zainteresowań i uzdolnień, nawet tych najmniejszych, by każdy uczeń odnosił

sukces na miarę swoich możliwości. Wobec powyższego edukacja wczesnoszkolna powinna

być:

 aktywna – wymagająca od dzieci zaangażowania, a nie biernego odbioru;

 zindywidualizowana – bazująca na zainteresowaniach ucznia;

 empiryczna – dzieci powinny uczyć się poprzez działanie, mówienie i eksperymento-

wanie;

 badawcza – dopuszczająca różne rozważania, opierająca się na ciekawości poznawczej

jako głównym motywie;

 odpowiadająca rozwojowi – dokładnie dostosowana do wieku i etapu rozwoju;

 prospołeczna – ułatwiająca kontakty między dziećmi i kładąca nacisk na współpracę, a nie

współzawodnictwo;

 twórcza – pobudzająca wyobraźnię i inwencję;

 zorientowana na rozwój – świadoma potrzeby pomagania uczniom w przejściu przez

kolejne etapy procesu rozwojowego;

 zintegrowana – na tyle, na ile to możliwe, całościowa i nie rozbita na pojedyncze, mało

znaczące umiejętności;

 wymagająca – kładąca nacisk na odpowiedzialność, inicjatywę i zobowiązania, prowa-

dząca do wyższej organizacji procesów myślowych i rozwoju pojęć.

Rolą nauczyciela jest stwarzanie jak najbardziej różnorodnych i ciekawych sytuacji dydak-

tycznych służących rozwojowi indywidualnemu i interpersonalnemu. Dla wszechstronnego rozwo-

ju ważne jest wychodzenie od od nabytej już wiedzy i umiejętności oraz stwarzanie im sposob-

ności do rozwiązywania zadań o wielu możliwych rozwiązaniach i zadań angażujących pomysło-

wość.

5

Autorka programu uważa, że dziecko przychodzące do szkoły powinno być również wy-

chowywane w duchu promowania określonych wartości, które należy praktykować w co-

dziennym życiu placówki poprzez dobór technik i odpowiednią organizację pracy, atmosferę,

zgrane środowisko, w którym uczeń „wzrasta” życiowo, a wyznacznikami są:

 pomoc w uzyskaniu orientacji etycznej i hierarchizacji wartości;

 personalizacja życia i odnajdywanie swojego miejsca w rodzinie, grupie koleżeńskiej,

w społeczności;

 kształtowanie etyki pracy;

 wychowanie w duchu patriotyzmu.

Nauczyciel znajdzie w tym programie konkretne rozwiązania edukacyjne, które są po-

twierdzeniem przedstawionych wyżej założeń.

Program jest dostosowany do podjęcia nauki szkolnej w klasie pierwszej przez uczniów

zarówno sześcioletnich, jak i siedmioletnich. Wyróżniono w nim klasę pierwszą jako podkre-

ślenie ciągłości procesu edukacji rozpoczętego w przedszkolu i kontynuowanego w szkole

podstawowej.

6

II. Cele szczegółowe kształcenia i wychowania

Aby zrealizować cele edukacyjne, określone w nowej podstawie programowej i w progra-

mie nauczania, przyjmuję kryteria ustalone przez prof. E. Gruszczyk-Kolczyńską dotyczące

organizacji procesu uczenia się nastawione na stymulowanie rozwoju dziecka:

 Proces uczenia się dopasować do rzeczywistych potrzeb i możliwości rozwojowych –

nauczyciel rozpoznaje i określa poziom rozwoju psychoruchowego, a na tej podstawie

dopasowuje proces uczenia się.

 Należy przestrzegać naturalnych potrzeb rozwojowych (ustalić, jaką drogę uczeń już

przebył w danym zakresie rozumowania i co jest jeszcze przed nim).

 Procesem uczenia się trzeba objąć możliwie szeroki zakres funkcjonowania dziecka,

odpowiednio rozłożony w czasie i systematyczny.

 Proces uczenia się musi być intensywny, ale przyjemny, a dorosły powinien nawiązać

bliski kontakt z wychowankiem, by był on ufny, pogodny i chętnie w nim uczestniczył.

W programie wyszczególniono „kierunki”, którym przyporządkowano szczegółowe cele

kształcenia i wychowania osiągane w toku trzyletniej edukacji.

„Kierunki” i cele szczegółowe kształcenia i wychowania

Przygotowanie miejsca do działań w bezpiecznej przestrzeni i środowisku sprzyjającym pra-

cy.

Uczeń:
- stosuje wspólnie opracowane i przyjęte normy dotyczące organizacji warsztatu pracy, poru-

szania się w pomieszczeniach budynku szkolnego oraz w drodze do i ze szkoły, a także ko-

rzystania z urządzeń znajdujących się w szkole;

- porządkuje swoje miejsce pracy;

- posługuje się i korzysta z różnych źródeł informacji;

- korzysta z biblioteczki klasowej i szkolnej;

- zaprasza kolegę lub koleżankę do współpracy;

- rozwiązuje problemy poznawcze wybranymi i dostępnymi technologiami informacyjnymi;

- podejmuje i realizuje w grupie różne zadania;

- pomaga innym w realizacji zadań i pełnieniu ról;
- przestrzega zasad higieny pracy umysłowej, potrzeb zdrowotnych i bezpiecznego życia;

- kulturalnie i zdrowo spędza wolny czas;

- dokonuje samokontroli i samooceny swojego postepowania i pracy.

Budowanie środowiska wychowawczego opartego na samorządności i partnerstwie.

Uczeń:
- wyraża własne uczucia, poglądy i oczekiwania;

- samodzielnie podejmuje decyzje, inicjuje działania na rzecz wspólnoty klasowej;

- gromadzi wytwory prac, dokumentację o postępach i właściwie je interpretuje;

- projektuje i rozwiązuje problemy poznawcze lub realizacyjne dotyczące życia klasy, swojego

postępowania i kolegów;

- otwarcie wyraża swoje uczucia, mówi o swoich zainteresowaniach;

- po obejrzeniu filmu, wysłuchaniu audycji radiowej lub przeczytaniu książki potrafi ocenić

postępowanie bohaterów, wskazać wartości wychowawcze, odróżnić dobro od zła;

- wyraża, prezentuje swoje odczucia, poglądy, opinie;

- dyskutuje, negocjuje, stosuje procedury demokratyczne;

- wyraża siebie w różnych formach (mowie, piśmie, plastycznie, gestem, ruchem);

- trafnie dostrzega związki przyczynowo-skutkowe w różnych postępowaniach własnych i in-

7

nych uczniów;

- trafnie dokonuje oceny zachowania i próbuje znaleźć właściwe rozwiązanie;

- przestrzega zasad i norm współpracy i współdziałania.

Wyrabianie nawyków prozdrowotnych związanych z ochroną zdrowia, higieną osobistą i

higieną życia codziennego.
Uczeń:

- stosuje prawa, obowiązki i reguły życia dotyczące zdrowia;

- nabył nawyki higieniczno-kulturalne;

- stosuje zasady bezpieczeństwa w drodze do i ze szkoły oraz w budynku szkolnym i na boi-

sku;

- utrzymuje porządek w tornistrze, w klasie, na korytarzu, i na boisku szkolnym oraz w swoim

pokoju;

- umiejętnie korzysta z przyborów i narzędzi, zachowując zasady bezpieczeństwa;

- dba o swój wygląd (czesze włosy, myje zęby, czyści obuwie, dba o higienę własnego ciała);

- udziela odpowiedzi na pytania dotyczące prozdrowotnych zachowań i zagrożeń dla zdrowia i

bezpieczeństwa człowieka;

- wyraża własne uczucia i rozpoznaje uczucia innych;

- wie, kogo poprosić o pomoc w razie zagrożenia;

- właściwie ocenia swoją postawę i zachowania innych zgodnie z przyjętymi normami i syste-

mem wartości.

Przygotowanie „do życia przez życie” poprzez bezpośredni kontakt ze środowiskiem społecz-

nym i przyrodniczym.

Uczeń:
- dokumentuje poczynione obserwacje przyrodnicze i zebrane informacje na temat zjawisk

społecznych, faktów historycznych oraz miejscowości;

- szuka w źródłach określonych informacji;

- poznał pracę i życie ludzi z najbliższego środowiska, zjawiska przyrodnicze, wzajemne

współzależności życia ludzkiego i otaczającego świata;

- właściwie zachowuje się w sytuacjach wymagających kontaktów społecznych;

- wykonuje prace pielęgnacyjne i hodowlane roślin i zwierząt;

- ma nawyki przestrzegania przepisów ruchu drogowego, zasad bezpieczeństwa i higieny;

- szanuje przyrodę i jest wrażliwy na jej piękno;

- uświadomił sobie rolę człowieka w przekształcaniu środowiska;

- przestrzega przyjętych norm i zasad organizacyjnych związanych z życiem społecznym w

domu, w szkole, w klasie, w miejscowości, kraju, wspólnocie ojczyzn;

- formułuje pytania dotyczące życia w środowisku społecznym i przyrodniczym.

Organizowanie i rozwijanie kontaktów z kulturą i sztuką.
Uczeń:

- zna dorobek kultury narodu, znaczące fakty historyczne, wartości etyczne;

- wzmocnił poczucie tożsamości kulturowej, historycznej, narodowej i etycznej;

- jest zainteresowany dorobkiem kultury i sztuki;

- korzysta z biblioteki własnej, klasowej, szkolnej i osiedlowej;

- odróżnia literaturę dziecięcą od literatury dla dorosłych;

- samodzielnie czyta książki zgodne ze swoimi zainteresowaniami oraz wskazane przez nau-

czyciela;

- wypowiada się na temat przeczytanej książki i potrafi zachęcić kolegów do jej lektury;

- przedstawia swoje wrażenia w różnej formie: słownie, plastycznie, muzycznie lub w formie

inscenizacji;

- prezentuje swoją wiedzę i umiejętności w konkursach czytelniczych, wystawach, imprezach

klasowych i szkolnych;

- kulturalnie zachowuje się w muzeach, w teatrze, w kinie, na koncercie i na wystawach.

Stworzenie sytuacji i wykorzystanie wszystkich dziedzin działań pobudzających uczniów do

swobodnego wypowiadania się, słuchania, myślenia, chętnego podejmowania nauki czytania

i pisania.

8

Uczeń:

- rozwinął umiejętności w zakresie mówienia, słuchania, czytania i pisania (na miarę indywi-

dualnych możliwości);

- posługuje się językiem ogólnopolskim umożliwiającym aktywne uczestnictwo w życiu rodzi-

ny, klasy, szkoły i środowiska;

- jest przygotowany do samokształcenia i korzystania ze środków upowszechniania informacji;

- wypowiada się w rozwiniętej i uporządkowanej formie na tematy związane z doświadcze-

niem życiowym, przeżyciami wyniesionymi z różnych spotkań, imprez, wyjść do kina, teatru,

muzeum i wycieczek oraz związanych z lekturą książek i czasopism.

Kształtowanie i rozwijanie umiejętności matematycznych.
Uczeń:

- posługuje się liczbami i czterema działaniami arytmetycznymi;

- opanował umiejętności posługiwania się metodami matematycznymi w życiu codziennym;

- dokonuje praktycznych obliczeń dotyczących kalendarza, zegara, długości, ciężaru, pojemno-

ści, pieniędzy i obwodu figur geometrycznych.

9

III. Treści kształcenia i założone osiągnięcia ucznia

Materiał nauczania dla klas I–III

W programie przedstawiam obszary tematyczne: poszukiwanie, odkrywanie, odczuwanie,

doświadczanie, tworzenie – wokół których koncentruje się materiał nauczania przewidziany

do opracowania w całym okresie edukacji wczesnoszkolnej. Materiał zawarty w programie

stanowi podstawę do realizacji założonych celów. W tym miejscu podaję również „drogo-

wskazy”, które mają ukazać warunki jakie należy stworzyć do jak najlepszego rozwoju.

„Drogowskazy”:

- Uwzględnianie indywidualnych i społecznych potrzeb dziecka.

- Organizowanie i pielęgnowanie środowiska wychowawczego.

- Indywidualizacja pracy.

- Dbałość o rozwój uczniów zdolnych.

- Dostosowanie wymagań do indywidualnych potrzeb ucznia.

- Tworzenie atmosfery sprzyjającej przyjaznemu uczeniu się.

- Wspólne uczestniczenie nauczyciela i uczniów w procesie edukacyjnym.

- Rozwijanie wrażliwości intelektualnej, emocjonalnej i estetycznej.

- Wykorzystanie aktywności własnej dziecka w poznawaniu świata.

- Przyzwolenie na samodzielne odkrywanie i zdobywanie wiedzy.

Drogą do sukcesu będzie współpraca – to ona sprawi, że dzieci:

 poznają otaczającą je przyrodę, świat ludzi i samych siebie; uporządkują tę wiedzę w

trwałe, ale jednocześnie otwarte na zmiany, struktury,

 nauczą się ważnych umiejętności, niezbędnych do skutecznego działania w środowi-

sku społecznym i w życiu indywidualnym,

 nauczą się umacniać swoje przekonania i postawy, kształtując w sobie system wartości

społecznie akceptowanych oraz tych, które warunkują sukces osobisty i zdrowie

(kreatywność, przedsiębiorczość, silna wola oraz unikanie zagrożeń),

 rozwiną zainteresowania, talenty i predyspozycje,

 wyrównają i opanują ewentualne dysfunkcje czy braki psychofizyczne i zdrowotne,

 przygotują się do funkcjonowania w świecie szybkich przemian cywilizacyjnych, aby

na kolejnych etapach edukacji osiągać sukcesy na miarę własnych możliwości.

Treści nauczania w ramach I etapu edukacyjnego zostały rozmieszczone spiralnie. Ozna-

cza to, że wiadomości i umiejętności nabywane przez ucznia w I klasie będą powtarzane i

pogłębiane w kolejnych dwóch latach edukacji. Zdobyte wiadomości i umiejętności określone

w niniejszym programie stanowić będą podstawę dalszego kształcenia w kolejnych latach

nauki.

10

Obszary i materiał nauczania
 Poszukiwanie

Ja, moja rodzina, mój dom:
- Ja i moje miejsce w rodzinie.

- Moje prawa i obowiązki.

- Jestem wyjątkowy i niepowtarzalny.

- Moje zalety.

- Indywidualne cechy budowy fizycznej i psychicznej.

- Rosnę i rozwijam się. Praca niektórych organów wewnętrznych (serce, mózg).

- Główne cechy organizmu dziecka 7–10 letniego (bilans rozwoju).

- Wzrost i waga ciała.

- Tryb życia a rozkład dnia.

- Wspólne świętowanie – tradycje i święta rodzinne, spędzanie wolnego czasu.

- Moi rodzice. Moi dziadkowie.

- Praca zawodowa a pozostałe zajęcia mojej rodziny.

- Praca, odpoczynek i rozrywka w mojej rodzinie. Zabawy dzieci.

- Bliższe i dalsze pokrewieństwo w rodzinie.

- Drzewo genealogiczne rodziny. Dzieje rodziny – pamiątki.

- Ciągłość tradycji w rodzinie.

- Związki uczuciowe w rodzinie, szacunek dla osób starszych.

- Okazywanie uczuć: miłości, przyjaźni, zaufania.

- Podtrzymywanie tradycji rodzinnych.

- Podział obowiązków w rodzinie.

- Kontakty z rodzeństwem – okazywanie przywiązania, grzeczności.

- Opieka nad młodszym rodzeństwem.

- Wzajemna pomoc i współdziałanie.

- Zainteresowania moje i członków rodziny.

- Zajęcia i zabawy dziadków i rodziców z okresu ich dzieciństwa.

- Pamięć o zmarłych członkach rodziny.

- Pomoc i szacunek wobec członków rodziny.

- Mój dom. Domy na wsi i w mieście. Domy dawniej i dziś.

- Pomieszczenia w domu. Ich przeznaczenie i wyposażenie.

- Miejsce do pracy, zabawy, wypoczynku.

- Dom jako najbliższe środowisko: funkcje domu, oszczędzanie energii, wody i gazu.

- Ekologiczny dom.

- Bezpieczeństwo w domu i na ulicy. Bezpieczna droga do szkoły.

- Zasady przekraczania jezdni.

- Znaki drogowe w pobliżu szkoły i domu.

- Bezpieczne zachowanie na ulicy.

- Czystość ubrania i ciała.

- Przestrzeganie zasad higieny.

- Przybory do higieny osobistej.

- Ubiór a pora roku i formy aktywności.

- Odżywianie. Wartości odżywcze warzyw i owoców.

- Pokarmy mleczne.

- Higiena przygotowywania i jedzenia posiłków oraz zachowywanie się przy stole.

- Sen i odpoczynek.

- Właściwa postawa podczas stania, chodzenia i w trakcie pracy.

- Dobre samopoczucie i zdrowie.

- Jak uchronić się przed chorobą.

- Wypoczynek i ruch na świeżym powietrzu.

- Zdrowa żywność.

- Substancje niebezpieczne i trujące.

- Jak bezpiecznie używać lekarstw?

11

- Różnorodne pokarmy warunkiem zdrowia i dobrego samopoczucia.

- Służba zdrowia (lekarz, pielęgniarka).

 Odczuwanie
Ktoś obok mnie:
- Szkoła i jej otoczenie. Pomieszczenia szkolne.

- Zawody osób pracujących w szkole. Inni nauczyciele w szkole.

- Bezpieczne poruszanie się po budynku szkolnym.

- Klasa jako miejsce nauki i zabawy.

- Wygląd klasy, utrzymanie porządku.

- Obowiązki dyżurnego.

- Samorząd klasowy.

- Moi koledzy i ich zainteresowania.

- Moje miejsce w grupie.
- Udział w życiu społecznym środowiska.

- Zabawy w grupie.

- Święto szkoły.

- Mój przyjaciel.

- Cechy kolegi, przyjaciela.

- Lojalność w kontaktach koleżeńskich.

- Zrozumienie tych, którzy potrzebują pomocy, osób chorych i kalekich.

- Okazywanie chorym pomocy i pełnej akceptacji.

- Zachowanie ucznia w szkole.

- Instytucje współpracujące ze szkołą.

 Odkrywanie
Moja rodzinna miejscowość:
- Położenie miejscowości i jej krajobraz.

- Walory turystyczne miejscowości.

- Zabytkowe miejsca.

- Zakłady użyteczności publicznej.

- Rodzaje sklepów, czynności sprzedawców i zachowanie klientów.

- Pomniki i stare budowle.

- Mieszkańcy mojej ulicy, osiedla, miasta.

- Moje relacje z sąsiadami.

- Najstarsi mieszkańcy mojej miejscowości.

- Ciekawi ludzie z mojej miejscowości.

- Ekosystemy w mojej okolicy: las, łąka, pole, rzeka, jezioro.

- Określenie położenia miejscowości (nad rzeką, jeziorem, w górach...).

- Powiat i województwo, do którego należy miejscowość.

- Instytucje w mojej miejscowości.

- Wygląd domów, ulic i dróg.

- Muzeum.

- Zmiany zachodzące w wyglądzie okolicy.

- Krajobraz okolicy.

- Kultura i folklor regionu.

- Rodzaje dróg i ich nawierzchni.

- Zasady poruszania się po drogach na wsi i w mieście.

- Znaki drogowe.

- Czym różni się miasto od wsi?

- Praca ludzi na wsi i w mieście.

- Nazwy najbliższych wsi i miast.

- Zależności pomiędzy wsią i miastem.

- Życie i zajęcia ludzi w mojej miejscowości dawniej.

- Ważne wydarzenia z historii mojej miejscowości (na wybranych przykładach).

- Pamięć o poprzednich pokoleniach.

12

- Ciekawi ludzie. Twórcy i przedstawiciele ginących zawodów.

- Zwyczaje i tradycje w mojej miejscowości.

- Legendy związane z moją miejscowością.

- Władze mojej gminy, powiatu i województwa.

 Tworzenie

Polska – moja ojczyzna:
- Symbole narodowe (godło i flaga).

- Ważne wydarzenia historyczne.

- Rocznice. Święta państwowe.

- Największe miasta (Kraków i Warszawa) oraz legendy z nimi związane.

- Legenda o powstaniu państwa polskiego (kim jestem?).

- Położenie Polski.

- Krajobrazy typowe dla naszego kraju.

- Położenie Polski na mapie Europy – kraje sąsiednie.

- Hymn Polski.

- Mój kraj. Polacy. Sławni Polacy. Postawy patriotyczne (na wybranych przykładach).

- Różnorodność krajobrazów – krajobraz górski, nadmorski, pojezierzy, nizinny.

- Mapa Polski (kierunki na mapie).

- Kultura narodowa – utwory literackie, muzyczne, plastyczne.

- Twórcy literatury dziecięcej.

- Dawne stolice Polski.

- Warszawa siedzibą najwyższych władz państwowych i ośrodkiem kultury. Zabytki Warszawy.

- Polska w Europie. Sąsiedzi Polski.

- Życie i zajęcia ludzi w dawnej osadzie – w dawnej wsi, w dawnym zamku, w dawnym mieście.

- Ważne wydarzenia w historii Polski (na wybranych przykładach).

- Pamięć o poprzednich pokoleniach. Ciekawi ludzie. Twórcy, wynalazcy, żołnierze w historii

Polski (na wybranych przykładach).

 Doświadczanie
Jestem cząstką ziemi:
- Zmiany w przyrodzie w różnych porach roku.

- Jesień w ogrodzie warzywnym, w lesie, w sadzie i w polu. Prace jesienne.

- Przystosowanie się zwierząt do zimy. Pomoc zwierzętom.

- Drzewa iglaste i liściaste (dąb, świerk, jodła, kasztan).

- Wiosna – prace wiosenne, zmiany pogody (deszcz, burza, tęcza).

- Budowa drzewa i krzewu.

- Rośliny i zwierzęta chronione.

- Zwierzęta hodowane w domu: pies i kot. Budowa ciała, tryb życia.

- Opieka nad zwierzętami domowymi.

- Zachowania w naturalnym środowisku.

- Odnowa Ziemi. Światowy Dzień Ziemi.

- Składniki pogody: temperatura, ciśnienie, opady, wiatr, nasłonecznienie, zachmurzenie.

- Znaczenie deszczu: powodzie, susza.

- Rodzaje opadów atmosferycznych.

- Urządzenia do obserwacji i pomiarów stanów pogody.

- Zegar, różne urządzenia do pomiaru czasu.

- Kalendarz pogody.

- Komunikaty o stanie pogody. Prognoza pogody w różnych porach roku.

- Zmiany w wyglądzie sadu i ogrodu.

- Budowa roślin warzywnych.

- Drzewa i krzewy owocowe, powstawanie owoców.

- Rozwój rośliny „od nasienia do nasienia”.

- Zwierzęta żyjące w sadach.

- Przyroda ożywiona i nieożywiona. Ja jako obserwator przyrody.

- Naturalne ukształtowanie terenu.

13

- Oddychanie roślin i zwierząt.

- Pory roku a różne ekosystemy.

- Warunku życia w lesie. Budowa lasu, roślinność, zwierzęta.

- Rodzaje lasów. Znaczenie gospodarcze i przyrodnicze lasów.

- Znaczenie wody w życiu człowieka. Krążenie wody w przyrodzie.

- Właściwości lodu.

- Wody płynące i stojące. Rzeki, pochodzenie wody w rzece. Główne rzeki Polski.

- Oszczędne gospodarowanie wodą.

- Pola uprawne. Rodzaje zbóż. Zwierzęta żyjące na polach. Maszyny rolnicze.

- Powietrze. Składniki powietrza. Oddychanie człowieka.

- Zanieczyszczenia, sposoby zapobiegania zanieczyszczaniu środowiska.

- Parki narodowe, rezerwaty, parki krajobrazowe.

- Osobliwości Polski i Europy – podobieństwa i różnice. Jestem Polakiem i Europejczykiem.

14

Treści kształcenia i oczekiwane osiągnięcia uczniów

KLASA I

Edukacja polonistyczna. Wspomaganie rozwoju umysłowego w zakresie wypowiadania się. Dbałość o kulturę języka. Początkowa nauka czyta-

nia i pisania. Kształtowanie umiejętności wypowiadania się w małych formach teatralnych.

Treści nauczania Umiejętności
1. W zakresie umiejętności

społecznych warunkują-

cych porozumiewanie się

i kulturę języka

- słuchanie wypowiedzi;

- uczestniczenie w rozmowie;

- udzielanie odpowiedzi na zada-

ne pytania;

- samodzielne wypowiadanie się

na podany temat.

- obdarza uwagą rówieśników i dorosłych;

- słucha wypowiedzi innych i stara się zrozumieć co przekazują;

- uczestniczy w rozmowach na tematy związane z życiem rodzinnym i szkolnym;

- bierze udział w rozmowach inspirowanych literaturą;

- rozmawia w kulturalny sposób, zwracając się bezpośrednio do rozmówcy;

- zadaje pytania i odpowiada na pytania innych osób;

- mówi na tematy związane z życiem rodzinnym i szkolnym oraz inspirowane litera-

turą;
- dostosowuje ton głosu do sytuacji (nie mówi zbyt głośno), wypowiada się na temat;

- jasno komunikuje swoje potrzeby, spostrzeżenia i odczucia;

- udziela komunikatywnej odpowiedzi;

- systematycznie wzbogaca słownictwo czynne.
2. W zakresie umiejętności

czytania i pisania
- kodowanie i odkodowywanie

informacji;

- pisanie – stosowanie popraw-

ności graficznej i zasad kaligra-

fii;

- podstawowe pojęcia z zakresu

wiedzy o języku;

- posługiwanie się w praktyce

elementarnymi zasadami orto-

grafii;

- uważne słuchanie i rozumienie

tekstów czytanych przez doro-

słych;

- zainteresowanie książką i roz-

wijanie umiejętności czytelni-

czych.

- rozumie sens kodowania i dekodowania informacji;

- odczytuje uproszczone rysunki, piktogramy, znaki informacyjne i napisy;

- wypowiada się na temat ilustracji;

- opowiada treść historyjek obrazkowych;

- przestrzega zasad kaligrafii;

- dba o estetykę i poprawność graficzną pisma;

- stosuje wielką literę na początku i kropkę na końcu zdania;

- stosuje wielką literę w pisowni nazw własnych – imion, nazwisk, nazw miast, rzek,

ulic;

- czyta i rozumie proste, krótkie teksty;

- przepisuje wyrazy i proste, krótkie zdania;

- pisze poprawnie z pamięci wyrazy i krótkie, proste zdania;

- pisze ze słuchu wyrazy i krótkie, proste zdania o fonetycznej pisowni;

- ze zrozumieniem posługuje się określeniami: wyraz, głoska, litera, samogłoska,

spółgłoska, sylaba, zdanie;

- dzieli wyrazy na sylaby, oddziela wyrazy w zdaniach, a zdania w tekście;

15

- słucha w skupieniu czytanych utworów;

- wymienia postacie występujące w wysłuchanym tekście;

- potrafi odpowiadać na pytania dotyczące treści słuchanych tekstów;

- interesuje się książką i czytaniem;

- korzysta z pakietów edukacyjnych i innych pomocy dydaktycznych pod kierunkiem

nauczyciela;

- wyszukuje w tekście podręcznikowym określone wyrazy (np. ze wskazaną literą);

- czyta poprawnie opracowane teksty podręcznikowe;

- wyszukuje w tekście potrzebne informacje;

- wyszukuje w tekście zdania będące odpowiedzią na pytania nauczyciela;

- w miarę swych możliwości czyta lektury wskazane przez nauczyciela.
3. W zakresie umiejętności

wypowiadania się w małych

formach teatralnych

- uczestniczenie w zabawach

teatralnych inspirowanych wy-

słuchanymi utworami literac-

kimi;

- nauka tekstów na pamięć.

- uczestniczy w zabawie teatralnej;

- ilustruje mimiką, gestem i ruchem zachowania bohatera literackiego lub wymyślo-

nego;

- rozumie umowne znaczenie rekwizytu i umie posłużyć się nim w odgrywanej scen-

ce;

- odtwarza z pamięci teksty dla dzieci, np.: wiersze, piosenki, fragmenty prozy.
Umiejętności ponadpodstawowe:

- uważnie słucha dzieci i dorosłych;
- rozumie wypowiedzi innych;
- wypowiada się poprawnie gramatycznie;
- stosuje w mowie elementy techniki języka mówionego (tempo, pauza, intonacja);

- słucha w skupieniu i ze zrozumieniem czytanych tekstów literackich;
- biegle i ze zrozumieniem czyta symbole, tabelki, schematyczne rysunki, wykresy wynikające z realizowanych treści;
- czyta płynnie krótkie teksty;
- czyta lektury wskazane przez nauczyciela;
- pisze kształtnie i starannie litery, wyrazy oraz zdania, uwzględniając właściwy kształt liter, poprawne ich łączenie oraz równomierne położe-

nie i jednolite pochylenie;
- bezbłędnie i starannie przepisuje litery, wyrazy i zdania zapisane za pomocą liter pisanych i drukowanych;
- pisze z pamięci wyrazy i krótkie zdania zgodnie z wymową;
- potrafi samodzielnie korzystać z podręczników, ćwiczeń, zeszytów;

- aktywnie uczestniczy w zabawach teatralnych.
-

Edukacja muzyczna. Wychowanie do odbioru i tworzenia muzyki: śpiewanie i muzykowanie, słuchanie i rozumienie.

16

Treści nauczania Umiejętności

1. W zakresie wychowania

do odbioru muzyki

- nauka tekstów na pamięć;

- śpiewanie;

- muzykowanie;

- słuchanie i zabawy przy muzyce.

- odtwarza z pamięci teksty dla dzieci, np.: krótkie rymowanki, wiersze, piosenki;

- powtarza głosem proste melodie;

- wykonuje śpiewanki i rymowanki tematyczne;

- śpiewa piosenki z dziecięcego repertuaru;

- realizuje proste tematy rytmiczne (tataizacją, ruchem całego ciała) odtwarza

proste rytmy głosem i na instrumentach perkusyjnych rozpoznaje brzmienie for-

tepianu, gitary;

- świadomie i aktywnie słucha muzyki, a potem wyraża swe doznania werbalnie i

niewerbalnie;

- wyraża nastrój i charakter muzyki, pląsając i tańcząc;

- zna i potrafi zagrać 4 dźwięki: sol, mi, la, re;

- rozpoznaje brzmienie fortepianu i gitary;

- zna podstawowe kroki krakowiaka ;

- reaguje na zmianę tempa i dynamiki.

2. W zakresie wychowania

do tworzenia muzyki

- uczestniczenie w koncertach i in-

nych prezentacjach muzycznych;

- kulturalne zachowywanie się na

koncercie.

- kulturalnie zachowuje się na koncercie;

- potrafi przyjąć właściwą postawę podczas śpiewania hymnu narodowego;

- wyraża nastrój i charakter muzyki, pląsając i tańcząc;

- wykonuje akompaniament na instrumentach perkusyjnych do muzyki;

- zna 4 dźwięki;

- potrafi rozpoznać i nazwać niektóre znaki muzyczne (ćwierćnuty, ósemki, pau-

zę ćwierćnutową);

- układa proste rytmy z klocków rytmicznych;

- tworzy własne proste melodie do rymowanek i haseł;

- tworzy dźwiękowe ilustracje;

- wie, że muzykę można zapisać i odczytać.

Umiejętności ponadpodstawowe:
- z uwagą i zaangażowaniem słucha utworów muzycznych i je rozpoznaje;
- wykonuje staranne ilustracje do wysłuchanej muzyki;
- bezbłędnie odtwarza melodie poznanych piosenek.

Edukacja plastyczna. Poznawanie architektury, malarstwa i rzeźby. Wyrażanie własnych myśli i uczuć w różnorodnych formach plastycznych.

Przygotowanie do korzystania z medialnych środków przekazu.

17

Treści nauczania Umiejętności

1. W zakresie rozpoznawa-

nia wybranych dziedzin

sztuki

- architektura (także architektura

zieleni), malarstwo, rzeźba, grafi-

ka.

- rozpoznaje wybrane dziedziny sztuki: architekturę (także architekturę zieleni),

malarstwo, rzeźbę, grafikę;

- wypowiada się na ich temat.

2.W zakresie wyrażania

własnych myśli i uczuć

w różnorodnych formach

plastycznych

- wypowiedzi plastyczne w techni-

kach płaskich;

- tworzenie prac w technikach prze-

strzennych.

- wypowiada się w różnych technikach plastycznych na płaszczyźnie;

- posługuje się takimi środkami wyrazu plastycznego, jak kształt, barwa, faktura;;

- wykonuje prace malarskie i graficzne typowe dla sztuki ludowej regionu,

w którym mieszka;

- wyraża siebie w różnych technikach, tworząc przestrzenne prace plastyczne

(wykonuje rzeźby w plastelinie, glinie, modelinie i in.);

- wykonuje proste rekwizyty (lalka, pacynka itp.) i wykorzystuje je w małych

formach teatralnych;

- tworzy przedmioty charakterystyczne dla sztuki ludowej regionu, w którym

mieszka.

3. W zakresie przygotowania

do korzystania

z medialnych środków prze-

kazu

- ilustrowanie różnych scen i sytua-

cji;

- stosowanie narzędzi multimedial-

nych w realizacji własnych zadań

twórczych.

- ilustruje sceny i sytuacje (realne i fantastyczne) inspirowane wyobraźnią, ba-

śnią, opowiadaniem, muzyką;

- w miarę możliwości korzysta z narzędzi medialnych w swojej działalności

twórczej.

Umiejętności ponadpodstawowe:
- przedstawia i wyraża za pomocą rysunków, prac malarskich, rzeźby, wycinanki i wydzieranki, zjawiska i wydarzenia z otaczającej rze-

czywistości, sceny i sytuacje inspirowane przeżyciami, utworami literackimi, muzycznymi, sztuką teatralną i porami roku;

- uwzględnia w swoich pracach wielkość, proporcje i układ;

- określa dziedziny sztuk plastycznych oraz specjalności zawodowe (rzeźbiarz, malarz, architekt).

18

Edukacja społeczna. Wychowanie do zgodnego współdziałania z rówieśnikami i dorosłymi.
Treści nauczania Umiejętności

1.W zakresie odróżniania

dobra i zła w kontaktach

z rówieśnikami i dorosłymi

- odróżnianie dobra i zła w kontak-

tach z dorosłymi i rówieśnikami;

- współpraca z innymi i przestrze-

ganie reguł;

- troska o własne bezpieczeństwo

i ochrona innych.

- potrafi odróżnić, co jest dobre i wartościowe w kontaktach z rówieśnikami

i dorosłymi;

- wie, że warto być odważnym, mądrym i pomagać potrzebującym;

- wie zdaje sobie sprawę, że nie należy kłamać lub zatajać prawdy;

- wie, że nie wolno zabierać cudzej własności bez pozwolenia, pamięta o odda-

waniu pożyczonych rzeczy i nie niszczy ich;

- współpracuje z innymi w zabawie, nauce szkolnej i w sytuacjach życiowych;

- przestrzega reguł obowiązujących w społeczności dziecięcej i w świecie doro-

słych;

- grzecznie zwraca się do innych w szkole, w domu i na ulicy;

- jest uczynny i uprzejmy wobec innych;

- wie, gdzie można bezpiecznie organizować zabawy, a gdzie i dlaczego nie

można;

- zna niektóre zagrożenia ze strony innych ludzi, wie do kogo i w jaki sposób

należy zwrócić się o pomoc;

- niesie pomoc potrzebującym, także w sytuacjach codziennych;

- wie, że nie można dążyć do zaspokojenia swoich pragnień kosztem innych

i poprzez niszczenie otoczenia.
2.W zakresie kształtowania

poczucia przynależności do

rodziny i społeczności lokal-

nej

- uświadamianie roli rodziny w ży-

ciu jednostki;

- poznawanie relacji rodzinnych

i obowiązków z nich wynikają-

cych;

- dostosowywanie własnych ocze-

kiwań do realiów ekonomicznych

rodziny;

- zdobywanie wiadomości na temat

swojej miejscowości i jej miesz-

kańców.

- rozumie, co wynika z przynależności do swojej rodziny;

- zna relacje rodzinne między najbliższymi i wywiązuje się z powinności wobec

nich krewnych;

- wie, że nie należy dążyć do zaspokajania swoich pragnień kosztem innych

członków rodziny;

- rozumie, że pieniądze otrzymuje się za pracę;

- potrafi dostosować własne oczekiwania do realiów ekonomicznych rodziny;

- wie, że ludzie żyją w różnych warunkach i dlatego nie należy chwalić się

bogactwem ani dokuczać dzieciom, które wychowują się w trudniejszych

warunkach;

- umie wymienić status administracyjny swojej miejscowości (wieś, miasto);

- określa podobieństwa i różnice między krajobrazami wiejskim i miejskim;

- zna pracę ludzi w swojej miejscowości (wybrane zawody);
- wie, do kogo i w jaki sposób może się zwrócić się o pomoc.

3. W zakresie wychowania - kształtowanie tożsamości narodo- - wie, jakiej jest narodowości i że mieszka w Polsce zna symbole narodowe (fla-

19

patriotycznego w poczu-

ciu przynależności do

kraju i Europy (Unii Eu-

ropejskiej)

wej;

- wychowanie w poczuciu przyna-

leżności do społeczności i kultury

europejskiej.

ga, godło, hymn);

- wie, że Polska znajduje się w Europie;

- rozpoznaje flagę i hymn Unii Europejskiej.

Umiejętności ponadpodstawowe:
- trafnie ocenia postępowanie swoje i innych;
- dokonuje samooceny;
- wie, jak należy się zachować w sytuacji zagrożenia ze strony innych ludzi;
- chętnie i zgodnie współpracuje z rówieśnikami i z dorosłymi.

Edukacja przyrodnicza. Wychowanie do rozumienia i poszanowania przyrody ożywionej i nieożywionej.

Treści nauczania Umiejętności
1. W zakresie rozumienia

i poszanowania świata ro-

ślin i zwierząt

- rozróżnianie roślin i zwierząt, ob-

serwacje przyrodnicze w terenie;

- poznawanie warunków koniecz-

nych do rozwoju roślin i zwierząt;

- zaznajamianie się z korzyściami,

jakie przynoszą środowisku zwie-

rzęta;

- poznawanie zagrożeń dla człowie-

ka ze strony przyrody;

- rozumienie i stosowanie w prakty-

ce zasad ochrony środowiska przy-

rodniczego;

- pojmowanie znaczenia wody w

życiu ludzi, roślin i zwierząt.

- rozpoznaje rośliny i zwierzęta żyjące w takich środowiskach przyrodniczych jak

park, las, sad i ogród (działka);

- odróżnia gatunki (popularne i znane z otoczenia, hodowli, gospodarstwa, lektur,

wycieczki do zoo) na podstawie ich cech charakterystycznych;

- rozpoznaje i rozróżnia (na podstawie ogólnej budowy i cech charakterystycz-

nych) drzewo i krzew;

- zna części ciała zwierząt (na podstawie gatunków domowych i hodowlanych);

- przy pomocy nauczyciela przeprowadza obserwacje przyrodnicze w terenie;

- gromadzi, segreguje i zabezpiecza zbiory przyrodnicze według wskazówek

nauczyciela;

- rejestruje wybrane wyniki obserwacji (używa do tego symboli rysunkowych);

- wie, jakie są warunki konieczne do wzrostu roślin w szkolnych uprawach;

- jest zaznajomiony z warunkami koniecznymi do rozwoju roślin i zwierząt w

gospodarstwach domowych, w szkolnych uprawach i hodowlach;

- na podstawie informacji dotyczących hodowli zwierząt określa podstawowe

warunki konieczne do ich rozwoju (pokarm, powietrze, schronienie, odpoczy-

nek itd.), podejmuje próby porównania ich z własnymi potrzebami;

- potrafi pielęgnować rośliny i zwierzęta w klasie oraz prowadzić zespołowo

i pod kierunkiem nauczyciela proste uprawy i hodowle (w szczególności w ką-

ciku przyrody);

- umie wymienić i wskazać na ilustracji główne części roślin;

- zna podstawowe etapy rozwoju roślin;

- uczestniczy w projektowaniu wycieczki; przy pomocy nauczyciela określa spo-

20

soby przygotowania do realizacji wytyczonych celów (zabranie opakowań do

zabezpieczania zbiorów, przygotowanie odpowiedniej odzieży itd.);

- potrafi przyporządkować wybrane rośliny i zwierzęta do poznanych środowisk

przyrodniczych (wybór na podstawie obserwacji prowadzonych podczas różne-

go typu wycieczek, pracy w ogródku szkolnym, lektury);

- zna sposoby przystosowania zwierząt do poszczególnych pór roku (odloty pta-

ków, zapadanie w sen zimowy);

- wie, jaki pożytek przynoszą zwierzęta środowisku (niszczenie szkodników

przez ptaki);

- wymienia niebezpieczeństwa grożące ze strony roślin (trujące owoce, liście,

grzyby);

- rozumie, że niektóre zwierzęta mogą być groźne dla człowieka (np.: niebez-

pieczne i chore zwierzęta;

- zna zagrożenia ze strony zjawisk przyrodniczych (huragan);

- chroni przyrodę (nie śmieci, szanuje rośliny, zachowuje ciszę w parku i w lesie);

- zna zagrożenia dla środowiska ze strony człowieka (wypalanie ściernisk,

zatruwanie powietrza, wyrzucanie odpadów);

- pomaga zwierzętom przetrwać zimę i upalne lato;

- potrafi zilustrować doświadczenie, w którym w hodowli roślinnej zabrakło wo-

dy;

- wie, jakie znaczenie ma woda w życiu ludzi, zwierząt i roślin;

- zdaje sobie sprawę, że należy oszczędzać wodę i segregować śmieci;

- rozumie konieczność podlewania roślin w uprawach i pojenia zwierząt w ho-

dowli;

- wie, jaki pożytek przynoszą środowisku zwierzęta (niszczenie szkodników

przez ptaki, zapylanie kwiatów przez owady, spulchnianie gleby przez dżdżow-

nice);

- rozumie, że niektóre zwierzęta mogą być groźne dla człowieka (np.: niebez-

pieczne i chore zwierzęta) i potrafi zachować należytą ostrożność w kontakcie z

nimi;

- zna zagrożenia ze strony zjawisk przyrodniczych (burza, huragan, powódź, po-

żar);

- wie, jak zachować się w sytuacji zagrożenia;

- pojmuje sens stosowania opakowań ekologicznych.
2. W zakresie rozumienia - rozpoznawanie i nazywanie zjawisk - nazywa zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku;

21

warunków atmosferycznych atmosferycznych;

- rozróżnianie pór roku i wskazywa-

nie typowych dla nich zachowań

ludzi i zwierząt;

- obserwowanie pogody i rozumienie

jej prognoz.

- zna zagrożenia ze strony niektórych zjawisk atmosferycznych i wie, jak zacho-

wywać się w sytuacji zagrożenia;

- zna sposoby przystosowania się zwierząt do poszczególnych pór roku: odloty

ptaków, zapadanie w sen zimowy;

- rozumie potrzebę pomagania zwierzętom podczas zimy;

- ubiera się stosownie do pory roku, nie naraża się na niebezpieczeństwo

wynikające z pogody;

- obserwuje pogodę i prowadzi obrazkowy kalendarz pogody;

- zna kolejność pór roku, potrafi wymienić różnice w pogodzie pomiędzy

poszczególnymi porami (m.in. nazywa związane z nimi zjawiska atmosferycz-

ne);

- wie, o czym mówi osoba zapowiadająca pogodę w radiu lub w telewizji;

- stosuje się do podanych komunikatów o pogodzie, ubiera się odpowiednio do

pogody;

- podejmuje rozsądne decyzje i nie naraża się na niebezpieczeństwo wynikające z

pogody.

Umiejętności ponadpodstawowe:
- samodzielnie prowadzi proste hodowle;
- segreguje śmieci;
- uzasadnia potrzebę oszczędzania wody;
- wie, że należy szanować przyrodę ożywioną i nieożywioną;
- zna nazwy niektórych roślin i zwierząt chronionych.

Edukacja matematyczna. Wspomaganie rozwoju umysłowego oraz kształtowanie wiadomości i umiejętności matematycznych dzieci.

Treści nauczania Umiejętności

1.W zakresie czynności umysło-

wych ważnych dla uczenia się

matematyki

- określanie położenia przedmiotów (na, pod, obok,

za, przed, wyżej, niżej, na górze, na dole) w prze-

strzeni i na kartce papieru;

- klasyfikacja i porządkowanie obiektów;

- określa położenie obiektów względem obranego obiektu;

- orientuje się na kartce papieru, kiedy ma za zadanie odnaleźć

informacje (np. w prawym górnym rogu);

- klasyfikuje obiekty, tworzy kolekcje (np. zwierzęta, zabaw-

22

- wyprowadzanie kierunków od siebie i innych

osób;

- dostrzeganie regularności na rysunku.

ki, rzeczy do ubrania);

- układa obiekty (np. patyczki) w serie rosnące i malejące oraz

numeruje je;

- wybiera obiekt w serii, wskazuje następne i poprzednie;

- ustala równoliczność mimo obserwowanych zmian w ukła-

dzie elementów porównywanych zbiorów;

- w sytuacjach trudnych i wymagających wysiłku intelektual-

nego zachowuje się rozumnie, dąży do wykonania zadania;

- wyprowadza kierunki od siebie (po prawej stronie, na lewo

od) oraz orientuje się na kartce papieru, odnajdując informa-

cje i rysując strzałki we właściwym kierunku;

- kontynuuje regularny wzór (np. szlaczek);

- dostrzega symetrię (np. w rysunku motyla);

- zauważa, że jedna figura jest powiększeniem lub pomniej-

szeniem drugiej.

2.W zakresie liczenia i sprawno-

ści rachunkowych

- pojęcie liczby i liczenie obiektów;

- poznawanie działań i stosowanie ich w praktyce;

- zadania tekstowe.

- sprawnie liczy obiekty oraz dostrzega regularność dziesiąt-

kowego systemu liczenia;

- wymienia kolejne liczebniki od wybranej liczby, także

wspak (zakres do 20);

- zapisuje liczby cyframi (zakres do 10);

- zapisuje liczby cyframi (pełne dziesiątki w zakresie 100);

- stosuje znaki działań w rozwiązywaniu zadań z treścią;

- wyznacza sumy i różnice, manipulując obiektami;

- rachuje w obrębie dodawania i odejmowania na zbiorach

zastępczych;

- sprawnie dodaje i odejmuje do 10 oraz poprawnie zapisuje

te działania;

- radzi sobie w sytuacjach życiowych, których pomyślne za-

kończenie wymaga dodawania lub odejmowania;

- układa zadania z treścią do przedstawionej sytuacji, rysunku

i formuły matematycznej;

- zapisuje rozwiązanie zadania z treścią, które zostało przed-

stawnie słownie w konkretnej sytuacji;

- nazywa dni tygodnia;

- orientuje się, do czego służy kalendarz;

23

- radzi sobie z dodawaniem i odejmowaniem w zakresie 20,

manipulując obiektami;

- radzi sobie z dodawaniem i odejmowaniem pełnych dziesią-

tek w zakresie 100;

- stosuje zapis cyfrowy i znaki działań w rozwiązywaniu za-

dań z treścią.
3.W zakresie pomiaru

- długości;

- ciężaru;

- płynów;

- czasu.

- mierzy długości obiektów i porównuje je, posługując się

linijką;

- potrafi ważyć przedmioty;

- różnicuje przedmioty lżejsze i cięższe;

- wie, że towar w sklepie pakowany jest według wagi;

- odmierza płyny kubkiem i miarką litrową;

- nazywa dni tygodnia i miesiące w roku;

- orientuje się, do czego służy kalendarz i potrafi z niego ko-

rzystać;

- rozpoznaje czas na zegarze w zakresie orientacji w ramach

czasowych zajęć szkolnych i obowiązków domowych.
4.W zakresie obliczeń pienięż-

nych

- znajomość banknotów i monet;

- liczenie pieniędzy.

- zna wartość nabywczą monet;

- rozpoznaje będące w obiegu monety i banknot o wartości 10

zł;

- wie, czym jest dług i konieczność spłacenia go;

- radzi sobie w sytuacjach kupna i sprzedaży.
Umiejętności ponadpodstawowe

- wykonuje i kończy rozpoczęte zadanie;
- sprawnie wykonuje ćwiczenia mające na celu określenie kierunków, stosunków przestrzennych oraz wskazanie cech wielkościowych;
- rozumie i sprawnie rozwiązuje zadania tekstowe;
- pojmuje i stosuje w praktyce pojęcia: centymetr, kilogram, litr, godzina;
- oblicza upływ czasu na zegarze (pełne godziny);
- sprawnie posługuje się pieniędzmi (do 10 zł);
- potrafi zaplanować zakupy.

Zajęcia komputerowe.

Treści nauczania Umiejętności

1.W zakresie posługiwania - obsługa komputera; - posługuje się komputerem w zakresie uruchamiania programu i korzysta z my-

24

się komputerem szy;

2.W zakresie bezpieczeństwa

pracy z komputerem

- zdrowotne i wychowawcze ogra-

niczenia w korzystaniu z kompute-

ra.

- wie, jak korzystać z komputera, żeby nie narażać własnego zdrowia;

- stosuje się do ograniczeń dotyczących używania komputera.

Zajęcia techniczne. Wychowanie do techniki (poznawanie urządzeń, obsługiwanie i szanowanie ich) i działalność konstrukcyjna dzieci.

Treści nauczania Umiejętności

1.W zakresie wychowania

technicznego

- poznawanie i obsługiwanie urzą-

dzeń;

- działalność konstrukcyjna dzieci.

- zna ogólne zasady działania urządzeń domowych (sokowirówka, czajnik elek-

tryczny, suszarka do włosów, mikser, odkurzacz, zegar);

- posługuje się urządzeniami domowymi, nie psując ich;

- wie, jak ludzie wykorzystywali dawniej i wykorzystują dziś siły przyrody

(wiatr, woda);

- wykonuje prace papierowe zgodnie z podaną instrukcją (wycina, zagina, skle-

ja);

- buduje z różnorodnych przedmiotów dostępnych w otoczeniu;

- konstruuje urządzenia techniczne z gotowych zestawów do montażu, np. dźwi-

gi, samochody, samoloty, statki, domy;

- majsterkuje, wykonując np. latawce, wiatraczki, tratwy;

- buduje z różnorodnych przedmiotów dostępnych w otoczeniu, np. szałas, na-

miot, waga, tor przeszkód.

2.W zakresie dbałości o bez-

pieczeństwo własne i innych

- posługiwanie się narzędziami i

urządzeniami;

- bezpieczeństwo komunikacyjne;

- organizacja warsztatu pracy.

- rozumie zagrożenia wynikające z niewłaściwego używania narzędzi i urządzeń

technicznych;

- wie, jak bezpiecznie poruszać się po drogach (w tym na rowerze);

- zna zasady bezpiecznego i prawidłowego korzystania ze środków komunikacji;

- utrzymuje porządek wokół siebie (stolik, sala zabaw, szatnia, ogród);

- sprząta po sobie i pomaga innym w utrzymywaniu porządku;

- orientuje się, jak należy zachować się w sytuacji wypadku, np. powiadomić

dorosłych.

Umiejętności ponadpodstawowe:

- zna właściwości podstawowych materiałów przyrodniczych;

- poznał właściwości materiałów papierniczych;

- potrafi łączyć, np. kleić papier, bibułę;

- posługuje się prostymi narzędziami;

25

- wie, dlaczego należy oszczędnie gospodarować materiałami;

- organizuje własną pracę i doprowadza ją do końca;

- ma świadomość konieczności właściwej organizacji pracy;
- rozumie, że jako uczestnik ruchu drogowego jest zobowiązany do przestrzegania zasad bezpieczeństwa.

Wychowanie fizyczne. Kształtowanie sprawności fizycznej dzieci i edukacja zdrowotna.
Treści nauczania Umiejętności

1.W zakresie elementów

wychowania zdrowotnego

- wiedza na temat ochrony własnego

zdrowia;

- zasady zachowania wobec niepeł-

nosprawnych.

- dba o prawidłowy sposób siedzenia w ławce, przy stole itp.;

- wie, że choroby są zagrożeniem dla zdrowia;

- rozumie, że chorobom można zapobiegać poprzez: właściwe odżywianie się,

aktywność fizyczną, szczepienia ochronne i przestrzeganie higieny;

- właściwie zachowuje się w sytuacji choroby;

- jest świadomy, że nie może samodzielnie zażywać lekarstw;

- wie, że dzieci niepełnosprawne znajdują się w trudnej sytuacji, pomaga im.

2. Rozwijanie sprawności

fizycznej

- sprawność fizyczna zgodnie z regu-

łami.

- chwytać piłkę, rzucać nią do celu i na odległość, toczyć ją i kozłować;

- pokonywać przeszkody naturalne i sztuczne;

- wykonywać ćwiczenia równoważne;

- dba o to, aby prawidłowo siedzieć w ławce, przy stole itp.;

- wie, że choroby są zagrożeniem dla zdrowia i że można im zapobiegać poprzez

szczepienia ochronne, właściwe odżywianie się, aktywność fizyczną, przestrze-

ganie higieny;

- właściwie zachowuje się w sytuacji choroby;

- wie, że nie może samodzielnie zażywać lekarstw i stosować środków chemicz-

nych (np. środków czystości, środków ochrony roślin);

- wie, że dzieci niepełnosprawne znajdują się w trudnej sytuacji i pomaga im.

KLASA II

Edukacja polonistyczna.

Treści nauczania Umiejętności

1. Korzystanie z infor- - słuchanie wypowiedzi; - słucha wypowiedzi innych oraz tekstów czytanych przez nauczyciela i kolegów,

26

macji - uczestniczenie w rozmowie;

- odpowiadanie na zadane pytania i

udzielanie odpowiedzi;

- samodzielne wypowiadanie się na

podany temat.

rozumie je;

- głośno i po cichu czyta ze zrozumieniem różne krótkie teksty;

- korzysta z biblioteki;

- korzysta z różnych źródeł wiedzy i informacji, np. z podręczników, materiałów

pomocniczych, encyklopedii, słowników;

- rozpoznaje teksty użytkowe, np. zawiadomienia, listy do bliskich, życzenia z

różnych okazji, zaproszenia.

2. Analiza i interpretacja

tekstów kultury
- kodowanie i odkodowywanie in-

formacji;

- uważne słuchanie i rozumienie

tekstów czytanych przez doro-

słych;

- zainteresowanie książką i rozwija-

nie umiejętności czytelniczych.

- systematycznie poszerza zakres słownictwa;

- wyodrębnia w utworze osoby, zdarzenia oraz fragmenty tekstu i zdania dotyczące

określonego tematu;

- recytuje wiersze z uwzględnieniem intonacji, siły głosu, tempa, pauz;

- czyta krótkie teksty o życiu dzieci w innych krajach;

- korzysta, pod kierunkiem nauczyciela, z podręczników, ćwiczeń i innych pomocy

dydaktycznych;

- czyta lektury wskazane przez nauczyciela;

- stawia pytania związane z wydarzeniami z życia, własnymi zainteresowaniami,

czytanymi i wysłuchanymi tekstami, oglądanymi sztukami teatralnymi.

3. Tworzenie wypowiedzi - pisanie – stosowanie poprawności

graficznej i zasad kaligrafii;

- podstawowe pojęcia z zakresu

wiedzy o języku;

- posługiwanie się w praktyce ele-

mentarnymi zasadami ortografii.

- tworzy kilkuzdaniowe ustne i pisemne wypowiedzi na określony temat;

- dba o kulturę wypowiedzi i stosuje zwroty grzecznościowe;

- zna alfabet, potrafi wskazać różnicę między głoską i literą;

- dzieli wyrazy na sylaby;

- wyróżnia wyrazy w zdaniach i zdania w tekście;

- pisze czytelnie i płynnie wyrazy oraz zdania z uwzględnieniem właściwego

kształtu liter, poprawnego ich łączenia, jednolitego nachylania oraz właściwego

rozmieszczenia;

- przepisuje teksty z podręcznika, tablicy i innych źródeł;

- pisze z pamięci i ze słuchu krótkie teksty, dba o poprawność ortograficzną i

interpunkcyjną (w podstawowym zakresie);

- w miarę możliwości samodzielnie wykonuje prace domowe.

Umiejętności ponadpodstawowe:

- czyta poprawnie, płynnie, wyraziście i ze zrozumieniem krótkie teksty;

- sprawnie korzysta z różnych źródeł wiedzy i informacji, np. z podręczników, albumów, encyklopedii, słowników;

- czyta krótkie teksty wybrane przez siebie;

- samodzielnie korzysta z podręczników, ćwiczeń i innych pomocy dydaktycznych;

- czyta lektury i wyczerpująco wypowiada się na temat ich treści;

27

- samodzielnie tworzy spójne wypowiedzi ustne i pisemne na określony temat;
- bezbłędnie przepisuje krótkie teksty z podręcznika, tablicy i innych źródeł;
- poprawnie pisze z pamięci i ze słuchu;
- samodzielnie wykonuje prace domowe.

Edukacja muzyczna.

Treści nauczania Umiejętności

4. W zakresie wychowania

do odbioru muzyki

- nauka tekstów na pamięć;

- śpiewanie;

- muzykowanie;

- słuchanie, zabawy przy muzyce.

- śpiewa piosenki zbiorowo z zastosowaniem zmian tempa, artykulacji i dynami-

ki;

- wykonuje inscenizacje piosenek i zabaw przy muzyce;

- potrafi zatańczyć wybrane układy taneczne (krakowiak, polka);

- wykonuje i interpretuje ruchem zmiany dynamiczne słuchanych utworów mu-

zycznych;

- rozróżnia podstawowe elementy muzyki i znaki notacji muzycznej;

- słucha utworów muzycznych i rozpoznaje niektóre z nich;

- wyraża swe doznania na różne sposoby.

5. W zakresie wychowania

do tworzenia muzyki

- uczestniczenie w koncertach i

innych prezentacjach muzycznych;

- kulturalne zachowywanie się na

koncercie.

- interpretuje ruchem zmiany dynamiczne słuchanych utworów muzycznych;
- akompaniuje do piosenek i zabaw;
- improwizuje głosem i na instrumentach, zgodnie z podanymi zasadami;
- improwizuje melodie do zrytmizowanych wierszy oraz do podanego tematu ryt-

micznego;
- tworzy ilustracje muzyczne do opowiadań i wierszy;
- swobodnie interpretuje ruchem tematy rytmiczne, piosenki i utwory instrumentalne.

Umiejętności ponadpodstawowe:

- śpiewa piosenki jednogłosowo indywidualnie z zastosowaniem zmian tempa, artykulacji i dynamiki;

- odtwarza dźwięki gamy z towarzyszeniem nagrania lub instrumentu;

- wykonuje staranne ilustracje do wysłuchanej muzyki;

- bezbłędnie odtwarza melodie poznanych piosenek;

- gra ze słuchu i częściowo z nut na dostępnych mu instrumentach muzycznych;
- zna kolejność dźwięków gamy i potrafi je zaśpiewać.

Edukacja plastyczna.

Treści nauczania Umiejętności

1. W zakresie rozpoznawa- - architektura (także architektura - uczestniczy w życiu kulturalnym swojego środowiska rodzinnego i szkolnego;

28

nia wybranych dziedzin

sztuki
zieleni), malarstwo, rzeźba, grafi-
ka

- poznaje placówki kultury działające w pobliżu miejsca zamieszkania.

2.W zakresie wyrażania

własnych myśli i uczuć w

różnorodnych formach pla-

stycznych

- wypowiedzi plastyczne w techni-

kach płaskich;

- tworzenie prac w technikach prze-

strzennych.

- w pracach plastyczno-technicznych korzysta z różnych technik plastycznych, wyko-
rzystuje różnorodne materiały, przybory i narzędzia;

- w swoich pracach uwzględnia wielkość, kształt i barwę;
- stara się przedstawiać i wyrażać własne przeżycia, obserwacje, marzenia, wyob-

rażenia, otaczającą rzeczywistość przyrodniczą i społeczną oraz świat fantazji.

3. W zakresie przygotowania

do korzystania z medialnych

środków przekazu

- ilustrowanie różnych scen i sytua-

cji;

- stosowanie narzędzi multimedial-

nych w realizacji własnych zadań

twórczych.

- próbuje określać dziedziny sztuk plastycznych, specjalności zawodowe, czynno-

ści, narzędzia, działy sztuki użytkowej, związek funkcji i formy;
- próbuje rozróżniać niektóre dziedziny działalności twórczej człowieka: architektu-

rę, sztuki plastyczne, fotografikę, film, telewizję, internet.

Umiejętności ponadpodstawowe:

- zna czasopisma dla dzieci – ich strukturę i tematykę; zdjęcia ludzi w gazetach; ulubione czasopisma; reportaże uczniowskie; gazeta szkolna – jej

działy i organizacja;

- wymienia różnice między faktem a opinią o fakcie, rzeczywistością a fikcją; rozróżnianie, istota i sztuka fotografowania; reportaże fotograficz-

ne; fotografie a rzeczywistość – porównywanie zdjęć;

- analiza i ocenianie programów telewizyjnych i radiowych.

Edukacja społeczna.

Treści nauczania Umiejętności

1.W zakresie odróżniania

dobra i zła w kontaktach z

rówieśnikami i dorosłymi

- odróżnianie dobra i zła w kontak-

tach z dorosłymi i rówieśnikami;

- współpraca z innymi i przestrze-

ganie reguł;

- troska o własne bezpieczeństwo i

- stara się oceniać postępowanie swoje i innych, potrafi odróżnić, co jest dobre, a co

złe;
- rozpoznaje sygnały alarmowe (akustyczne) w sytuacjach szkolnych i pozaszkol-

nych, a także właściwie na nie reaguje;
- zna numery telefonów pogotowia ratunkowego, policji, straży pożarnej i numer

29

ochrona innych.

alarmowy 112;

- stara się właściwie reagować w sytuacjach trudnych i niebezpiecznych, szuka lub

udziela pomocy w sytuacjach zagrożenia;
- nawiązuje pozytywne kontakty w grupie;
- zna prawa i obowiązki ucznia;
- wykazuje szacunek i zrozumienie dla innych osób;
- szanuje pracę własną i innych, wie, że pieniądze otrzymuje się za pracę;
- potrafi właściwie zachowywać się w sytuacji zagrożenia ze strony innych ludzi;
- wie, do kogo zwrócić się o pomoc.

2.W zakresie kształtowania

poczucia przynależności do

rodziny i społeczności lokal-

nej

- uświadamianie roli rodziny w ży-

ciu jednostki;

- poznawanie relacji rodzinnych i

obowiązków z nich wynikających;

- dostosowywanie oczekiwań wła-

snych do realiów ekonomicznych

rodziny;

- zdobywanie wiadomości na temat

swojej miejscowości i jej miesz-

kańców.

- wykazuje poczucie przynależności do rodziny, społeczności szkolnej i lokalnej;
- poznaje pracę ludzi różnych zawodów i rozumie jej znaczenie;
- podejmuje zadania wymagające troskliwości i opiekuńczości;
- akceptuje różnice między ludźmi, przejawia zachowania tolerancyjne i szacunek

dla odmienności;
- rozumie swoje role i przestrzega norm postępowania jako członek różnych spo-

łeczności (np. dziecko, kolega, widz, pasażer);
- uczy się współpracować z innymi w różnych sytuacjach;
- zna zawody osób, które mogą pomóc w trudnych i niebezpiecznych sytuacjach;
- poznaje swoją najbliższą okolicę i jej najważniejsze obiekty oraz region, w którym

mieszka;
- wie, że są ludzie zasłużeni dla miejscowości, w której mieszka.

6. W zakresie wychowania

patriotycznego w poczu-

ciu przynależności do

kraju i Europy (Unii Eu-

ropejskiej)

- kształtowanie tożsamości narodo-

wej;

- wychowanie w poczuciu przyna-

leżności do społeczności i kultury

europejskiej.

- zna swoją narodowość i symbole narodowe oraz rozpoznaje flagę i hymn Unii

Europejskiej;
- wie, że są ludzie zasłużeni dla Polski i świata.

Umiejętności ponadpodstawowe:

- zna i opowiada o życiu rodziców, życiu dziadków, wydarzeniach z przeszłości, które miały miejsce za życia rodziców i dziadków, mówi także o pa-

miątkach i zdjęciach rodzinnych;

- sąsiedzi naszej szkoły, środowisko szkoły, sąsiedzi moich rodziców, sąsiedzi bliscy i dalecy;

- wymienia instytucje życia publicznego w naszej miejscowości i w stolicy kraju (parlament; prezydent; rząd; sądy).

30

Edukacja przyrodnicza

Treści nauczania Umiejętności

1. W zakresie rozumienia i

poszanowania świata roślin i

zwierząt

- rozpoznawanie roślin i zwierząt,

obserwacje przyrodnicze w tere-

nie;

- poznawanie warunków koniecz-

nych do rozwoju roślin i zwierząt;

- zaznajamianie z korzyściami, ja-

kie przynoszą środowisku zwie-

rzęta;

- poznawanie zagrożeń dla czło-

wieka ze strony przyrody;

- znajomość i stosowanie w prakty-

ce zasad ochrony środowiska

przyrodniczego;

- rozumienie znaczenia wody w

życiu ludzi, roślin i zwierząt.

- wymienia kilka charakterystycznych i typowych zwierząt dla danego regionu Pol-

ski;
- wylicza i rozpoznaje niektóre zwierzęta egzotyczne;
- rozumie konieczność ochrony środowiska przyrodniczego, również w najbliższej

okolicy;
- wie, że człowiek powoduje zniszczenia w przyrodzie;
- rozumie wpływ światła, powietrza i wody na życie ludzi, roślin i zwierząt;
- zna znaczenie wybranych skał i minerałów;
- poznał podstawowe zasady zdrowego odżywiania;
- wie, że należy stosować się do zaleceń lekarzy;
- dostrzega niebezpieczeństwa związane z kąpielą, zabawami na śniegu i lodzie.

2. W zakresie rozumienia

warunków atmosferycznych

- rozpoznawanie i nazywanie zja-

wisk atmosferycznych;

- poznawanie pór roku i wskazywa-

nie typowych dla nich zachowań

ludzi i zwierząt;

- obserwowanie pogody i rozumie-

nie jej prognoz.

- obserwuje zmiany zachodzące w otaczającej rzeczywistości przyrodniczej i spo-

łecznej, dostrzega przyczyny i skutki, uczy się formułować wnioski;
- dostrzega w swoim otoczeniu przyrodniczym i społecznym cykle i regularności,

funkcjonujące prawa i zależności;
- rozumie niebezpieczeństwa związane z zjawiskami atmosferycznymi (burza, hura-

gan, powódź, śnieżyca).

Umiejętności ponadpodstawowe:

- składniki pogody: temperatura, ciśnienie, opady, wiatr, nasłonecznienie, zachmurzenie;

- znaczenie deszczu: powodzie, susza;

- urządzenia do obserwacji i pomiarów stanów pogody;

- budowa roślin warzywnych;

- drzewa i krzewy owocowe;

- rozwój rośliny „od nasienia do nasienia”;

- zwierzęta żyjące w sadach;

- przyroda ożywiona i nieożywiona. Ja jako obserwator przyrody;

- naturalne ukształtowanie terenu;

- oddychanie roślin i zwierząt.

31

Edukacja matematyczna.

Treści nauczania Umiejętności

1. Figury geometrycz-

ne, symetrie

- określanie położenia;

- rysowanie;

- obwody.

- rysuje odcinki o podanej długości;
- rozpoznaje i nazywa figury geometryczne: koło, kwadrat, prostokąt, trójkąt;

- odróżnia i nazywa figury nietypowe, np. zachodzące na siebie;

- rysuje figury symetryczne;

- rysuje figury w powiększeniu i pomniejszeniu oraz zachowuje regularność

w prostych motywach.
2.W zakresie liczenia i

sprawności rachunkowych

- pojęcie liczby i liczenie obiektów

- poznawanie działań i stosowanie ich

w praktyce;

- zadania tekstowe.

- przelicza zbiory w zakresie 100;

- zapisuje liczby cyframi;

- liczy dziesiątkami w zakresie 100;

- liczy setkami w zakresie 1000 (w przód i w tył);

- porównuje dowolne dwie liczby w zakresie 100 (słownie i z użyciem znaków <,

>, =);

- dodaje i odejmuje liczby w zakresie 100;

- sprawdza wyniki odejmowania za pomocą dodawania;

- rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka;

- mnoży i dzieli w pamięci liczby w zakresie 50;

- sprawdza wyniki dzielenia za pomocą mnożenia i odwrotnie;
- rozwiązuje proste zadania tekstowe;

- rozwiązuje proste zadania tekstowe na porównywanie różnicowe;

- odczytuje i zapisuje liczby w systemie rzymskim od i do XII.

3.W zakresie pomiaru

- długości;

- ciężaru;

- płynów;

- czasu.

- dokonuje obliczeń użytecznych w życiu, związanych z długością, ilością pły-

nów, masą, temperaturą, czasem;

- stosuje pojęcia: pół i ćwierć litra, pół kilograma, pół godziny;

- posługuje się oznaczeniami i skrótami jednostek długości, pojemności, czasu,

masy;

- oblicza długości linii łamanych;

- mierzy i zapisuje wyniki pomiarów, stosuje jednostki miary;

- waży przedmioty, używa jednostek masy, wykonuje proste obliczenia. stosuje

określenia kilogram, pół kilograma;

- odmierza płyny różnymi miarkami, używa określeń: litr, pół litra, ćwierć litra;

- odczytuje wskazania zegarów, posługuje się pojęciami: pół godziny, kwadrans,

32

minuta;

- wykonuje proste obliczenia zegarowe (pełne godziny);

- dokonuje obliczeń kalendarzowych (pełne miesiące);

- zapisuje i porządkuje chronologicznie daty;

- odczytuje temperaturę.

4.W zakresie obliczeń pie-

niężnych

- znajomość banknotów i monet;

- liczenie pieniędzy.

- dokonuje prostych obliczeń pieniężnych (cena–ilość–wartość).

Umiejętności ponadpodstawowe:

- rozwiązuje trudniejsze zadania tekstowe;

- sprawnie dodaje i odejmuje liczby w zakresie 100;

- sprawnie posługuje się tabliczką mnożenia w zakresie 50;

- wykonuje łatwe obliczenia w zakresie 1000;
- sprawnie odczytuje wskazania zegara oraz dokonuje obliczeń zegarowych.

Zajęcia komputerowe.
Treści nauczania Umiejętności

1.W zakresie posługiwania

się komputerem

- obsługa komputera. - używa mysz i klawiaturę;

- poprawnie nazywa główne elementy zestawu komputerowego;

- posługuje się wybranymi programami i grami edukacyjnymi, rozwijając swoje

zainteresowania;

- korzysta z opcji w programach.

2.W zakresie bezpieczeństwa

pracy z komputerem

- zdrowotne i wychowawcze ogra-

niczenia w korzystaniu z kompute-

ra.

- wie, że praca przy komputerze męczy wzrok i nadwyręża kręgosłup;

- ma świadomość niebezpieczeństw wynikających z anonimowości kontaktów i

podawania swojego adresu;

- stosuje się do ograniczeń dotyczących korzystania z komputera, internetu i mul-

timediów.

3.Wyszukiwanie i korzy-

stanie z informacji

- korzystanie z informacji. - przegląda wybrane przez nauczyciela strony internetowe zna stronę swojej

szkoły

- dostrzega elementy aktywne na stronie internetowej, nawiguje po stronach w

określonym zakresie

4.Tworzenie tekstów i ry-

sunków
- tworzenie. - wpisuje za pomocą klawiatury litery, cyfry i inne znaki, wyrazy i zdania.

33

Zajęcia techniczne: Wychowanie do techniki (poznawanie urządzeń, obsługiwanie i szanowanie ich) i działalność konstrukcyjna dzieci.

Treści nauczania Umiejętności

1.W zakresie wychowania

technicznego

- poznawanie i obsługiwanie urzą-

dzeń;

- działalność konstrukcyjna dzieci.

- dowiaduje się, w jaki sposób powstały przedmioty codziennego użytku, np.

meble;

- poznaje rodzaje środków transportu (samochody, statki, samoloty);

- zna podstawowe narzędzia i przyrządy;

- rozpoznaje urządzenia informatyczne (komputer, laptop, telefon komórkowy);

- rozróżnia rodzaje budowli: budynki mieszkalne, wieże, tunele i mosty;

- rozpoznaje urządzenia elektryczne, np. latarkę.

2.W zakresie dbałości o bez-

pieczeństwo własne i innych

- posługiwanie się narzędziami i

urządzeniami;

- bezpieczeństwo komunikacyjne;

- organizacja warsztatu pracy.

- uczy się planować kolejne czynności;

- uczy się dobierać właściwy materiał i narzędzia;

- potrafi pracować indywidualnie i w zespole;

- utrzymuje ład i porządek w miejscu pracy;

- uczy się odmierzać potrzebną ilość materiału;

- potrafi ciąć papier;

- uczy się montować modele z papieru i tworzyw sztucznych, np. latawce, samoloty,

makiety;

- bezpiecznie korzysta z urządzeń technicznych, narzędzi i materiałów;

- dostrzega niebezpieczeństwa związane z ruchem drogowym oraz pozostawaniem

bez opieki dorosłych.

Treści ponadpodstawowe:

- rozróżnia rodzaje budowli: biurowe, przemysłowe;
- zna zasady działania prostych urządzeń.

Wychowanie fizyczne.

Treści nauczania Umiejętności

1.W zakresie elementów

wychowania zdrowotnego

- wiedza na temat ochrony własnego

zdrowia;;

- zasady zachowania wobec niepeł-

nosprawnych.

- dba o czystość ciała i zęby zębów oraz o higienę osobistą;

- stara się dbać o ład i porządek w otoczeniu;

- przestrzega zasad bezpieczeństwa podczas zajęć ruchowych;

- rozumie konieczność systematycznej kontroli stanu zdrowia;

34

- dostrzega niebezpieczeństwa związane z zatruciami pokarmowymi, środkami

chemicznymi, narkotykami, grzybami, alkoholem, papierosami, lekami, ogniem

oraz urządzeniami elektrycznym i gazowymi;

- potrafi wybrać bezpieczne miejsca do zabawy;

- wie, jak właściwie zachowywać się w sytuacji zagrożenia.

2. Rozwijanie sprawności

fizycznej

- przestrzeganie reguł . - poprawnie wykonuje ćwiczenia gimnastyczne i proste układy taneczne;

- systematycznie wykonuje ćwiczenia gimnastyczne wzmacniające mięśnie brzucha

i kręgosłupa.

3. Trening zdrowotny

- pozycje;

- reagowanie na sygnały.

- przyjmuje pozycje wyjściowe i ustawienia do ćwiczeń;

- reaguje ruchem na różne sygnały wzrokowe i dźwiękowe;

- pokonuje przeszkody, skacze i biega;

- wykonuje proste ćwiczenia równoważne w różnych układach.

4. Sporty i wypoczynek - gry. - rzuca i chwyta, kozłuje i toczy piłkę;

- bierze udział w grach i zabawach sportowych;

- stara się respektować zasady gier i zabaw;

- stara się właściwie reagować na zwycięstwo i porażkę.

KLASA III

Edukacja polonistyczna

Treści nauczania Umiejętności

1. Korzystanie z in-

formacji

- słuchanie wypowiedzi;

- uczestniczenie w rozmowie;

- odpowiadanie na zadane pytania;

- samodzielne wypowiadanie się na

podany temat.

- uważnie słucha wypowiedzi innych oraz tekstów czytanych przez nauczycielai

kolegów, rozumie je;

- czyta głośno i po cichu ze zrozumieniem oraz wyciąga wnioski;

- korzysta z czytelni i biblioteki;

- wykorzystuje różne źródła wiedzy i informacji, np. z podręczników, albumów,

encyklopedii, słowników;

- rozpoznaje teksty użytkowe, np. notatki do kroniki, zawiadomienie, list, zaprosze-

nie, życzenia z różnych okazji;

2. Analiza i interpretacja

tekstów kultury
- kodowanie i odkodowywanie in-

formacji;

- uważne słuchanie i rozumienie

tekstów czytanych przez doro-

słych;

- systematycznie poszerza zakres słownictwa;

- wskazuje w tekście odpowiedni fragment i argumentuje swój wybór;

- recytuje wiersze (z uwzględnieniem intonacji, siły głosu, tempa, pauz, akcentu

logicznego) oraz krótkie fragmenty prozy;

- czyta książki i czasopisma wskazane przez nauczyciela i wypowiada się na ich

35

- zainteresowanie książką i rozwija-

nie umiejętności czytelniczych.
temat;

- stawia pytania związane z wydarzeniami z życia, wypowiedziami nauczyciela i

innych osób oraz z omawianymi tekstami;

- korzysta z podręczników, ćwiczeń, zeszytów i innych pomocy dydaktycznych pod

kierunkiem nauczyciela.
3. Tworzenie wypowiedzi - pisanie – stosowanie poprawności

graficznej i zasad kaligrafii;

- podstawowe pojęcia z zakresu

wiedzy o języku;

- posługiwanie się w praktyce ele-

mentarnymi zasadami ortografii.

- swobodnie tworzy kilkuzdaniowe ustne i pisemne wypowiedzi na określony te-

mat;

- potrafi napisać krótkie opowiadanie, list, opis, zaproszenie, zawiadomienie, ogłosze-

nie, notatkę, życzenia;

- dba o kulturę wypowiedzi;

- zna alfabet, potrafi wskazać różnicę między głoską i literą;

- dzieli wyrazy na sylaby;

- wyróżnia wyrazy w zdaniach i zdania w tekście;

- pisze (czytelnie i płynnie w zeszycie w jedną linię) zdania i krótkie teksty z za-

chowaniem poprawnego kształtu liter, proporcji oraz właściwego rozmieszczenia;

- przepisuje teksty z podręcznika, tablicy i innych źródeł;

- zapisuje teksty z pamięci i ze słuchu, dba o poprawność gramatyczną, ortograficz-

ną i interpunkcyjną;

- w miarę możliwości samodzielnie wykonuje prace domowe.

Umiejętności ponadpodstawowe:

- układa swobodne, spójne wypowiedzi i wielozdaniowe opowiadania twórcze na podstawie przeżyć, obserwacji, obcowania z kulturą, czytanej literatury;

- rozumie sens wypowiedzi;

- słucha poleceń, wypowiedzi nauczyciela i innych rozmówców;

- mówi o zdarzeniach i zaobserwowanych zjawiskach;

- opowiada treści wysłuchanych i przeczytanych utworów;

- czyta z podziałem na role;

- umie czytać cicho ze zrozumieniem, potrafi opowiedzieć o treści przeczytanego utworu po jednorazowym przeczytaniu;

- wyróżnia opowiadania, opisy i dialogi w utworach literackich;

- umie określić nastrój w utworze;

- odróżnia wiersz od prozy;

- czytelnie i płynnie pisze w zeszycie w jedną linię zdania i krótkie teksty z zachowaniem prawidłowego kształtu liter i połączeń;

- pisze swobodne teksty i opowiadania z zachowaniem trójczłonowej budowy;

- tworzy pytania do wywiadu;

- sporządza wykaz np. zabytków historycznych i przyrodniczych;

- układa twórcze opowiadania.

36

Edukacja muzyczna

Treści nauczania Umiejętności

7. W zakresie wychowania

do odbioru muzyki

- nauka tekstów na pamięć;

- śpiewanie;

- muzykowanie;

- słuchanie i zabawy przy muzyce.

- śpiewa piosenki ze słuchu, zbiorowo, z zastosowaniem zmian tempa, arty-

kulacji i dynamiki;

- śpiewa z pamięci hymn narodowy;

- gra proste melodie ze słuchu i częściowo z nut na dostępnych mu instrumen-

tach melodycznych;

- gra proste rytmy na instrumentach perkusyjnych;

- inscenizuje piosenki i zabawy przy muzyce;

- wykonuje i interpretuje ruchem zmiany dynamiczne słuchanych utworów

muzycznych;

- wykonuje ćwiczenia rytmiczne i reaguje ruchem na zmianę rytmu;

- rozróżnia podstawowe elementy muzyki i znaki notacji muzycznej; zna pod-

stawowe pojęcia;

- słucha utworów muzycznych i rozpoznaje niektóre z nich;

- rozróżnia ludzkie głosy (sopran, bas);

- rozpoznaje brzmienie niektórych instrumentów melodycznych i perkusyj-

nych;

- poznaje podstawowe formy muzyczne: ab, aba;

- wyraża różnymi środkami charakter emocjonalny muzyki, np. malując ilustra-

cje do słuchanych utworów;

- tańczy podstawowe kroki, np. krakowiaka, polki, tańca kaszubskiego.

8. W zakresie wychowania

do tworzenia muzyki

- uczestniczenie w koncertach i

innych prezentacjach muzycznych;

- kulturalne zachowywanie się na

koncercie;

- akompaniuje do piosenek i zabaw;

- improwizuje głosem i na instrumentach, zgodnie z podanymi zasadami;

- improwizuje melodie do zrytmizowanych wierszy oraz do podanego tematu

rytmicznego;

- tworzy ilustracje muzyczne do opowiadań i wierszy oraz swobodnie inter-

pretuje ruchem tematy rytmiczne, piosenki i utwory instrumentalne.

Umiejętności ponadpodstawowe:

- śpiewa piosenki jednogłosowo indywidualnie z zastosowaniem zmian tempa, artykulacji i dynamiki;

- określa charakter i nastrój utworu muzycznego;

- rozpoznaje barwy czterech głosów ludzkich oraz brzmienie niektórych instrumentów;

- chętnie gra krótkie utwory z nut na wybranym instrumencie;

- rozróżnia style w muzyce;

37

- wie, do jakich grup należą poznane instrumenty;

- zna wybrane przyśpiewki ludowe i wie, z którego regionu pochodzi dana melodia;

- rozwija zainteresowania muzyczne;

- gra na wybranym instrumencie melodycznym proste kompozycje własne;

- potrafi zaprezentować fragment układu tanecznego według własnego pomysłu.

Edukacja plastyczna

Treści nauczania Umiejętności

1. W zakresie rozpoznawa-

nia wybranych dziedzin

sztuki

- architektura (także architektura

zieleni), malarstwo, rzeźba, grafi-

ka.

- uczestniczy w życiu kulturalnym swojego środowiska;

- zna placówki kultury działające na jego terenie;

- wie, co to jest przekaz medialne;. wykorzystuje przekazy medialne we własnej

twórczości. rozumie; że nie wolno naruszać praw autora.

2.W zakresie wyrażania

własnych myśli i uczuć w

różnorodnych formach pla-

stycznych

- wypowiedzi plastyczne w techni-

kach płaskich;

- tworzenie prac w technikach prze-

strzennych.

- w swoich pracach plastyczno-technicznych korzysta z różnych technik pla-

stycznych, wykorzystuje różnorodne materiały, przybory i narzędzia;

- w swoich pracach uwzględnia wielkość, kształt, barwę i fakturę;

- w swoich pracach przedstawia i wyraża własne przeżycia, obserwacje, marze-

nia, wyobrażenia, otaczającą rzeczywistość przyrodniczą i społeczną oraz świat

fantazji;

- projektuje i wykonuje płaskie i przestrzenne formy użytkowe, uwzględniając

zasady kompozycji;

- przyczynia się do upowszechniania kultury w środowisku szkolnym;

- realizuje proste projekty, mające na celu kształtowanie własnego wizerunku.

3. W zakresie przygotowania

do korzystania z

medialnych środków przeka-

zu

- ilustrowanie różnych scen i sytua-

cji;

- stosowanie narzędzi multimedial-

nych w realizacji własnych zadań

twórczych.

- określa dziedziny sztuk plastycznych, specjalności zawodowe, czynności, na-

rzędzia, działy sztuki użytkowej, związek funkcji i formy;

- rozróżnia dziedziny działalności twórczej człowieka: architektura, sztuki pla-

styczne, fotografika, film, telewizja, internet, rzemiosło artystyczne, sztuka lu-

dowa;

- rozpoznaje wybrane dzieła sztuki należące do polskiego i europejskiego dziedzic-

twa kultury;

- posługuje się podstawowymi pojęciami z dziedziny sztuki.

Umiejętności ponadpodstawowe:
- określa swoją przynależność kulturową poprzez kontakt z wybranymi dziełami sztuki, zabytkami i z tradycją w środowisku rodzinnym, szkolnym i

lokalnym; uczestniczy w życiu kulturalnym tych środowisk, wie o istnieniu placówek kultury działających na ich rzecz;

38

- podejmuje działalność twórczą, posługując się takimi środkami wyrazu plastycznego, jak: kształt, barwa, faktura, w kompozycji na płaszczyźnie i w

przestrzeni (stosując określone materiały, narzędzia i techniki plastyczne);

- realizuje proste projekty w zakresie form użytkowych, w tym służące kształtowaniu własnego wizerunku i otoczenia oraz upowszechnianiu kultury w

środowisku szkolnym (stosując określone narzędzia i wytwory przekazów medialnych);

- opowiada o początkach kina;

- wie, jak powstają programy telewizyjne (wizyta w studio telewizyjnym);

- wie, wie, czym są radio i audycje radiowe oraz prasa i rodzaje prasy, wie także, jak czytamy gazety;

- wie, że w mass mediach istnieje reklama; zna różnice między reklamami w czasopismach, radiu i telewizji; moje ulubione reklamy; reklama –

jej zadania; czego dowiadujemy się z reklamy; świat w reklamie telewizyjnej;

- potrafi w różnorodnych formach plastycznych wyrazić swoje przeżycia, nastroje, obserwacje;

- potrafi wyróżnić części postaci ludzkiej, zwierzęcej i roślin, nazywa ich kształty, proporcje i barwy;

- wypowiada się za pomocą linii i plamy;

- potrafi zachować rytm i symetrię w tworzonych przez siebie kompozycjach;

- zna kolory podstawowe i pochodne oraz barwy ciepłe i zimne.

Edukacja społeczna

Treści nauczania Umiejętności

1.W zakresie odróżniania

dobra i zła w kontaktach z

rówieśnikami i dorosłymi

- odróżnianie dobra i zła w kontak-

tach z dorosłymi i rówieśnikami;

- współpraca z innymi i przestrze-

ganie reguł;

- troska o własne bezpieczeństwo i

ochrona innych.

- ocenia postępowanie swoje i innych, potrafi odróżnić, co jest dobre, a co złe;

- rozpoznaje akustyczne sygnały alarmowe w sytuacjach szkolnych i pozaszkol-

nych i właściwie na nie reaguje;

- zna numery telefonów pogotowia ratunkowego, policji i straży pożarnej oraz numer

alarmowy 112;

- właściwie reaguje w sytuacjach trudnych i niebezpiecznych, szuka lub udziela

pomocy w sytuacjach zagrożenia;

- nawiązuje pozytywne kontakty w grupie;

- zna prawa i obowiązki ucznia;

- uczestniczy w wydarzeniach organizowanych przez lokalną społeczność;

- wykazuje szacunek i zrozumienie dla innych osób;

- poznaje pracę ludzi różnych zawodów i rozumie jej znaczenie;

- podejmuje zadania wymagające troskliwości i opiekuńczości;

- respektuje prawo innych do wypoczynku;

- akceptuje różnice między ludźmi, przejawia zachowania tolerancyjne i szacu-

nek dla odmienności; jest tolerancyjny wobec osób innej narodowości i tradycji

kulturowej;

- potrafi właściwie zachowywać się w sytuacji zagrożenia ze strony innych ludzi;

39

- wie, do kogo zwrócić się o pomoc;

- współpracuje z innymi w różnych sytuacjach;

- zna zawody osób, które mogą pomóc w trudnych i niebezpiecznych sytuacjach.

2.W zakresie kształtowania

poczucia przynależności do

rodziny i społeczności lokal-

nej

- uświadamianie roli rodziny w ży-

ciu jednostki;

- poznawanie relacji rodzinnych i

obowiązków z nich wynikających;

- dostosowywanie oczekiwań wła-

snych do realiów ekonomicznych

rodziny;

- zdobywanie wiadomości na temat

swojej miejscowości i jej miesz-

kańców.

- wykazuje poczucie przynależności do rodziny oraz społeczności szkolnej i lo-

kalnej;

- wie, że są ludzie zasłużeni dla miejscowości, w której mieszka;

- rozumie swoje role i przestrzega norm postępowania jako członek rodziny i

różnych społeczności (np. dziecko, kolega, widz, pasażer);

- zna swoją najbliższą okolicę i jej najważniejsze obiekty oraz nazwę regionu, w

którym mieszka; zna tradycje tego regionu;

- rozumie konieczność utrzymywania dobrych relacji z sąsiadami;

- szanuje pracę własną i innych; wie, że pieniądze otrzymuje się za pracę;

- wie, że trzeba dostosować swoje wymagania do sytuacji ekonomicznej rodziny.

3. W zakresie wychowa-

nia patriotycznego w po-

czuciu przynależności do

kraju i Europy (Unii Eu-

ropejskiej)

- kształtowanie tożsamości narodo-

wej;

- wychowanie w poczuciu przyna-

leżności do społeczności i kultury

europejskiej.

- zna swoją narodowość i symbole narodowe oraz rozpoznaje flagę i hymn Unii

Europejskiej;

- wie, że są ludzie zasłużeni dla Polski i dla świata;

- wykazuje poczucie tożsamości kulturowej, historycznej i narodowej.

Umiejętności ponadpodstawowe:

- jest otwarty na nowe sytuacje i potrafi się w nich odnaleźć;

- zna i zawsze przestrzega praw oraz chętnie wypełnia obowiązki ucznia i dziecka;

- chętnie uczestniczy w działaniach charytatywnych na rzecz potrzebujących;

- wie, że należy dbać o poprawne relacje z innymi ludźmi.

Edukacja przyrodnicza

Treści nauczania Umiejętności

1. W zakresie rozumienia i

poszanowania świata roślin i

zwierząt

- rozpoznawanie roślin i zwierząt,

obserwacje przyrodnicze w tere-

nie;

- poznawanie warunków koniecz-

nych do rozwoju roślin i zwierząt;

- poznawanie korzyści, jakie zwie-

rzęta przynoszą środowisku;

- poznawanie zagrożeń dla czło-

wieka ze strony przyrody;

- rozumienie i stosowanie w prak-

- wylicza charakterystyczne cechy krajobrazów Polski: nadmorskiego, nizinnego i

górskiego;

- wymienia kilka charakterystycznych i typowych zwierząt dla danego regionu na-

szego kraju;

- wymienia i rozpoznaje niektóre zwierzęta egzotyczne;

- potrafi opisać życie w wybranych ekosystemach;

- rozumie konieczność ochrony środowiska przyrodniczego, również w najbliższej

okolicy; podejmuje działania na rzecz ochrony przyrody w swoim środowisku;

- wie, jakie zniszczenia w przyrodzie powoduje człowiek;

- zna wpływ światła, powietrza i wody na życie ludzi, roślin i zwierząt;

40

tyce zasad ochrony środowiska

przyrodniczego.
- zna znaczenie wybranych skał i minerałów;

- dostrzega niebezpieczeństwa związane z kąpielą, zabawami na śniegu i lodzie;

- orientuje się w zagrożeniach ze strony roślin i zwierząt.

2.Ochrona zdrowia - funkcje organów wewnętrznych;

- odżywianie;

- zdrowie.

- wyróżnia i nazywa części ciała oraz organy wewnętrzne, np. serce;

- zna podstawowe zasady zdrowego odżywiania się;

- rozumie konieczność systematycznej kontroli zdrowia; stosuje się do zaleceń

lekarzy (w tym stomatologa);

- podejmując różnorodne aktywności, bierze pod uwagę bezpieczeństwo swoje i

innych.
3. W zakresie rozumienia

warunków atmosferycznych

- rozpoznawanie i nazywanie zja-

wisk atmosferycznych;

- poznawanie pór roku i wskazywa-

nie typowych dla nich zachowań

ludzi i zwierząt;

- obserwowanie pogody i rozumie-

nie jej prognoz.

- obserwuje zmiany zachodzące w otaczającej rzeczywistości przyrodniczej i

społecznej, dostrzega przyczyny i skutki, formułuje wnioski;

- dostrzega w swoim otoczeniu przyrodniczym i społecznym cykle i regularności,

funkcjonujące prawa i zależności;

- obserwuje zmiany zachodzące w przyrodzie oraz dostrzega ich przyczyny i skut-

ki;

- dostrzega niebezpieczeństwa związane ze zjawiskami atmosferycznymi (burza,

huragan, powódź, śnieżyca).

Umiejętności ponadpodstawowe:

- posługuje się kalendarzem, wie czym jest dekada, miesiąc, kwartał, rok, wiek i tysiąclecie;

- zna warunki życia w lesie oraz jego budowę;

- rozróżnia rodzaje lasów oraz zna ich znaczenie gospodarcze i przyrodnicze;

- wie, na czym polega krążenie wody w przyrodzie;

- rozróżnia wody płynące i stojące;

- oszczędnie gospodaruje wodą;

- zna rodzaje zbóż i maszyny rolnicze;

- podaje składniki powietrza;

- rozumie, na czym polega oddychanie człowieka;

- wskazuje zanieczyszczenia i sposoby zapobiegania zanieczyszczaniu środowiska.

Edukacja matematyczna

Treści nauczania Umiejętności

1.W zakresie czynności

umysłowych ważnych dla

uczenia się matematyki

- figury geometryczne;

- symetria.

- rozpoznaje i nazywa figury geometryczne: koło, kwadrat, prostokąt, trójkąt;

- zna i nazywa figury nietypowe, np. zachodzące na siebie;

- rysuje figury symetryczne;

41

 - rysuje figury w powiększeniu i pomniejszeniu oraz zachowuje regularność w

prostych motywach.
2.W zakresie liczenie i

sprawności rachunkowych

- pojęcie liczby i liczenie obiektów;

- poznawanie i stosowanie działań w

praktyce;

- zadania tekstowe.

- liczy (w przód i w tył) od danej liczby po 1;

- liczy dziesiątkami w zakresie 100 i setkami w zakresie 1000;

- zapisuje cyframi i odczytuje liczby w zakresie 1000;

- porównuje dowolne dwie liczby w zakresie 1000 (słownie i z użyciem znaków

<, >, =);

- dodaje i odejmuje liczby w zakresie 100;

- sprawdza wyniki odejmowania za pomocą dodawania;

- rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka;

- w pamięci mnoży i dzieli liczby w zakresie tabliczki mnożenia;

- sprawdza wyniki dzielenia za pomocą mnożenia i odwrotnie;

- oblicza długości linii łamanych oraz obwody prostokątów, trójkątów i kwadra-

tów;

- dokonuje obliczeń kalendarzowych (pełne miesiące);

- wykonuje proste obliczenia zegarowe (pełne godziny);

- dokonuje prostych obliczeń, używając miar masy i pojemności;

- rozwiązuje proste zadania tekstowe;

- rozwiązuje zadania tekstowe na porównywanie różnicowe.
3.W zakresie pomiaru

- długości;

- ciężaru;

- płynów;

- czasu.

- dokonuje pomiarów użytecznych w życiu związanych z: długością, ilością płynów,

masą, temperaturą, czasem

- stosuje pojęcia: pół i ćwierć litra, pół kilograma, pół godziny

- posługuje się oznaczeniami i skrótami jednostek długości, pojemności, czasu i

masy;

- mierzy i zapisuje wyniki pomiarów, stosuje jednostki miary (metr, centymetr,

milimetr), używa pojęcia kilometr w sytuacjach życiowych;

- waży przedmioty, używa jednostek masy: kilogram, pół kilograma, dekagram,

gram;

- odmierza płyny różnymi miarkami, używa określeń: litr, pół litra, ćwierć litra;

- odczytuje wskazania zegarów, posługuje się pojęciami: pół godziny, kwadrans,

minuta;

- zapisuje daty i porządkuje je chronologicznie;

- odczytuje temperaturę;

- odczytuje i zapisuje liczby w systemie rzymskim od I do XII;

- rysuje odcinki o podanej długości.

42

4.W zakresie obliczeń pie-

niężnych

- znajomość banknotów i monet;

- liczenie pieniędzy.

- dokonuje obliczeń pieniężnych (cena–ilość–wartość) i radzi sobie w codzien-

nych sytuacjach wymagających takich umiejętności.

Umiejętności ponadpodstawowe:

- dokonuje obliczeń zegarowych (pełne minuty);

- sprawnie oblicza upływ czasu na zegarze.

Zajęcia komputerowe
Treści nauczania Umiejętności

1.W zakresie posługiwania

się komputerem

- obsługa komputera. - posługuje się myszą i klawiaturą;

- poprawnie nazywa główne elementy zestawu komputerowego;

- posługuje się wybranymi programami i grami edukacyjnymi, rozwijając swoje

zainteresowania;

- korzysta z opcji w programach.

2.W zakresie bezpieczeństwa

pracy z komputerem

- zdrowotne i wychowawcze ogra-

niczenia w korzystaniu z kompute-

ra.

- wie, że praca przy komputerze męczy wzrok, nadwyręża kręgosłup, ogranicza

kontakty społeczne;

- ma świadomość niebezpieczeństw wynikających z anonimowości kontaktów i

podawania swojego adresu, stosuje się do ograniczeń dotyczących korzystania z

komputera, internetu i multimediów.

Wyszukiwanie i korzystanie

z informacji

- korzystanie z informacji. - przegląda wybrane przez nauczyciela strony internetowe i zna stronę swojej

szkoły;

- dostrzega elementy aktywne na stronie internetowej, nawiguje po stronach w

określonym zakresie;

- odtwarza animacje i prezentacje multimedialne.

Tworzenie tekstów i rysun-

ków
- tworzenie. - wpisuje za pomocą klawiatury litery, cyfry i inne znaki oraz wyrazy i zdania;

- wykonuje rysunki za pomocą wybranego edytora grafiki, np. wykorzystując

gotowe figury.

Zajęcia techniczne. Wychowanie do techniki (poznawanie urządzeń, obsługiwanie i szanowanie ich) i działalność konstrukcyjna dzieci.
Treści nauczania Umiejętności

1.W zakresie wychowania

technicznego

- poznawanie i obsługiwanie urzą-

dzeń;

- działalność konstrukcyjna dzieci.

- orientuje się, w jaki sposób powstały przedmioty codziennego użytku, np. meble;

- odróżnia rodzaje środków transportu (samochody, statki, samoloty);

- rozpoznaje podstawowe narzędzia i przyrządy;

- poznaje urządzenia informatyczne (komputer, laptop, telefon komórkowy);

- rozróżnia rodzaje budowli: budynki mieszkalne, biurowe, przemysłowe oraz wieże,

43

tunele i mosty;

- rozpoznaje urządzenia elektryczne, np. latarkę:

- określa wartość urządzeń technicznych z różnych punktów widzenia.

2.W zakresie dbałości o bez-

pieczeństwo własne i innych

- posługiwanie się narzędziami i

urządzeniami;

- bezpieczeństwo komunikacyjne;

- organizacja warsztatu pracy.

- planuje kolejne czynności;

- dobiera właściwy materiał i narzędzia;

- potrafi pracować indywidualnie i w zespole;

- utrzymuje ład i porządek w miejscu pracy i wie, dlaczego trzeba to robić;

- potrafi odmierzać potrzebną ilość materiału;

- umie ciąć papier i tekturę;

- montuje modele z papieru i tworzyw sztucznych, np. latawce, samoloty, makiety;

- rozumie potrzebę organizowania działania technicznego;

- w miarę możliwości montuje obwód elektryczny pod kierunkiem nauczyciela.;

- bezpiecznie używa narzędzi, materiałów i urządzeń;

- wie, jak bezpiecznie korzystać ze środków komunikacji i poruszać się po drogach

(w tym na rowerze).

Treści ponadpodstawowe:

- sprawnie korzysta z urządzeń informatycznych: telefon komórkowy, komputer i laptop;

- projektuje i wykonuje płaskie i przestrzenne formy użytkowe, uwzględniając zasady kompozycji.

Wychowanie fizyczne

Treści nauczania Umiejętności

1.W zakresie elementów

wychowania zdrowotnego

- wiedza na temat ochrony własnego

zdrowia;

- zasady zachowania wobec niepeł-

nosprawnych.

- wie, jak należy się odżywiać, gdy prowadzi się aktywny tryb życia;

- przestrzega zasad bezpieczeństwa podczas zajęć ruchowych;

- potrafi wybrać bezpieczne miejsca do zabawy.;

- wie, jak właściwie zachowywać się w sytuacji zagrożenia;

- dba o czystość ciała, prawidłową postawę, zęby, higienę osobistą, czystość

odzieży oraz ład i porządek w swoim otoczeniu;

- dostrzega niebezpieczeństwa związane z zatruciami pokarmowymi, środkami

chemicznymi, narkotykami, grzybami, używkami, papierosami, lekami, ogniem,

urządzeniami elektrycznym i gazowymi, molestowaniem seksualnym.

2.Rozwijanie sprawności

fizycznej

- przestrzeganie reguł. - bierze udział w marszobiegach;

- poprawnie wykonuje ćwiczenia gimnastyczne i proste układy taneczne;

- systematycznie wykonuje ćwiczenia gimnastyczne wzmacniające mięśnie brzucha

i kręgosłupa.

44

3.Trening zdrowotny

- pozycje;

- reagowanie na sygnały.

- reaguje ruchem na różne sygnały wzrokowe i dźwiękowe;

- pokonuje przeszkody, skacze, biega;

- zna wszystkie pozycje wyjściowe do ćwiczeń;

- wykonuje ćwiczenia równoważne w różnych układach, kształcące skoczność i

zwinność;

- wykonuje przewrót w przód.

4.Sporty i wypoczynek - gry. - rzuca i chwyta, kozłuje, odbija i toczy piłkę;

- jeździ na rowerze, rolkach, wrotkach;

- bierze udział w grach i zabawach, a także w zawodach sportowych;

- respektuje zasady gier i zabaw oraz podporządkowuje się nim;

- właściwie reaguje na zwycięstwo i porażkę.

Umiejętności ponadpodstawowe:

- sprawnie korzysta z różnych przyborów gimnastycznych;

- systematycznie dba o własną sprawność fizyczną.

45

Umiejętności ucznia i jego osiągnięcia po pierwszym etapie edukacji

Dziecko uczęszcza do szkoły nie tylko po to, by poznać nieznane. Ważne jest, by w

wyniku zdobywania wiedzy zmieniała się i rozwijała jego osobowość. K. Kuligowska przez

pojęcie osiągnięcia szkolne rozumie „korzystne zmiany zarówno w sferze instrumentalnej

ucznia (w zasobach informacji, w sprawnościach intelektualnych, umiejętności korzystania z

tych informacji w działaniu), jak i w sferze kierunkowej (w motywacji do działania, w aspira-

cjach, uczuciach oraz postawach)
1
”.

By ułatwić nauczycielowi sprawdzanie osiągnięć szkolnych, skonstruowano taksono-

mię celów nauczania. Rozumie się przez nią „hierarchiczny schemat klasyfikacji celów nau-

czania, ułatwiający pogrupowanie celów, ujawniający ewentualne braki w ich doborze i sfor-

mułowaniu, a także pomagający w definiowaniu czynności ucznia, objętych tymi celami i w

dopasowywaniu zadań tekstowych do danych czynności
2
”. Taksonomia ABC B. Niemierki

obejmuje dwa poziomy celów: wiadomości i umiejętności, a na każdym z nich – po dwie ka-

tegorie celów.

I. WIADOMOŚCI

A. Zapamiętanie wiadomości – uczeń zdobywa gotową wiedzę, która wymaga co najwyżej

przegrupowania, by powiązać ją z poprzednio poznanymi faktami. Wiadomości są zapamię-

tane, kiedy uczeń potrafi odnaleźć je w pamięci, ewentualnie uzupełnić. Powinien umieć po-

kazać lub powiedzieć jak to zrobić, ale niekoniecznie musi umieć wykonać tę czynność.

B. Zrozumienie wiadomości – obejmuje elementarny poziom rozumienia, który pozwala na

operowanie wiadomościami w zakresie niezbędnym na danym szczeblu nauczania.

II. UMIEJĘTNOŚCI

C. Zastosowanie wiadomości w sytuacjach typowych – jest to osiągnięcie wyniku o znacze-

niu praktycznym. Oparte jest ono na prawidłowym rozumieniu sytuacji, dostępnych danych,

procedur i zasad działania oraz rodzaju oczekiwanego rozwiązania.

D. Zastosowanie wiadomości w sytuacjach nietypowych – obejmuje złożone procedury umy-

słowe, które służą znalezieniu potrzebnego rozwiązania w sytuacji nietypowej, nowej dla

ucznia. Wykorzystywane są wiadomości z różnych dziedzin, a rozwiązanie jest w pewnym

stopniu twórcze.

Poniżej przedstawiam dwa schematy:

 sylwetkę ucznia kończącego klasę III;

 poziomy wymagań dla uczniów kończących klasę III w oparciu o taksonomię ABC.

1
 K. Kuligowska Doskonalenie lekcji, WSiP, Warszawa 1984, s. 29–30

2
 B. Niemierko – Testy osiągnięć szkolnych, WSiP, Warszawa 1975, s. 173–174.

46

Orientacyjne poziomy wymagań dla uczniów kończących klasę III

Poziom podstawowy

Uczeń pamięta i rozumie

Podczas działań wymaga pomocy i zachęty

Poziom wykraczający poza podstawowy

Uczeń rozumie, pamięta i stosuje zdobytą wiedzę,

umiejętności i nabyte postawy w sytuacjach typowych i problemowych

- uczeń jest samodzielny kwestiach dotyczących ubioru, estetycznego wy-

glądu i higieny ciała oraz ładu i porządku w miejscu pracy, ale wymaga

systematycznej zachęty, a czasem pomocy ze strony dorosłych;

- zna podstawowe zasady poruszania się w budynku szkolnym, na boisku,

w klasie oraz w drodze do i ze szkoły;

- umiejętnie korzysta z urządzeń sanitarnych;

- estetycznie spożywa posiłki;

- bezpiecznie posługuje się przyborami i narzędziami oraz zna nowe tech-

niki pracy;

- włącza się do urządzenia klasy i kącików pracy;

- szanuje wytwory pracy własnej i innych;

- włącza się do planowania zadań i dąży do ich realizacji;

- potrafi dokonać oceny realizacji wybranych przez siebie zadań;

- zna zwroty grzecznościowe i stara się je stosować i przestrzegać;

- stara się zachowywać należycie podczas wyjść poza teren szkoły, zabaw

i gier;

- umie z godnością ponieść porażkę i cieszyć się wygraną;

- Akceptuje odrębność drugiego człowieka;

- wypowiada się komunikatywnie;

- potrafi słuchać;

- zna procedury demokratyczne stosowane w szkole;

- zna swoje prawa i obowiązki oraz reguły życia;

- podporządkowuje się ustalonym zasadom i normom;

- potrafi zrozumiale wyrazić swoje uczucia, poglądy i oczekiwania;

- dostrzega tematy, o których warto porozmawiać;

- zauważa związki przyczynowo-skutkowe w różnych zachowaniach wła-

snych i innych ludzi;

- gromadzi wytwory prac i dokumentację o swoich postępach;

- podtrzymuje nawiązane kontakty;

- przestrzega ustalonego planu dnia;

- wyróżnia się pełną samodzielnością przy ubieraniu się, dbałości o este-

tyczny wygląd, higienę osobistą oraz w przestrzeganiu ładu i porządku w

tornistrze, w miejscu pracy oraz w swoim pokoju;

- porusza się bezpiecznie w budynku szkolnym, w klasie i w drodze ze szko-

ły oraz pomaga innym w bezpiecznym poruszaniu się;

- estetycznie nakrywa stół do posiłku i kulturalnie zachowuje się przy stole;

- umiejętnie posługuje się wszystkimi przyborami, narzędziami, materiałami

i nowymi technikami;

- przejawia inicjatywę w urządzaniu klasy i kącików pracy, opiekuje się ni-

mi;

- projektuje i planuje zadania dla siebie i innych, kieruje ich realizacją;

- potrafi samokrytycznie ocenić jakość wykonania podjętych zadań i wycią-

gnąć wnioski dla doskonalenia swojej pracy;

- wykazuje nawyki kulturalnego zachowania wobec kolegów i starszych

osób;

- akceptuje odrębność drugiego człowieka, jest tolerancyjny i uczynny w

kontaktach z innymi;

- łatwo nawiązuje kontakty, jest komunikatywny i otwarty, potrafi w rozwi-

niętej formie wyrazić własne uczucia, poglądy i oczekiwania;

- zachowuje się kulturalnie w kinie, teatrze, muzeum i podczas koncertów;

- uważnie i kulturalnie słucha, gdy ktoś mówi;

- Konsekwentnie stosuje poznane procedury demokratyczne, współpracując

z innymi;

- potrafi ustalać zasady i normy w podejmowanych działaniach oraz umie

je przestrzegać i stara się, żeby inni również je przestrzegali;

- podejmuje dyskusję na tematy budujące niepewność i wyciąga właściwe

wnioski;

- umie wyjaśnić przyczyny zachowań własnych oraz innych osób i wycią-

gnąć wnioski w odniesieniu do ustalonych norm życia i własnych do-

świadczeń;

47

- wie, jaką rolę odgrywa w rodzime, rozumie wzajemną pomoc i włącza się

do codziennych prac;

- zna tradycje rodzinne, zajęcia rodziców i umie o nich opowiedzieć;

- pamięta adres swojego miejsca zamieszkania i adres szkoły;

- ma wiedzę o swojej rodzinnej miejscowości i o kraju (nazwa, barwy,

symbole, historia hymnu, stolica, główne miasta i rzeki, osobliwości tury-

styczne i gospodarcze oraz legendy);

- zna mapę Polski i potrafi wskazać na niej kierunki oraz inne znaki;

- rozumie i zna zasady ochrony środowiska i przestrzega je;

- wymienia nazwy środowisk naturalnych, roślin i zwierząt chronionych;

- zachęcony gromadzi informacje o najbliższym środowisku i o swoich za-

interesowaniach i potrafi je prezentować;

- korzysta z biblioteki i wskazanych źródeł informacji;

- ma wiedzę o zagrożeniach zdrowia i życia;

- rozpoznaje i przestrzega znaki drogowe i sygnały alarmowe o nie-

bezpieczeństwie;

- posługuje się prostą informacją techniczną;

- zna urządzenia techniczne w domu i w szkole i potrafi bezpiecznie się nimi

posługiwać;

- potrafi swobodnie i poprawnie wypowiadać się w rozwiniętej formie na

określony temat oraz na tematy związane z lekturą, oglądanymi filmami i

spektaklami teatralnymi;

- czyta głośno, płynnie i poprawnie;

- czytając po cichu, rozumie komunikat wypowiedziany wprost i potrafi

odczytać sens utworu;

- umie odnaleźć w tekstach informacje wskazane przez nauczyciela;

- wyróżnia wiersz od prozy; zna kilka baśni, wygłasza wiersze;

- pisze płynnie z wykorzystaniem zasad pisowni;

- ptrafi korzystać ze słownika ortograficznego i innych słowników;

- umie poprawnie napisać swoje imię, nazwisko i adres zamieszkania;

- potrafi samodzielnie napisać opowiadanie, sprawozdanie i list;

- rozróżnia takie formy wypowiedzi, jak list, opowiadanie, opis i dialog;

- rozpoznaje rodzaje zdań: (pojedyncze, pojedyncze rozwinięte i złożone)

oraz zdania (oznajmujące, pytające i wskazujące) i potrafi samodzielnie

je zredagować oraz napisać;

- nawiązuje, podtrzymuje i rozwija kontakty z innymi;

- Konsekwentnie przestrzega ustalonego planu dnia i potrafi wskazać płyną-

ce z tego walory i korzyści;

- aktywnie uczestniczy w życiu rodziny, zna jej zwyczaje, tradycje, upodo-

bania i obowiązki;

- chętnie opowiada o życiu swojej rodziny;

- zna swój adres zamieszkania i adres szkoły;

- wie, kto jest patronem szkoły i umie o nim opowiadać;

- ma wiedzę o swojej miejscowości, jej osobliwościach, położeniu i zaję-

ciach mieszkańców;

- zna nazwę, barwy, symbole, stolicę i najważniejsze karty historii swego

kraju;

- umie wskazać na mapie Polski: stolicę, główne miasta, rzeki, góry, niziny,

wyżyny, jeziora oraz kierunki;

- dba o swoje zdrowie i życie oraz czuwa nad bezpieczeństwem innych;

- potrafi sporządzić tzw. zieloną receptę;

- wie, jak zachować się w zagrożonych i niebezpiecznych sytuacjach;

- posługuje się prostą informacją techniczną;

- rozumie i odczytuje różne informacje z tabel i wykresów, z którymi zapo-

znał się w szkole;

- potrafi bezpiecznie obchodzić się z urządzeniami technicznymi w domu i

w szkole;

- wypowiada się swobodnie i poprawnie w rozwiniętej formie na podane

tematy oraz na tematy związane z lekturą, oglądanymi filmami, spektakla-

mi teatralnymi i eksponatami;

- uprawia twórczość słowną;

- współredaguje klasową gazetkę albo kieruje jej wybranym działem;

- czyta głośno, poprawnie, płynnie oraz z odpowiednią intonacją;

- po cichym czytaniu tekstu rozumie komunikat ukryty i wypowiedziany

wprost przez nadawcę;

- potrafi wyszukać w tekstach różne fragmenty, wskazać dialogi, opisy,

opowiadania itp.

- odróżnia wiersz od prozy;

- wskazuje zwroty poetyckie, rymy i wersy, opisuje obraz

poetycki;

48

- rozpoznaje podstawowe części mowy (rzeczownik, czasownik, przymiot-

nik);

- rozróżnia wyrazy o podobnym i przeciwnym znaczeniu;

- umie dzielić wyrazy na sylaby i przenosić poprawnie wyraz;

- potrafi posługiwać się w praktyce liczbami i czterema działaniami aryt-

metycznymi;

- dokonuje drobnych obliczeń w pamięci;

- zna tabliczkę mnożenia i dzielenia w zakresie 100;

- umie uporządkować liczby w kolejności rosnącej i malejącej;

- dokonuje analizy zadania, dostrzegając związki między danymi i potrafi

dobrać odpowiednie działanie;

- rozwiązuje łatwiejsze zadania tekstowe podane ustnie, zilustrowane i

podane na piśmie;

- dokonuje praktycznych obliczeń dotyczących kalendarza, zegara, dłu-

gości, ciężaru i pieniędzy;

- przeprowadza samodzielnie łatwe pomiary;

- potrafi rozpoznać podstawowe kształty figur geometrycznych (koło,

kwadrat, prostokąt, trójkąt);

- oblicza obwody kwadratów, prostokątów i trójkąt;

- umie rysować proste przedmioty i figury geometryczne;

- zna barwy podstawowe i umie je łączyć oraz wykorzystywać w pla-

stycznym przedstawianiu różnych przedmiotów i przeżyć;

- umie ilustrować opisy słowne;

- wykonuje proste czynności techniczne przy tworzeniu różnych

przedmiotów;

- potrafi kulturalnie zachowywać się w ośrodkach kultury i sztuki;

- zna niektóre znaki muzyczne;

- uważnie słucha muzyki;

- rozróżnia dźwięki wysokie i niskie oraz rytm, tempo i nastrój w muzyce;

- umie zaśpiewać kilka piosenek;

- gra na instrumentach perkusyjnych;

- zna podstawowe tańce.

- zna omawiane baśnie, legendy, umie wygłosić wiersze z pamięci;

- pisze płynnie i poprawnie z wykorzystaniem zasad pisowni;

- korzysta ze słownika ortograficznego i innych słowników;

- potrafi poprawnie napisać swoje imię i nazwisko oraz adres zamieszka-

nia;

- umie napisać opowiadanie, opis, sprawozdanie, list, życzenia i po-

dziękowanie oraz krótki dialog;

- pisze opowiadania twórcze;

- zna wszystkie rodzaje zdań i umie je samodzielnie redagować;

- rozróżnia w mowie i piśmie podstawowe części mowy: rzeczowniki, przy-

miotniki, czasowniki;

- potrafi dokonać poprawnej analizy zdania, wydzielając za pomocą pytań

wyrazy oznaczające czynność, sprawcę czynności i wyrazy określające;

- rozpoznaje i tworzy grupy wyrazów o podobnym i przeciwnym znaczeniu

oraz wyrazy pokrewne;

- umie przenosić wyrazy i dzielić je poprawnie na sylaby;

- rozróżnia samogłoski i spółgłoski;

- zna biegle alfabet i umie z niego korzystać przy porządkowaniu wyrazów

oraz podczas korzystania ze słowników i dokumentacji;

- potrafi poprawnie i biegle posługiwać się liczbami i czterema działaniami

przy rozwiązywaniu różnych zadań;

- dokonuje biegle obliczeń w pamięci (wybranych przypadków);

- biegle mnoży i dzieli w zakresie 100;

- porządkuje i porównuje liczby i umiejętnie posługuje się znakami równości

i nierówności;

- potrafi obliczyć działania (dodać, odjąć, pomnożyć, podzielić) z nie-

wiadomą;

- rozumie układ dziesiątkowy i potrafi poprawnie zapisywać liczby w jego

układzie;

- dokonuje samodzielnej analizy zadania tekstowego, dostrzegając związki

między danymi. Umie wskazać i zapisać dane nieznane oraz dobrać odpo-

wiednie działania, obliczyć i sformułować odpowiedzi;

- sam matematyzuje konkretne sytuacje, ilustruje podane zadania i oblicza;

- dokonuje praktycznych obliczeń dotyczących kalendarza, zegara,

długości, ciężaru i pieniędzy;

49

- dokonuje obliczeń dotyczących ilości, ceny i wartości towarów;

- przeprowadza samodzielnie łatwe pomiary;

- rysuje podstawowe kształty figur geometrycznych (prostokąt, kwadrat,

trójkąt, koło, prosta, odcinek itp.);

- oblicza obwody i boki takich figur jak: prostokąta, kwadratu i trójkąta;

- potrafi plastycznie przedstawić różne sytuacje z życia oraz przedmioty z

otoczenia za pomocą różnych poznanych technik oraz barw podsta-

wowych i pochodnych;

- samodzielnie wykonuje proste czynności techniczne tworząc różne przed-

mioty użytkowe;

- dokonuje samokontroli i samooceny różnych działań;

- uważnie słucha muzyki, potrafi wyrazić swoje odczucia w różny sposób;

- rozumie i zna niektóre znaki muzyczne;

- śpiewa łatwe i ulubione piosenki;

- tańczy krakowiaka, trojaka i walczyka;

- gra na instrumentach perkusyjnych i proste melodie na flecie prostym;

- rozpoznaje muzykę graną na różnych instrumentach np. na skrzypcach,

fortepianie, perkusji, trąbce itp.

- zna nazwiska kilku wybitnych ludzi i wybitnych Polaków (np. M. Ko-

pernik, H. Dąbrowski, T. Kościuszko, A. Mickiewicz, M. Konopnicka,

Gutenberg, K. Makuszyński, J. Brzechwa, H.Ch. Andersen, W. Kossak,

J. Matejko, F. Chopin, S. Moniuszko, papież Jan Paweł II itp.) i potrafi o

nich powiedzieć kilka zdań, gromadząc wcześniej materiały w oparciu o

fiszki prowadzące;

- potrafi w sposób ciekawy zaprezentować swoje hobby i zainteresowania.

50

Uczeń po klasie III

Osiągnął Zna i rozumie Posiada

umiejętności
(ogólne – szczegółowe)

Ja
Co najmniej jeden sukces

(naukowy, organizacyjny,
sportowy).

W każdym roku wykonał

określone zadanie dla grupy,

klasy, szkoły, środowiska.

Wniósł swój wkład w

rozwój klasy, szkoły,

środowiska.

Co najmniej raz był

reprezentantem grup, klasy.

Mocne i słabe strony

swojej osobowości i umie
je wykorzystać i

korygować.

Istotę i metody

samokształcenia i
rozwoju.

Istotę odpowiedzialności

i zasady moralne

Ja i oni

Zasady współpracy i

prawa obowiązującego

w szkole.

Odróżnia dobro od zła

Zasady dobrych

obyczajów i kultury

bycia

Ja i

środowisko

Warunki życia zwierząt.

Problemy i zagrożenia

ekologiczne.

Ja - zdrowie i

profilaktyka oraz inne

wartości

Zasady bezpieczeństwa, higieny życia i

pracy.

Zasady zdrowego stylu życia.

Historię i kulturę Polski i swojej

miejscowości.

Komunikacyjne

Uważnie słucha i podejmuje

próby dyskusji, potrafi
komunikować się w różnych

sytuacjach.

Społeczne

Potrafi pracować w zespole,

wpływa na integrowanie
zespołu, szanuje prawa

innych, pomaga osobom

niepełnosprawnym i
słabszym, reaguje na

sugestie i uwagi, szanuje

postawy patriotyczne.

Poznawcze

Dostrzega przydatność

swojej edukacji, klasyfikuje

informacje, wyciąga

wnioski.

Uczenia się

Czyta, pisze, rozumie,

korzysta z informacji,
rachuje, zna świat przyrody.

Praktyczne

Potrafi korzystać z infra-

struktury miasta/wsi/osiedla

(sklep, poczta), potrafi
poruszać się w mieście

/wsi/osiedlu, korzystać z

dóbr kultury (kino, teatr,

muzeum).

51

IV. Sposoby osiągania celów kształcenia i wychowania

Realizacja zakładanych celów wymaga określenia procedur podejmowanych przez dzieci i

nauczyciela, które są najbardziej adekwatne do osiągania tych celów. To właśnie procedury,

czyli strategie osiągania celów powodują, że konieczne jest tworzenie określonej przestrzeni

dla aktywności uczniów. Dlatego istnieje konieczność stosowania wielu sposobów wspierania

aktywności dzieci w procesie edukacyjnym na I etapie kształcenia w szkole podstawowej.

Dzięki tej różnorodności, będą one zdobywały wiedzę o świecie w kontekście określonych

sytuacji praktycznych, emocjonalnych i społecznych.

Zadaniem nauczyciela i szkoły jest stwarzanie uczniom sprzyjających warunków do reali-

zacji zamierzonych celów. To nauczyciel jest osobą, która:

 organizuje proces uczenia się, rozpoznaje i bada potrzeby, oczekiwania, zainteresowa-

nia i możliwości uczniów;

 integruje wewnętrzne potrzeby dzieci z wymaganiami programu;

 kreuje warunki do uczenia się, poszukiwania, odkrywania, myślenia i komunikowania

się, a także działania i współpracy w grupie;

 uczestniczy w wymianie emocjonalnej, która zachodzi między nim a uczniem, między

nim a grupą lub zespołem klasowym;

 opiekuje się dziećmi, przy jego pomocy uczniowie mogą uczyć się aktywnie i samo-

dzielnie.

1. Adaptacja

Nauczyciel powinien zadbać o adaptację dziecka przekraczającego próg szkolny, bowiem, jak

pisze D. Gaul – przekroczenie progu szkolnego oznacza dla dziecka wejście w nową, skom-

plikowaną sytuację. Stopniowe zwiększenie wymagań (...) stawia je przed modyfikacją za-

chowania. Zmiany te mogą służyć jego dalszemu rozwojowi poznawczemu oraz społeczne-

mu. Wymagania stawiane dziecku nie mogą jednak przekraczać jego możliwości, muszą

uwzględniać specyfikę jego rozwoju psychoruchowego.

Adaptacja powinna być zagwarantowana poprzez: zapewnienie poczucia bezpieczeństwa

przed i po zajęciach, a ,jeżeli będzie taka potrzeba, dzieci należy objąć opieką świetlicową.

Nauczyciel powinien zadbać o integrację zespołu klasowego, zapoznać uczniów z obiektami

szkolnymi, pomieszczeniami w szkole i jej pracownikami.

2. Nauczyciel organizatorem pracy dzieci

Zadaniem nauczyciela jest pełnienie funkcji organizatora pracy dzieci i animatora ożywiają-

cego życie wewnętrzne klasy, tak aby każdemu zapewnić indywidualną „drogę” rozwoju.

Dlatego kiedy nauczyciel przekracza próg klasy, powinien zaskakiwać swoich uczniów. Pro-

ponuję (na podstawie książki Jak latać bez skrzydeł):

 wprowadzić ciekawy element powitania i pożegnania;

 rozłożyć duży arkusz papieru i poprosić, aby uczniowie narysowali to, co ich w danej

chwili martwi, porusza lub czego by sobie życzyli;

 zawiesić planszę przedstawiającą termometr i poprosić dzieci, aby zaznaczyły na nim

swoje samopoczucie;

52

 pobudzać ich wyobraźnię – niech ilustrują myśli zawarte w wierszu, a na podstawie

ilustracji układają tekst dyktanda, wymyślają wykrywacze smutku i bólu, piszą recep-

ty;

 niekonwencjonalnie zapisywać tematy lekcji, np.: „Spotkanie z poezją”, „Czy ogród

ma swoje tajemnice?”, „Na tropach ortografii”, „Spotkanie z barwami jesieni” itp.

 odejść od tego, co typowe w wystroju klasy (np. od gazetek ściennych przygotowa-

nych przez nauczyciela);

 tworzyć sytuacje, w których uczniowie będą odkrywcami i badaczami;

 odejść od tradycyjnych form prowadzenia lekcji w ławkach. „Wszystko” w klasie

urządźcie tak, aby mały człowiek czuł się w niej bezpiecznie, dobrze i spokojnie, a

otaczające go przedmioty kształtowały jego nawyki i odczucia;

 stworzyć z klasy warsztat pracy poprzez wydzielenie części do pracy indywidualnej –

samokształceniowej lub relaksacyjnej, a także miejsce do relaksu, do samooceny, au-

toprezentacji prac plastycznych, technicznych, osobistych przeżyć czy dzielenia się

doświadczeniami z procesu uczenia się;

 salę lekcyjną urządzić funkcjonalnie, tak aby inspirowała dzieci do twórczej pracy i

samodzielnych poszukiwań. Spróbować razem z uczniami zająć miejsce przy wspól-

nym stole. Urozmaicać przestrzeń klasową poprzez ustawienie ławek do pracy grupo-

wej, „kręgu dyskusyjnego”, w podkowę albo w literę T. Pamiętać, aby nie były to tyl-

ko zabiegi formalne.

3. Organizacja zajęć edukacyjnych

3.1. Indywidualizacja

Rolą nauczyciela jest stwarzanie jak najbardziej różnorodnych i ciekawych sytuacji dydaktycznych

służących rozwojowi indywidualnemu i interpersonalnemu. Nauczyciel powinien wspierać dziec-

ko w rozwoju i pomagać mu w zdobywaniu wiadomości i umiejętności. Prof. Anna Brzezińska

uważa, że zasada pomagania powinna być dostosowana do:

 obciążeń dziecka (im więcej obciążeń, tym więcej pomocy i wsparcia w różnych for-

mach);

 stawianych wymagań (im więcej wymagań, im wyższy jest stopień ich trudności, tym

więcej wsparcia);

 aktualnych kompetencji i możliwości dziecka, czyli potencjału rozwojowego (im wyż-

szy poziom aktualnych kompetencji i możliwości, tym mniejsza pomoc);

 pomoc powinna być „wycofująca się” i to jak najszybciej (ma wzmacniać dziecko w

działaniach, a nie je zastępować).

Również § 6.1. Rozporządzenia Ministra Edukacji Narodowej z 17 listopada 2010 roku zmie-

niające rozporządzenie w sprawie warunków i sposobu oceniania i promowania uczniów i

słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz. U.

z 2010 r. Nr 228, poz. 1491) wskazuje na obowiązek „indywidualizacji pracy z uczniem na

obowiązkowych i dodatkowych zajęciach edukacyjnych, odpowiednio do potrzeb rozwojo-

wych i edukacyjnych oraz możliwości psychofizycznych ucznia”. Indywidualizowanie to z

jednej strony kształtowanie wyjątkowych cech, umiejętności. Z drugiej – z punktu widzenia

nauczyciela – oznacza takie dostosowywanie sposobów pracy, aby te indywidualne, osobowe

właściwości ucznia mogły się jak najlepiej rozwinąć.

53

Sprowadzając indywidualizowanie do poziomu konkretnej pracy, nauczyciel powinien odpo-

wiedzieć sobie na pytanie: W jaki sposób mam organizować tok pracy z uczniem, czyli dosto-

sowywać zasady, metody, formy pracy, oceniania i mierzenia postępów, aby zrealizować za-

kładane cele i nauczanie było efektywne?

Zadanie zapisane w języku rozporządzenia należy przenieść na planowanie i realizację proce-

su edukacyjnego prowadzonego z zespołem uczniów o zróżnicowanych potrzebach edukacyj-

nych, aby w wyniku tego procesu mogły zostać zaspokojone specyficzne potrzeby każdego

dziecka i aby dziecko mogło się uczyć i nauczyć.

Podstawą efektywnej pracy jest jej zaplanowanie już w momencie jej rozpoczęcia. W tym

celu nauczyciel musi podjąć następujące działania:

 rozpoznanie sytuacji dziecka (obserwacja, dokumentacja pedagoga, psychologa i pie-

lęgniarki szkolnej, informacje od wychowawcy, wywiad z rodzicami);

 ustalenie na pewien okres (półrocze, rok szkolny), w odniesieniu do zagadnień pro-

gramowych, odpowiedzi na pytanie, co i w jaki sposób należy dostosować, aby mak-

symalnie umożliwić danemu uczniowi opanowanie treści i umiejętności przewidzia-

nych w programie;

 przyjrzenie się strukturze całej klasy oraz określenie, w jaki sposób i dla których

uczniów trzeba dostosować metody, formy i środki pracy.

W załączniku nr 1 przedstawiam sposób indywidualizowania zadań ze względu na deficyty

rozwojowe.

3.2. Realizacja zadań indywidualnych

Każde dziecko powinno otrzymać szanse podejmowania zadań na miarę możliwości i zainte-

resowań, które będą stymulowały rozwój i wyposażały ich w bogaty zasób wiedzy oraz umie-

jętności. Taką możliwość daje wybór i realizacja indywidualnych zadań. Nauczyciel przygo-

towuje „Tablicę do planowania” (załącznik nr 2) – przygotowuje bank zadań i rozmawia o

nich z uczniami. Każde dziecko podejmuje decyzję, wybierając takie zadania, które chce wy-

konać w danym tygodniu (wiąże się to z odpowiedzialnością za ich wykonanie). Na koniec

tygodnia uczniowie powinni rozliczyć się z zaplanowanych przez siebie zadań. Taka praca

stwarza wszystkim dzieciom możliwość osiągnięcia sukcesu, bo każdemu może się coś

szczególnie udać. Ponadto taka forma pracy zmusza do odpowiedzialności za wykonane za-

dania. Zmierza do uzupełnienia braków i rozbudza zainteresowania.

3.3. Projektowanie pracy z uczniami

Nauczyciel powinien zadbać o to, aby uczniowie zaangażowali się „cali sobą” załącznik nr 3,

w tym celu należy:

 ograniczyć stosowanie metod podających, służących przekazywaniu gotowych wiado-

mości;

 stosować metody i techniki aktywizujące, sprzyjające samodzielności myślenia i dzia-

łania, a także kształtowaniu pozytywnej motywacji do uczenia się;

 organizować pracę w taki sposób, aby uczniowie mieli okazję zaspokajać swoje po-

trzeby (bezpieczeństwa, uznania, kontaktów społecznych, komunikacji, aktywności,

samorealizacji);

 wykorzystywać na zajęciach odpowiednio dobrane środki dydaktyczne;

 tworzyć małe grupy, które wymuszają aktywność wszystkich jej uczestników i sprzyja-

ją obiektywnej ocenie i samoocenie;

54

 stwarzać sytuacje, w których uczniowie stają się eksperymentatorami i odkrywcami;

 uczenie się jest efektywne, gdy angażuje nie tylko umysł, ale i emocje, a także gdy da-

je uczniom możliwość bycia częściej twórczym niż odtwórczym.

3.4. Wspieranie zdolności i uzdolnień

Założeniem nowoczesnej szkoły jest przede wszystkim stymulowanie rozwoju uczniów i wy-

posażanie ich w bogaty zasób wiedzy oraz umiejętności. Szkoła powinna być miejscem, w

którym stwarza się atmosferę sprzyjającą wszechstronnemu rozwojowi, gdzie istnieją opty-

malne warunki do wykorzystania uczniowskiego potencjału. Biorąc pod uwagę indywidual-

ność każdego dziecka, powinniśmy umożliwić im rozwijanie talentów, kształtowanie własnej

osobowości, a także przygotować do dalszego zdobywania wiedzy. Podejmowane działania

powinny obejmować trzy obszary: nauczyciel–uczeń, nauczyciel–rodzic, uczeń–uczeń.

Nauczyciel–uczeń

 Wskazywanie dodatkowych źródeł wiedzy i informacji:

- opracowanie listy książek wartościowych dla uczniów;

- tworzenie instrukcji dla uczniów przy wykonywaniu zadań projektowych lub „doświadczeń

poszukujących”.

 Motywowanie i nagradzanie:

- zachęcanie do tworzenia różnego rodzaju niezwykłych ksiąg, np.: „Klasowe zeszyty ćwi-

czeń niezwykłych”, tomiki poetyckie, własne książki, zbiory baśni;

- uciekać od schematyzmu – stosować atrakcyjne i różnorodne formy oraz metody pracy dy-

daktycznej.

 Stwarzanie okazji do prezentacji własnych dokonań:

- na terenie zespołu klasowego;

- na terenie szkoły;

- poza szkołą.

 Stosowanie nowoczesnych metod nauczania:

- metody aktywizujące;

- ćwiczenia rozwijające twórcze myślenie;

- freinetowskie techniki pracy.

 Kształcenie wielopoziomowe i zróżnicowane, indywidualizacja:

- grupy jednorodne (tworzą je uczniowie o zbliżonym poziomie wiedzy i podobnych kompe-

tencjach);

- grupy zróżnicowane (tworzą je uczniowie o zróżnicowanych uzdolnieniach i wiadomo-

ściach),

- zróżnicowanie pracy domowej.

 Organizacja kół zainteresowań:

- wynika z potrzeb, ma ciekawą i atrakcyjną formę;

- stwarza okazję do rozwijania i odkrywania zdolności;

- daje poczucie swobody, rozwija inicjatywę;

- stanowi źródło inspiracji do samorozwoju.

Nauczyciel–rodzic

 Wymiana informacji i doświadczeń.

55

 Zebrania klasowe prowadzone metodą warsztatową.

 Akademia wychowania rodzinnego.

 Współudział w procesie edukacyjno-wychowawczym – znajomość i współtworzenie

programu wychowawczego i profilaktyki szkolnej, zachęcanie rodziców do dzielenia

się swoimi pasjami i zainteresowaniami z dziećmi, udział w uroczystościach szkol-

nych i klasowych.

Uczeń–uczeń

 Integracja zespołu klasowego.

 Praca w grupach nie tylko na lekcji, ale również podczas realizacji projektów długo-

terminowych.

 Współpraca z pedagogiem szkolnym – pomoc w rozwiązywaniu problemów.

 Aktywny udział w realizacji programów edukacyjnych.

 Stosowanie samooceny.

4. Kąciki zainteresowań do zajęć o charakterze rozwojowym, intelektualnym i społecz-

nym

Zgodnie ze swoją koncepcją zakładam, że klasa powinna być warsztatem pracy. W związku z

tym należy wydzielić część do pracy indywidualnej (samokształceniowej czy relaksacyjnej),

jak również „kącik-dywan” – miejsce do relaksu, samooceny, prezentacji prac plastycznych i

technicznych, dzielenia się osobistymi przeżyciami i doświadczeniami z procesu uczenia się.

Wszyscy uczniowie wraz z nauczycielami usytuowani powinni być przy wspólnym stole z

możliwością rozstawienia stolików do pracy indywidualnej i grupowej oraz tworzenia kręgu

dyskusyjnego. Klasa ma tętnić życiem, aby uczniowie mieli jak najwięcej możliwości twór-

czego działania. Kąciki zainteresowań:

4.1. Badanie i poszukiwanie wiadomości, dokumentacja

Materiał:

 skrzynka katalogowa zadań z samokontrolą oraz problemowo-wiodących;

 Biblioteka Pracy – broszury dokumentacji źródłowej do samodzielnej pracy;

 czasopisma, albumy, ilustracje;

 mapy, globusy, magnetofon, zbiór filmów, kamera, aparat fotograficzny, rzutnik pi-

sma;

 skrupulatnie prowadzony indeks wszystkich materiałów, umożliwiający szybkie odna-

lezienie i odkładanie fiszek, książek itp.

4.2. Eksperymentowanie

Materiał:

 zbiór przyrządów i narzędzi do doświadczeń przyrodniczych, fizycznych i chemicz-

nych oraz odpowiednie broszury;

 teczki problemowe;

 szkolne/klasowe muzeum;

 zbiór różnych surowców i minerałów;

 zielnik, okazy flory i fauny;

 barometr, deszczomierz, wiatromierz, termometr;

 mikroskop, lupy.

56

4.3. Twórczość, ekspresja i przekaz graficzny

Materiały:

 kserokopiarka, maszyna do pisania;

 drukarenka z niezbędnymi akcesoriami.

4.4. Twórczość, ekspresja i przekaz artystyczny

Materiał:

 materiały do linoryctwa;

 płytoteka, nagrania magnetofonowe;

 zestaw farb wodnych i gwaszowych, pędzle, kredki, glina, masy papierowa i solna;

 instrumenty.

5. Klasa jako miejsce twórczej pracy. Zadaniem nauczycieli jest motywowanie i inspi-

rowanie uczniów do podejmowania wysiłku poprzez stosowanie różnych technik i

form pracy oraz respektowanie praw i potrzeb dzieci. Należą do nich:

5.1. Respektowanie praw i potrzeb dzieci ze szczególnym zwróceniem uwagi na

prawo do:

 akceptacji;

 autentyzmu;

 dialogu;

 ciągłości edukacyjnej;

 wyrażania własnych myśli;

 swobodnego wyboru;

 tworzenia, projektowania i przekształcania;

 doświadczania ról społecznych;

 życia w harmonii z otaczającym światem.

5.2. Treści i techniki pracy związane z:

 postrzeganiem siebie (swoich uczuć i zachowań),;

 postrzeganie innych ludzi (jesteśmy podobni do siebie i różnimy się, tolerancja dla in-

ności, więzi uczuciowe, przyjaźń, wzajemna pomoc);

 życiem w grupie rówieśniczej;

 życiem w rodzinie;

 zagrożeniem człowieczeństwa.

5.3. Treści i techniki związane z postrzeganiem świata:

 moja okolica (wieś, miasto, osiedle) i jej otoczenie – teren działalności poznawczej i

twórczej,

 każdy człowiek ma swoją ojczyznę – winien okazywać jej przywiązanie, poznać jej

tradycję i historię, być odpowiedzialnym obywatelem,

 stopniowe przybliżanie dzieciom takich treści, sytuacji i wydarzeń, aby rozumiały,

dlaczego E u r o p a j e s t n a s z ą w s p ó l n o t ą.

57

6. Włączanie rodziców w edukację dzieci (załącznik nr 4)

Idea wiodąca programu – tworzenie środowiska pracy i życia dziecka – narzuciła szeroki

zakres tematyki wychowawczej i form realizacyjnych stosowanych w określonych warunkach

środowiskowych, dlatego bardzo ważna jest organizacja współpracy z rodzicami. W tym celu

polecam (przed rozpoczęciem roku szkolnego uczniów klas pierwszych) przedstawienie ro-

dzicom planów działalności wychowawczo-dydaktycznej, a także zapoznanie z podręcznika-

mi. Zachęcam również do zorganizowania konsultacji indywidualnych na tematy:

- co powinna wiedzieć wychowawczyni o moim dziecku;

- pozytywne i negatywne przejawy zachowania u mojego dziecka oraz zachowania mo-

je (rodzica).

Ponadto współdziałanie ze środowiskiem rodzinnym może dotyczyć:

 wspólnego planowania działań na rzecz urządzenia klasy/pracowni;

 organizacji comiesięcznych spotkań z rodzicami, podczas których będą informowani o

postępach rozwoju dzieci oraz kolejnych etapach i zadaniach ich edukacji;

 organizacji spotkań indywidualnych (nauczyciel–dziecko–rodzice), podczas których

rodzice wraz z dzieckiem czynnie uczestniczą w procesie oceniania i samooceniania

osiągnięć ucznia;

 umożliwiania rodzicom oglądania zajęć lekcyjnych, jak również możliwość współkre-

owania zajęć pozalekcyjnych;

 udziału rodziców w imprezach w ramach wewnętrznego życia klasy (wycieczki ro-

dzinne do lasu, zabawy andrzejkowe, mikołajki, wycieczki do muzeów i na wystawy,

wycieczki autokarowe, wyjścia do kina, teatru, organizacja świąt itp.).

7. Współdziałanie nauczyciela z dziećmi

Zadaniem nauczyciela jest pełnienie funkcji organizatora pracy dzieci, animatora ożywiające-

go życie wewnętrzne klasy. Każdemu uczniowi stara się on zapewnić indywidualną „drogę”

rozwoju. Nauczanie i wychowanie nie ma „tworzyć” dziecka, ale ma pomagać w jego rozwi-

janiu.

Umiejętności pedagogiczne nauczyciela podczas zajęć mają wyrażać się w pomaganiu dzie-

ciom tak, aby pracę wykonały samodzielnie. Stworzone i organizowane sytuacje wychowaw-

cze mają inspirować uczniów do autentycznego działania poprzez:

 tworzenie klimatu partnerstwa między uczniami i nauczycielami przez wzajemne kul-

turalne zachowywanie się oraz przestrzeganie kultury słowa;

 gromadzenie wiedzy, informacji o postępach i zachowaniu poszczególnych uczniów

podczas różnorodnych działań;

 stosowanie form pracy pozwalających na swobodny wybór technik i zadań do wyko-

nania;

 planowanie pracy (np. imprez, zadań) na cały miesiąc;

 ocena i samoocena jakości wykonania zadań;

 stosowanie różnorodnej twórczości i eksponowanie jej podczas imprez;

 pełnienie różnorodnych ról w klasie, rozliczanie się z powierzonych zadań przed ze-

społem;

 zdobywanie sprawności;

 wystawy arcydzieł, aukcje;

58

 wzajemną pomoc w realizacji zadań;

 stosowanie technik, gier, zabaw i treningów różnorodnych form ekspresji słownej,

plastycznej i teatralnej pobudzających dzieci do otwartości, szczerości oraz mówienia

o swoich sukcesach i porażkach, o różnicach i podobieństwach w przeżywaniu uczuć;

 bazowanie na różnych źródłach przeżyć, takich jak: książka, pisemko dziecięce, teatr,

wycieczka, impreza, słuchanie muzyki, korespondencja;

 „krąg dyskusyjny” na tematy zgłoszone w „skrzynce pomysłów” (tematy zgłaszane

przez nauczyciela, rodziców i uczniów);

 wspólne planowanie wycieczek oraz zadań do wykonania w związku z poznawaniem

miejscowości i okolicy;

 różnorodne formy ekspresji na podstawie przeżyć i obserwacji;

 korespondencję;

 gazetkę wychowawczą;

 pisemko dziecięce;

 kronikę klasową;

 przygotowanie i przeprowadzanie wywiadów;

 tworzenie albumów i teczek problemowych;

 prace badawcze (obserwacje, hodowle, pomiary);

 wystawy;

 spotkania z korespondentami;

 wyjazdy na tzw. zielone szkoły.

8. Scholaris – portal wiedzy dla nauczycieli

Nauczyciel w planowaniu swojej pracy może skorzystać z portalu Scholaris, który gromadzi i

udostępnia użytkownikom różnorodne pliki. Są tam zgromadzone scenariusze lekcji, prezen-

tacje multimedialne, filmy, grafiki, karty pracy, testy, sprawdziany, poradniki i wiele innych

pomocy dydaktycznych (korzystać z niej można podczas zajęć lekcyjnych, wszelkiego rodza-

ju zajęć pozalekcyjnych, a także w procesie kształcenia indywidualnego lub nauki własnej w

domu). Zasoby obejmują wszystkie poziomy kształcenia, przedmioty i zajęcia. Dostęp do

nich jest bezpłatny i nie wymaga rejestracji na portalu. Użytkownicy mogą wyszukiwać po-

trzebne materiały przez filtry: przedmiot, typ zasobu lub etap edukacyjny, natomiast po zalo-

gowaniu do portalu otrzymują dodatkowo osobiste konta, na których mają możliwość budo-

wania własnych zasobów oraz opracowania autorskich lekcji. Zgromadzone pomoce nie tylko

przekazują wiedzę teoretyczną z wykorzystaniem różnorodnych technik nauczania, ale rozwi-

jają umiejętność praktycznego wykorzystania nowoczesnych technologii, uczą przeszukiwa-

nia i selekcjonowania informacji dostępnych w internecie, zachęcają do samodzielnego for-

mułowania wniosków oraz doskonalą kompetencje językowe.

Przykład

59

Tytuł: Rozwijanie zainteresowań matematycz-

nych uczniów z klas I–III szkoły podstawowej

Opis: Uczniowie uzdolnieni matematycznie –

jak ich wspierać, jak z nimi pracować?

Rozwijanie zainteresowań matematycznych

uczniów z klas I–III szkoły podstawowej prezen-

tacja – materiał z konferencji Pomóżmy im roz-

winąć skrzydła – czego potrzebują uczniowie o

różnorodnych zdolnościach, która odbyła się w

dniach 24–25 X 2011 r. w Warszawie.

Etapy edukacyjne: I etap. Edukacja wczesnoszkolna. Kl. 1–3

Typ zasobu: Inne, Poradniki, Prezentacje multimedialne

Przedmiot/Kategoria: Edukacja wczesnoszkolna

Autor: Iwona Fechner-Sędzicka, Barbara Ochmańska, Wiesława Odrobina

Źródło:

www.ore.edu.pl/index.php?option=com_content&view=article&id=1101&Itemid=1355

Projekt Scholaris – portal wiedzy dla nauczycieli wdraża Ośrodek Rozwoju Eduka-

cji w Warszawie.

http://www.scholaris.pl/zalacznik/A1037383

60

V. Kryteria oceniania i metody sprawdzania osiągnięć ucznia

Zgodnie z rozporządzeniem MEN w sprawie warunków i sposobu oceniania, klasyfi-

kowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzami-

nów w szkołach publicznych w klasach I–III szkoły podstawowej śródroczne i roczne oceny

klasyfikacyjne z zajęć edukacyjnych są ocenami opisowymi.

Ocenianie ma charakter ciągły, dotyczy całego procesu uczenia się oraz efektów działalności

uczniów, ma wspierać szkolną karierę ucznia i motywować go do dalszej pracy.

Ocena powinna:

 uwzględniać kompetencje dziecka w momencie rozpoczęcia nauki;

 uwzględniać relacje pomiędzy rozpoczęciem nauki a jej zakończeniem;

 respektować i dostrzegać wkład pracy dziecka i jego wysiłek.

Ocenianie powinno służyć dziecku i nauczycielowi, aby mogli właściwie korygować swoje

dotychczasowe postępowanie. Przyjmując za A. Brzezińską i E. Misiorną:

 dobre ocenianie uruchamia refleksję nad sobą – jak działam, jak bardzo się angażuję w to,

co robię, co osiągam, co mogę zmienić w swym sposobie działania;

 dobre ocenianie to takie, które dostarcza informacji zwrotnych odnoszących się do tego,

jak działam i co osiągam;

 dobre ocenianie wymaga jasno sformułowanych kryteriów, ze względu na które analizo-

wany jest proces działania dziecka i uzyskiwany przez niego efekt.

Wobec powyższego, planując ocenianie w swojej klasie warto postawić sobie kilka pytań:

 Co będę oceniała?

 W jaki sposób?

 Jakie przyjmę kryteria?

 Jak będę gromadziła informacje o osiągnięciach uczniów?

 W jaki sposób i kogo będę powiadamiała o postępach dzieci?

Ocenianie to sposób kontroli i ocena efektów edukacyjnych uczniów. Polega na

gromadzenia informacji o wychowankach, który jest integralną częścią procesu uczenia się i

nauczania.

Ocena opisowa w edukacji wczesnoszkolnej wypływa ze znajomości rozwoju dziecka

na tym etapie. Pozwala spojrzeć na szkołę z perspektywy ucznia, a więc:

- jako na miejsce, w którym można coś dostać, zdobyć wiedzę o świecie, o samym

sobie, rozwinąć różnorodne umiejętności oraz wzbogacić swoje dotychczasowe

doświadczenia;

- w drugiej dopiero kolejności, jako na miejsce, w którym oczekuje się od dziecka

„dawania”, ujawniania swojej dotychczasowej wiedzy i wykorzystania dotąd nabytych

umiejętności.

61

Precyzowanie oczekiwań wobec dziecka (modyfikacja schematu zamieszczonego [w:]

A. Brzezińska, E. Misiorna: Ocena opisowa w edukacji wczesnoszkolnej) jest podstawą jego

oceny. Nauczyciel określa je na podstawie znajomości rozwoju ucznia i jego możliwości oraz

wymogów określonych w realizowanym programie nauczania.

OCZEKIWANIA WOBEC DZIECKA,

STANOWIĄCE PODSTAWĘ OCENIANIA

ROZWÓJ DZIECKA PROGRAM NAUCZANIA

MOŻLIWOŚCI DZIECKA
PROGRAM edukacji wczesnoszkol-

nej

 ZADANIA UWZGLĘDNIA-

JĄCE AKTUALNY ROZ-

WÓJ DZIECKA

 SPOSÓB REALIZACJI ROZŁO-

ŻONY NA 3 LATA

AKTUALNY ROZWÓJ

DZIECKA

UMIEJĘTNOŚCI UCZNIA PO

PIERWSZYM ETAPIE KSZTAŁ-

CENIA

Celem edukacji wczesnoszkolnej jest wspomaganie dziecka w całościowym, harmonijnym

rozwoju. Zatem, przedmiotem oceniania szkolnego czynimy postępy w rozwoju ucznia.

Przedmiot oceny: całościowy rozwój dziecka

ROZWÓJ FIZYCZNY

Oceniamy:

umiejętność działania na rzecz:

ROZWÓJ SPOŁECZNO-EMOCJONALNY

Oceniamy:

zachowania i emocje ujawniane w stosunku do:

 ROZWÓJ INTELEKTUALNY

Oceniamy:

osiągnięcia edukacyjne w zakresie:

rozwoju kondycji i

sprawności

siebie

zachowania zdrowia innych ludzi

 przyrody

wytworów kultury

umiejętności:
rozwoju indywidual-

nych:

 czytania;  uzdolnień;

 pisania;  zainteresowań.

 mówienia;

 słuchania;

 rachowania;

 rozumowania;

 zdobywania informacji.

62

Program „Smakowanie świata” proponuje następujące metody sprawdzania i

oceniania osiągnięć uczniów:

1. Wstępna diagnostyczna ocena rozwoju i możliwości dziecka wstępującego do

szkoły:
 dokonujemy jej w I klasie na początku września. Można ją kontynuować przez

wszystkie lata edukacji wczesnoszkolnej, śledząc rozwój fizyczny, społeczno-

emocjonalny i intelektualny uczniów od pierwszych dni nauki;

 dostarcza informacji o indywidualnych możliwościach i poziomie rozwoju fizycznego

i społeczno-emocjonalnego dziecka oraz rozwoju jego funkcji poznawczo-

motorycznych, warunkujących osiąganie sukcesów w edukacji szkolnej;

 jest podstawą do wypracowania przez nauczyciela systemu pracy zapewniającego

każdemu dziecku maksymalny rozwój.

Podstawą diagnozowania jest:

 obserwacja różnych zachowań dzieci w różnych sytuacjach zadaniowych i

społecznych;

 rozmowa z wychowankiem;

 wywiad z rodzicami,

 analiza wszelkich wytworów ucznia.

2. Ocena bieżąca:

 odbywa się każdego dnia w trakcie zajęć szkolnych;

 polega na stałym informowaniu ucznia o jego zachowaniu i postępach;

 to słowna ocena motywująca do aktywności i wysiłku, wyraźnie wskazująca

osiągnięcia i to, co należy jeszcze wykonać i usprawnić;

 to ocena bez porównywania z osiągnięciami innych uczniów, bez „polowania” na

potknięcia; ma rozwijać, kształtować i stymulować rozwój dziecka.

Arkusze obserwacji (wypełniane przez nauczyciela)

Do wiarygodnych form kontroli i oceny uczniów należy zaliczyć obserwację ucznia za

pomocą standardowego arkusza obserwacyjnego, obejmującego nie tylko dające się zmierzyć

wyniki w nauce, ale i ogólny rozwój fizyczny, emocjonalny, społeczny i estetyczny dziecka.

Wypełniając arkusz, nauczyciel systematycznie notuje uwagi na temat różnych jego osiągnięć

i braków, a przez to kształtuje własny pogląd o kierunkach dalszej pracy z danym uczniem.

Pomaga to widzieć całościowy obraz osobowości ucznia i wyrażać osobistą, choć

zobiektywizowaną ocenę dziecka, której zdaniem jest mobilizowanie go do pracy,

zaspokajanie potrzeby akceptacji i spełniania zasady sprawiedliwości. Przykładowy arkusz

przedstawiam w załączniku nr 5. Arkusz (jeden na półrocze) podzielony został na pięć

miesięcy, ocenie podlegają umiejętności, wiedza i postawy. W tabeli wyszczególniono

również miejsce na wpisanie comiesięcznych spostrzeżeń dotyczących pracy w danym okre-

sie, które uzupełniają nauczyciel i uczeń.

 „Sprawności i arcydzieła” – ich zadaniem jest mobilizowanie dzieci do maksymalnego,

zgodnego z ich możliwościami opanowania sprawności w danej dziedzinie. Uczeń może zdo-

bywać sprawności indywidualnie lub zespołowo. Aby zdobyć daną sprawność, musi wykonać

cały szereg prób praktycznych i zadań, określonych w regulaminie, w czasie zgodnym z jego

tempem pracy. Zdobycie danej sprawności kończy się prezentacją arcydzieła. W nagrodę

63

dziecko otrzymuje symbol danej sprawności, który zostaje wklejony do dzienniczka (załącz-

nik nr 6). Zdobyte przez uczniów sprawności pomagają zorientować się nauczycielowi w

szczególnych uzdolnieniach i zamiłowaniach dziecka oraz trafniej określić sposoby pokiero-

wania jego dalszym kształceniem.

Karta osiągnięć i postępów ucznia

Uwzględnia postępy w zakresie czytania, pisania, sprawności matematycznych, twórczości i

zachowania. Wypełnia ją uczeń lub nauczyciel, zamalowując na odpowiedni kolor znaczek w

każdym momencie procesu edukacyjnego według skali:

 kolor zielony – doskonale, samodzielnie,

 dobrze, z niewielką pomocą,

 nie potrafię.

Karta osiągnięć wklejona jest do „ karnetu ucznia” i na bieżąco udostępniana rodzicom. Po

uzyskaniu przez uczniów co najmniej czterech zielonych znaczków z danego zakresu (czyta-

nie, pisanie, sprawności matematyczne i zachowanie) nauczyciel nanosi kolor zielony na

„kartę postępów”. Na tych kartach widać indywidualny rozwój poszczególnych uczniów, a

ocena odzwierciedla postęp każdego dziecka – załącznik nr 7.

Portfolio

Portfolio jest dokumentem zbierającym wyniki pracy, o jego kształcie decyduje dziecko. Me-

toda uczy wartościować własną pracę, skłania ucznia do posługiwania się wieloma kryteriami

oceny, pobudza do refleksji, uczy również starannego rozważenia, jakie przykłady pracy mają

trafić do portfolio.

Uczeń potrzebuje wskazówki, w jaki sposób analizować swoją pracę – w tym celu uzupełnia

arkusz „Dlaczego to mi się podoba?”.

Budowa portfolio

Kategorie:

 Osiągnięcia (wypowiedzi pisemne twórcze i odtwórcze, dzienniczki przeczytanych

lektur, inne przykłady ukończonych prac).

 Postępowanie (teksty pisane na brudno, karty pracy, sprawdziany, ocena nauczyciela

itp.).

 Samoocena (karty samooceny).

Materiały mogą być układane chronologicznie, na bieżąco może także powstawać spis treści.

Wszystkie świadectwa pracy zbierane są w specjalnej teczce. Gdy następuje podsumowanie

zajęć, uczniowie zastanawiają się, które świadectwa zostaną w klasie, a które zabiorą do do-

mu. Prace oznaczone symbolem ustanowionym przez dziecko zostają w szkole i są chowane

w odpowiadającą im część portfolio, a oznaczone literką „D” zabierane są do domu.

W załączniku nr 8 przedstawiam list motywujący dziecko do prowadzenia swojego „Portfolio

– Książki życia”.

Samoocena ucznia

Nauczyciel powinien wdrażać dziecko do samooceny, regularnie współpracować z uczniami,

analizując mocne i słabe strony ich pracy. Uczniowie oceniają wówczas własne postawy wo-

bec procesu uczenia się, wyznaczają sobie cele i określają sposoby kontrolowania swych postę-

pów. Ważne jest przede wszystkim, aby przyjmowali odpowiedzialność za własną naukę, zasta-

nawiali się nad swoimi osiągnięciami, oceniali własną pracę, planowali korekty swoich dzia-

łań, coraz lepiej i wyraźniej postrzegali własne kompetencje.

Umiejętność samooceny można rozbudzać u dzieci, zachęcając ich do:

64

 poddawania badaniu wytworów swej pracy;

 kontrolowania swych postępów poprzez zbieranie i przechowywanie wszelkich świa-

dectw swojej pracy;

 udokumentowania własnych zainteresowań, wyborów i preferencji;

 współpracy przy zadaniach pisemnych, dzielenia się swymi reakcjami.

Samoocena prowadzi do samorozwoju, wiary we własne możliwości, rodzi odpowiedzialność,

aktywność, otwartość i kreatywność.

W załączniku nr 9 przedstawiam zbiór kart do samooceny.

Bilans osiągnięć trzecioklasisty

Pod koniec klasy trzeciej proponuję zachęcić dzieci do posumowania swoich osiągnieć. Taką

metodą pracy jest Bilans osiągnięć trzecioklasisty. Jest to bilans osiągnięć językowych, ma-

tematycznych, przyrodniczych i wyników w rozwoju społecznym, dokonuje się podsumowa-

nia w rozwoju samodzielności w zakresie uczenia się. W tym celu warto wykorzystać zainte-

resowania dzieci, proponując im wykonanie książeczki. Pierwszą czynnością uczniów powin-

no być sformułowanie tematów – tytułów książeczki, drugą zastanowienie się, jak ten temat

przedstawić. W trzecim etapie wspólne ustalenie planu zadań do wykonania w postaci fiszki

poszukującej (załącznik nr 10).

Po wykonaniu książeczek nauczycielka sporządza Recenzję (załącznik nr11) każdej pracy i

zwraca ją uczniowi wraz z książeczką. Podczas zajęć każde dziecko czyta recenzję swojej

pracy, może zgłaszać wątpliwości, a następnie w otrzymanej Karcie oceny (załącznik nr 12)

nanosi punkty wystawione za poszczególne zadania i wykonuje wykres osiągnięć.

Po tych zabiegach proponuję zorganizować spotkanie autorów książeczek z rodzicami oraz z

dziećmi z innych klas, aby podzielić się swoimi osiągnięciami.

3. Ocena śródroczna:

 redagowana pisemnie na koniec półrocza (styczeń/luty);

 informuje o osiągnięciach ucznia, ale równocześnie zawiera wskazania, nad czym

uczeń powinien intensywniej popracować w następnym półroczu, by nie dopuścić do

rażących braków edukacyjnych.

4. Ocena roczna – klasyfikacyjna:
 wyrażona na piśmie na koniec roku szkolnego;

 w sposób syntetyczny informuje o osiągnięciach ucznia w danym roku edukacji w

zakresie:

- osiągnięć edukacyjnych;

- zachowania;

- osiągnięć szczególnych.

Dokumentacja szkolnych umiejętności dziecka:

1. Teczki prac uczniów (karty pracy, sprawdziany, prace plastyczne) – wszystkie dokumenty

i prace nauczyciel powinien przechowywać i udostępniać rodzicom na każdym spotkaniu.

2. Arkusze obserwacji bieżącej – systematycznie oznaczamy na nich poziom osiągnięć

uczniów oraz nanosimy ewentualne uwagi i spostrzeżenia.

65

3. Karta osiągnięć ucznia – raz na dwa miesiące wpisujemy poziom osiągniętych

umiejętności ucznia.

 Dobrze skonstruowane narzędzia stanowią podstawę rzetelnej oceny, a jednocześnie

usprawniają pracę nauczyciela, bowiem najważniejsze w ocenianiu są:

 systematyczność;

 obiektywizm;

 motywowanie do działania;

 sposób przekazywania informacji o osiągnięciach skierowany do uczniów i rodziców;

 udzielenie wskazówek dotyczących dalszej efektywnej pracy.

Kryteria oceniania

Ustala się następujące kryteria wymagań dla poszczególnych poziomów edukacyjnych:

Wybitnie otrzymuje uczeń, który:

- wypowiada się z własnej inicjatywy i wielozdaniowo na różne tematy;

- czyta płynnie, z odpowiednią intonacją, z uwzględnieniem znaków przystankowych;

- czyta z pełnym zrozumieniem tekstu;

- bezbłędnie pisze z pamięci i ze słuchu;

- biegle rozpoznaje i nazywa poznane części mowy;

- potrafi samodzielnie i bezbłędnie napisać opowiadanie i inne prace pisemne;

- doskonale opanował rachunek pamięciowy w obowiązującym zakresie;

- bezbłędnie rozwiązuje proste i złożone zadania tekstowe;

- biegle posługuje się zdobytymi wiadomościami podczas rozwiązywania problemów

teoretycznych i praktycznych;

- jest zawsze przygotowany do zajęć;

- ma bogaty zasób wiadomości z zakresu środowiska społeczno-przyrodniczego i stosu-

je je w praktyce;

- sprawnie i z dużym zaangażowaniem wykonuje ćwiczenia gimnastyczne;

- chętnie śpiewa i angażuje się w zajęcia muzyczne.

Znakomicie otrzymuje uczeń, który:

- wypowiada się wielozdaniowo na różne tematy;

- czyta płynnie, z odpowiednią intonacją, z uwzględnieniem znaków przystankowych;

- czyta tekst ze zrozumieniem;

- przy pisaniu z pamięci i ze słuchu czasami popełnia błędy;

- samodzielnie pisze opowiadania i inne prace pisemne;

- bardzo dobrze opanował rachunek pamięciowy w obowiązującym zakresie;

- rozwiązuje proste i złożone zadania tekstowe;

- sprawnie posługuje się zdobytymi wiadomościami podczas rozwiązywania problemów

teoretycznych i praktycznych;

- chętnie wykonuje ćwiczenia gimnastyczne i uczestniczy w zespołowych grach

sportowych;

- ma duży zasób wiadomości z zakresu środowiska społeczno-przyrodniczego i potrafi

je wykorzystać;

- chętnie śpiewa i uczestniczy w zajęciach muzycznych w klasie.

Zadowalająco otrzymuje uczeń, który:

- wypowiada się pojedynczymi zdaniami na różne tematy;

66

- czyta płynnie i poprawnie, w odpowiednim tempie, z uwzględnieniem znaków przy-

stankowych, rozumie czytany tekst;

- podczas pisania z pamięci i ze słuchu popełnia nieliczne błędy;

- poprawnie rozpoznaje poznane części mowy;

- z niewielką pomocą pisze opowiadania i inne prace pisemne;

- dobrze opanował rachunek pamięciowy w obowiązującym zakresie;

- poprawnie rozwiązuje proste zadania tekstowe;

- potrafi wykorzystywać zdobyte wiadomości i umiejętności;

- prace plastyczne wykonuje na temat;

- właściwie wykonuje ćwiczenia gimnastyczne i uczestniczy w grach sportowych;

- ma ogólny zasób wiadomości z zakresu środowiska społeczno-przyrodniczego, potrafi

je wykorzystać;

- potrafi zaśpiewać poznane piosenki, nie zawsze chętnie bierze udział w zajęciach mu-

zycznych.

Przeciętnie otrzymuje uczeń, który:

- wypowiada się pojedynczymi zdaniami, udzielając odpowiedzi na zadane pytania;

- czyta w wolnym tempie, nie uwzględnia znaków przystankowych i intonacji, popełnia

błędy, jedynie częściowo rozumie czytany tekst;

- przy pisaniu z pamięci i ze słuchu popełnia liczne błędy;

- z pomocą pisze różne prace pisemne;

- liczy w dobrym tempie, czasami popełnia błędy;

- z pomocą rozwiązuje proste zadania tekstowe;

- niechętnie wykonuje prace plastyczne;

- chętnie, ale niedokładnie wykonuje ćwiczenia gimnastyczne, nie zawsze uczestniczy

w grach sportowych;

- ma wybiórcze wiadomości z zakresu środowiska społeczno-przyrodniczego;

- nie zawsze zna teksty piosenek, czasami angażuje się w zajęcia muzyczne, nieczęsto

śpiewa w grupie.

Słabo otrzymuje uczeń, który:

- unika wypowiedzi, rzadko wypowiada się pełnym zdaniem, czyta w bardzo wolnym

tempie, popełnia liczne błędy, nie rozumie czytanego tekstu;

- ma kłopoty z pisaniem z pamięci i ze słuchu, popełnia liczne błędy;

- ma problemy z konstruowaniem prac pisemnych;

- liczy w wolnym tempie, często na konkretach, popełnia liczne błędy;

- nie potrafi samodzielnie rozwiązać zadania tekstowego;

- prace plastyczne wykonuje mało estetycznie, nie kończy podjętej pracy;

- niechętnie i niedokładnie wykonuje ćwiczenia gimnastyczne;

- nie posiada wystarczającej wiedzy z zakresu środowiska społeczno-przyrodniczego;

- zna niektóre teksty piosenek, sporadycznie angażuje się w zajęcia muzyczne z całą

klasą;

- nie wypowiada się, mimo zachęty i pomocy nie potrafi odpowiedzieć na zadane pyta-

nie;

- czyta głoskując, popełnia liczne błędy, nie rozumie czytanego tekstu;

- nie potrafi przepisać tekstu, nie pisze z pamięci i ze słuchu;

- nie opanował rachunku pamięciowego;

- nie potrafi rozwiązać prostego zadania tekstowego;

- nie wykonuje prac plastycznych, bardzo często jest nieprzygotowany do zajęć;

- celowo unika zajęć z kultury fizycznej;

- nie ma podstawowych wiadomości z zakresu środowiska społeczno-przyrodniczego;

- nie zna tekstów piosenek, unika udziału w zajęciach muzycznych.

67

Niewystarczająco otrzymuje uczeń, który:

- nie wypowiada się, a mimo zachęty i pomocy nie potrafi odpowiedzieć na zadane py-

tanie;

- czyta głoskując, popełnia liczne błędy, nie rozumie czytanego tekstu;

- nie potrafi przepisać tekstu, nie pisze z pamięci i ze słuchu;

- nie opanował rachunku pamięciowego;

- nie potrafi rozwiązać prostego zadania tekstowego;

- nie wykonuje prac plastycznych, bardzo często jest nieprzygotowany do zajęć;

- celowo unika zajęć z kultury fizycznej;

- nie posiada podstawowych wiadomości z zakresu środowiska społeczno-

przyrodniczego;

- nie zna tekstów piosenek, unika udziału w zajęciach muzycznych.

VI. Kilka uwag – jak organizować pracę z programem „Smakowanie

świata”

Organizacja procesu edukacyjnego ma na celu zachęcenie dzieci do nauki tego, co je inte-

resuje, co wynika z ich potrzeb (jest zgodnie z tempem dziecka i nie szufladkuje jego zainte-

resowań), zmierzając do osiągnięcia jak najlepszych wyników. Ma on charakter całościowy,

który dotyczy treści, form pracy i oceny. Jest sposobem nauczania, którego zadaniem jest

pokazanie związków między różnymi dziedzinami edukacyjnymi oraz ukazanie nauki jako

całości. Zajęcia powinny odbywać się zależnie od potrzeb, jakie stwarza sytuacja wychowaw-

czo-dydaktyczna. Treści programu mają układ spiralny, szczególnie przydatny w kształceniu

dzieci w młodszym wieku szkolnym. Układ taki umożliwia wielokrotne powroty do ukazy-

wanych treści w coraz bogatszej i szerszej formie.

Planuję, że zajęcia w poszczególnych dniach tygodnia będą różnicowane zależnie od

aktywności własnej dziecka lub grupy dzieci, rodzącej się pod wpływem bodźców

wyeksponowanych przez nauczyciela.

Plan podzielony jest na obszary tematyczne (o zintegrowanych celach, zadaniach edu-

kacyjnych i strategiach nauczania), wokół których zogniskowane są szczegółowe problemy o

charakterze społeczno-kulturowym i przyrodniczo-społecznym (realizowane w naturalnych

sytuacjach poprzez tematy szczegółowe), a ich tematyka skupia się blisko otoczenia ucznia.

W procesie kształcenia najpierw powinny pojawić się problemy „z życia wzięte”, a

później, tak jak to często właśnie w życiu codziennym bywa, patrzymy na niego przez pryzmat

języka polskiego, wiedzy społecznej czy aktywności artystycznej dziecka.

W miarę realizacji treści kształcenia materiał jest przede wszystkim pretekstem do osią-

gania ważnych celów w zakresie formowania zdolności poznawczych. Skupia się przede wszyst-

kim na kształtowaniu zdolności intelektualnych związanych z klasyfikowaniem, eksperymentowa-

niem, rozwiązywaniem problemów, przekształcaniem, uogólnianiem, obserwowaniem, warto-

ściowaniem, wnioskowaniem, współdziałaniem oraz wychodzeniem poza dostarczone informa-

cje.

68

Przykładowa lista tematów szczegółowych w klasie I

Miesiąc Tematy szczegółowe Liczba

dni
Tematy szczegółowe Liczba

dni
Wrzesień  powitanie pierwszoklasi-

stów. Poznajemy się;

 poznajemy siebie;

 chcemy, aby wszystkim

nam było ze sobą dobrze;

 otoczenie mojej szkoły;

 poznajemy pomieszczenia

szkoły i jej pracowników;

 bezpieczna droga;

 poznajemy podręczniki i ich

bohaterów.

2

1

2

1

1

2

1

 retrospekcja wakacyj-

nych przeżyć;

 na wiejskim podwór-

ku;

 sztuka filmowa –

wyjście do kina;

 ojczysta mowa;

 w co się bawić;

 czy można się bawić

barwami;

 nadchodzi jesień;

 jesienne zwyczaje

zwierząt.

2

2

2

1

1

1

1

2

Październik  jak spędzamy wolny czas;

 moja rodzina;

 urządzamy rodzinne przyję-

cie – uczta witaminowa;

 cała rodzina uprawia sport.

3

3

2

5

 mój dom;

 czworonożni przyja-

ciele;

 domki zwierząt.

2

2

2

Listopad  pamiętamy o zmarłych;

 w co się bawić;

 akwarium z rybkami;

 dinozaury ;

 higiena spożywania posił-

ków;

 odpoczywamy po cało-

dziennej pracy.

1

2

1

2

1

1

 rozrywki umysłowe.

Co już wiemy?;

 moje senne marzenia;

 muzyk to też zawód;

 spotkanie z teatrem;

 smutny park i pole.

2

2

2

6

2

Grudzień  moje ulubione bajki;

 bawimy się w rymy;

 św. Barbara – patronka gór-

ników;

 jak to miło, kiedy inni o nas

pamiętają!;

 ulubieni bohaterowie fil-

mów dla dzieci;

 łamigłówki dla tęgiej głów-

ki.

2

1

2

1

1

1

 zimowe święta przed

nami;

 świerk, jodła czy cho-

inka?;

 tradycje i zwyczaje

świąteczne w mojej

rodzinie

 nastrój wigilijnego

wieczoru i świąt Bo-

żego Narodzenia;

 wigilijne spotkania

klasowe.

1

1

2

3

1

Styczeń

Luty

 Nowy Rok;

 praca w wiejskim gospodar-

stwie;

 jestem projektantem mody;

 dokarmiamy ptaki;

 egzotyczne zwierzęta;

 chcę być ekologiem;

 jak spędzamy czas na prze-

rwie;

 zabawa jest dobra na

wszystko;

 jak minęły ferie;

1

2

2

1

1

2

2

2

1

 pięknie dźwięczy mu-

zyka;

 gry i zabawy dydak-

tyczne;

 zabawy zimowe;

 moje prawa i obo-

wiązki – reguły życia;

 Dzień Babci i Dzień

Dziadka;

 pomagamy zwierzę-

tom przetrwać zimę;

 bezpieczne ferie;

2

1

2

1

2

1

1

69

 magiczne klucze do serc

ludzkich;

 jestem Polakiem.

1

2

 bilans osiągnięć w I

półroczu;

 uroki zimy;

 w królestwie alfabetu;

 urządzenia techniczne

w życiu człowieka.

1

1

3

1

Marzec  w królestwie przyrody;

 w królestwie liter „h” i

„ch”;

 Dzień Kobiet w naszej kla-

sie;

 zajęcia i obowiązki dzieci;

 w świecie barw.

1

2

1

2

2

 dbamy o zdrowie i hi-

gienę osobistą;

 wesoła nowina – za-

kwitła leszczyna;

 pada deszcz;

 ład i porządek w miej-

scu pracy;

 poznajemy swoje

miasto.

5

2

2

1

4

Kwiecień  1 IV – żarty ;

 Dzień Służby Zdrowia;

 wszystkiego najlepszego z

okazji wiosennych świąt;

 domowe duszki.

1

1

4

1

 życie zwierząt wio-

sną;

 w sklepie;

 w królestwie „ó”;

 wiosna w przyrodzie.

2

2

1

5

Maj  umajony świat;

 czytamy literaturę dziecię-

cą;

 z wizytą w Krakowie.

5

3

3

 żyjemy bezpiecznie

dzięki straży pożar-

nej;

 twórczość płynąca z

serca – dla mojej

Mamy.

5

5

Czerwiec  my dzieci;

 piękna nasza Polska cała.

3

4

 barwy lata;

 na wakacje;

 bilans osiągnięć

pierwszoklasisty –

urodziny klasy.

4

2

3

70

Zintegrowane działania dydaktyczno-wychowawcze wprowadzające lub podsumowujące tematykę

szczegółową

Lp. Działania Kiedy

1 Planowanie np.:

- Co chcielibyście zwiedzić, zobaczyć, z kim się spotkać?

- Jak chcielibyście spędzić ten dzień?

- Co należy lub warto zapamiętać?

- O czym warto opowiedzieć innym?

1 dzień w miesiącu (pyta-

nia do wyboru)

2 Dzisiaj najważniejsze są nasze przeżycia, odczucia i wrażenia – różne formy

ekspresji.

1 dzień w miesiącu

3 Poznajemy się wzajemnie, mówiąc o tym, co nas cieszy, a co przygnębia i

martwi (krąg dyskusyjny).

1 dzień w miesiącu

4 Co już umiemy – podsumowujemy i oceniamy swoje umiejętności i postawy:

- konkursy i sprawdziany;

- dziecięca galeria twórczości (przygotowują dzieci, rodzice, nauczy-

ciel);

- drzwi klasy otwarte dla gości (klasy zaprzyjaźnione, rodzice, zwie-

dzanie wystawy, ocena prac przez gości).

3 dni w miesiącu

Zintegrowany plan pracy edukacyjnej – propozycja

Temat

szczegółowy

Zadania edukacyjne

Dinozaury Polonistyczne: Wspólna rozmowa o dinozaurach (skąd wiemy, że żyły, ich wygląd,

szczątki, narzędzia paleontologa). Poznanie liter i nauka ich pisania: c, C, j, J. Pisanie wy-

razów, zdań, krótkich tekstów. Czytanie tekstów i komiksu.

Społeczne: Wyzwalanie współpracy grupowej.

Przyrodnicze: Prace badawcze. Rozmnażanie, odżywianie i sposób poruszania. Zabawa w

paleontologów.

Matematyczne: Monografia liczby 8. Rozkład na składniki. Dodawanie i odejmowanie.

Układanie i rozwiązywanie zadań. Zabawa w sklep.

Z komputerem: Zabawa w paleontologa, gra na płycie CD. Szukanie informacji o dinozau-

rach.

Edukacja plastyczna: Mój ulubiony dinozaur. Wystawa prac.

Edukacja muzyczna: Próba układania krótkich improwizacji muzycznych – instrumenty

perkusyjne.

Materiały edukacyjne: film o dinozaurach i książki, przygotowanie wykopaliska: łopatki, pędzel-

ki, papier pakowy, różnego rodzaju kości, muszle i skamieliny, pudełka po butach, piasek, karty

pracy – „Wykopaliska”, „Życie codzienne dinozaurów”.

Załącznik nr 13 – przykładowe karty pracy

71

Plan kształcenia

Program dostosowany jest do ramowego planu nauczania

Edukacja
Liczba godzin

w tygodniu
Liczba zajęć

polonistyczna 5 realizowana przez 5 dni w tygo-

dniu

matematyczna 5 realizowana przez 5 dni w tygo-

dniu

społeczna, środowiskowa i etyczna 2 realizowana przez 4–5 dni w ty-

godniu

muzyczna 1 realizowana przez 2–3 dni w ty-

godniu (elementy muzyki towa-

rzyszą każdego dnia)

plastyczna 1 realizowana raz w tygodniu

techniczna 1 realizowana raz w tygodniu

wychowanie fizyczne 3 realizowane na sali gimnastycznej

3 dni w tygodniu

język obcy nowożytny 2 realizowana 2 dni w tygodniu

zajęcia komputerowe 1 realizowane w pracowni kompute-

rowej

etyka/religia 2 realizowana 2 dni w tygodniu

Zamiast zakończenia

Aby wpływać na dziecko wychowawczo i pozytywnie, musimy dostrzec, co ma ona w sobie

wartościowego i okazać szacunek dla tych wartości, nawiązując tym samym szeroko rozumiany kontakt.

Musimy – jako nauczyciele – mieć zawsze czas dla ucznia, by go wysłuchać i służyć mu radą. Dobry

pedagog to taki, z którym dziecko może i chce porozmawiać, a nawet podzielić się swoimi tajemnicami.

By dotrzeć do wychowanka, trzeba zacząć od jego poziomu i patrzeć jego oczyma. Należałoby przypo-

mnieć sobie swoje młode lata i dziecięce kłopoty, a także starać się znaleźć i zrozumieć ich rozterki i

nadzieje. Aby mieć dobrą receptę na trudności ucznia, trzeba umieć stawiać właściwą diagnozę. Należy

prowadzić zajęcia pozalekcyjne, przydzielać różne zadanie, organizować wycieczki i spotkania. Pamię-

tać też trzeba o szacunku dla ucznia, który oznacza przede wszystkim pokładaną w nim wiarę i wiązanie

z nim nadziei.

Uczeń potrafi trafnie ocenić, czy nauczycielowi zależy na nim, czy też jest traktowany jak ktoś

obcy. Celem każdego nauczyciela powinno być skuteczne i pozytywne oddziaływanie na dzieci, a nie

udawanie swej wyższości i niezaprzeczalnej mądrości. A nade wszystko trzeba być dla dzieci wzorem i

przykładem oraz poszukiwać w najmłodszych zalet, a nie wad.

Drogi Nauczycielu, zachęcam Cię do analizy i pracy z programem nauczania. Mam nadzieję, że

jego praktyczna realizacja przyniesie Tobie i Twoim uczniom wiele satysfakcji, a wspólne „Smakowanie

świata” uczyni szkolę lepszym „kawałkiem świata”.

Właściwa atmosfera:

72

- aranżacja otoczenia;

- stwarzanie właściwego nastroju i przyciąganie uwagi uczniów;

- ćwiczenia ruchowe na początku zajęć;

- wprowadzenie muzyki;

- ustalenie oczekiwanych rezultatów i celu: „Co z tego mi się przyda?”;

- rozpalanie emocji;

Właściwy sposób prezentacji:

- dostosowanie wykładu do różnych stylów uczenia się i wszystkich typów inteligencji;

- rysowanie, tworzenie map skojarzeń, wizualizacja;

- koncerty muzyczne.

Przemyśl to:

- twórcze myślenie;

- twórcze rozwiązywanie problemów;

- myślenie krytyczne - rozumowanie, analizowanie i refleksja.

Aktywizacja dostępu do zapamiętanego materiału:

- stosuj gry i skecze;

- prowadź dyskusje i zabawy z uwzględnieniem wszystkich stylów uczenia się i rodzajów inteligen-

cji.

Stosuj nowo zdobyta wiedzę:

- zamień uczniów w nauczycieli;

- wykonuj to, czego się nauczyłeś;

- połącz nowe wiadomości z tym, co już wiesz;

- zachęcaj do rysowania map skojarzeń.

Powtarzaj, oceniaj, świętuj:

- ciągłe powtarzanie;

- ocena własna, rówieśnicza i nauczyciela.

73

Literatura

Bereźnicki F., Dydaktyka kształcenia ogólnego, Kraków 2004.

Brzezińska A., Misiorna E., Ocena opisowa w edukacji wczesnoszkolnej

Dynowska-Chmielewska K., Pulit-Parszewska O., Projektowanie badania osiągnięć edukacyjnych

uczniów w skali szkoły

Encyklopedia Pedagogiczna, Warszawa 1993.

Kędra M., Jak latać bez skrzydeł? Kraków 2004.

Kuligowska K., Doskonalenie lekcji, Warszawa1984.

Kollek B., 20 lat z pedagogiką Celestyna Freineta, Warszawa 1989.

Niemierko B., Między oceną szkolną a dydaktyką. Bliżej dydaktyki, Warszawa 1988.

Okoń W., Wprowadzenie do dydaktyki ogólnej, Warszawa 2003.

Semenowicz H., Nowoczesna Szkoła Francuska technik Freineta, Warszawa 1996.

Śliwerski B., Edukacja w wolności, Kraków 1992.

Śliwerski B., Wyspy oporu edukacyjnego, Kraków 1993.

Specjalne potrzeby edukacyjne dzieci i młodzieży. Prawne ABC dyrektora przedszkola, szkoły i pla-

cówki: www.ore.edu.pl

Podstawa programowa kształcenia ogólnego: www.men.gov.pl

http://www.dev.ore.edu.pl/
http://www.dev.ore.edu.pl/

74

Załącznik nr 1

Przykładowe zadania – indywidualizacja

A. Ze względu na deficyty rozwojowe

Klasa I

Temat: Wprowadzenie litery „m” i „M” na podstawie wyrazu podstawowego »mama«.

 Dziecko jako członek rodziny.

I poziom – uczniowie o przeciętnym rozwoju:

zad. 1– pisanie małej i wielkiej litery w zeszycie ćwiczeń;

zad. 2 – pisanie wyrazów z nowo poznaną literą.

II poziom – uczniowie posiadający umiejętność pisania i czytania:

zad. 1 – piszą to samo, co poziom I, a dodatkowo z poznanych już liter układają przy pomocy alfabetu

ruchomego wyrazy lub zdania.

III poziom – uczniowie z deficytami:

a) zaburzona motoryka ręki:

zad. 1 – lepienie lasek z plasteliny i łączenie ich w model litery, pisanie małej i wielkiej litery po śladzie,

dodatkowo może pisać samodzielnie;

b) zaburzenia funkcji wzrokowej (brak orientacji przestrzennej):

zad. 1 – pracę z takim uczniem rozpoczynamy już podczas pracy zbiorowej przy analizie struktury litery

– uczeń szuka charakterystycznych cech litery; praca zróżnicowana – uczeń otrzymuje karteczkę z napi-

saną literą, ale brakuje pewnego jej elementu – uczeń musi umieścić go w odpowiednim miejscu (może

korzystać ze wzoru na tablicy);

c) obniżone tempo pracy (uczeń wolny):

zad. 1 – pisze dwie małe i dwie wielkie litery oraz wybrany przez siebie wyraz z nowo poznaną literą

(należy zalecić rodzicom zabawy w domu – zestaw zabaw, które zwiększą tempo pracy).

B. Ze względu na stopień opanowania techniki czytania (przy technice czytania bierzemy pod uwagę

ruchy skokowe oka)

Ze względu na ruchy skokowe oka (obejmowany obszar widzenia) rozróżnić możemy:

 głoskowanie;

 głoskowanie z syntezą;

 czytanie sylabami bez syntezy;

 czytanie sylabami z syntezą;

 czytanie w sposób mieszany;

 czytanie wyrazami.

Celem lekcji jest kształtowanie racjonalnej techniki czytania i rozumienia czytanego tekstu.

Treść pracy jest jednolita – uczniowie otrzymują jednakowy, trzyzdaniowy tekst zgodny z ilustracją, o

której wcześniej opowiadają. Metody pracy są zróżnicowane. Wyróżniono trzy poziomy. Po rozdaniu

kartek z tekstem uczniowie poziomu I pracują samodzielnie, dla poziomu II i III organizujemy pracę

zbiorową.

I poziom – uczniowie czytający samodzielnie:

zad. 1 – ułóż logiczną całość z rozsypanki wyrazowej.

II poziom – uczniowie czytający wyrazami i sylabami (przeciętni):

zad. 1 – otrzymują rozsypankę wyrazową, ale każde zdanie jest oznaczone innym kolorem. Uczniowie ci

uczestniczą w dalszej pracy zbiorowej.

III poziom – uczniowie czytający po literze:

75

zad. 1 – otrzymują rozsypankę zdaniową, którą układają w odpowiedniej kolejności. Uczniowie uczest-

niczą w dalszej pracy zbiorowej.

Praca zbiorowa dla poziomów II i III:

 nauczyciel pokazuje tyko cząstkę wyrazu np. Do na krótko i poleca odnaleźć ją wśród rozsypani;

 uczeń, szukając fragmentu widzi jej dalszą część (choć może jej nie rozumieć i nie czytać) (drugą

sylabę – poziom II, cały dalszy ciąg zdania – poziom III) – czytają;

 nauczyciel pokazuje kolejny fragment, np. „rot” - czytają, łączą, itd.;

 w ten sposób analizujemy całe zdanie;

 kolejne zdania uczniowie układają sami.

Przykładowy tekst:

Dorotka ma farby. Ona maluje kwiaty. Te kwiaty są kolorowe.

C. Ze względu na stopień rozumienia i umiejętności rozwiązania zadań tekstowych

Klasa II

Temat: Rozwiązywanie zadań tekstowych z zastosowaniem mnożenia w zakresie 30.

I poziom – uczniowie przeciętni:

zad. 1 – samodzielnie rozwiązują zadanie tego samego typu, które było rozwiązywane w pracy zbioro-

wej.

II poziom – najzdolniejsi:

zad. 1 – ułożyć treść zadania do wzoru i rozwiązać je, np. 7 x 3 + 8.

III poziom – uczniowie o wolniejszym tempie myślenia, mający trudności we wnioskowaniu i porówny-

waniu:

zad. 1 – dzieci korzystają z zeszytu ćwiczeń s. 13/1, uzupełniają wzory matematyczne (iloczyny) zgod-

nie z rysunkiem – wybór liczby przykładów zgodny z indywidualnymi możliwościami. D. ze względu

na umiejętność układania opowiadania i opisu.

Klasa III

Temat: Indywidualne układanie opowiadania „Zimowe zabawy w parku” na podstawie własnych prze-

żyć i ilustracji.

I poziom – przeciętni:

zad. 1 – otrzymują opowiadanie w postaci rozsypanki zdaniowej.

II poziom – najzdolniejsi:

zad. 1 – samodzielnie układają i zapisują.

III poziom – najsłabiej wykształcona umiejętność układania opowiadania:

zad. 1 – otrzymują opowiadanie w postaci tekstu z lukami i uzupełniają go wyrazami ze słownika na ta-

blicy.

Klasa III

Temat: Na polach uprawnych.

I poziom – przeciętni:

zad. 1 – wybierz z tacy wskazane warzywa z kartki, np. seler, marchew, ziemniak. Na tacy są warzywa

pokrojone w kostkę.

II poziom – najzdolniejsi

zad. 1– zaproponuj przepis na surówkę lub sałatkę z warzyw, wymień nazwy użytych jarzyn, wskaż wa-

rzywa okopowe.

III poziom – najsłabsi:

zad. 1 – układanie podpisów do warzyw – tworzenie wystawki.

76

77

Załącznik nr 2 Moje zadania – tydzień…

Imię

Rysunek

Książka



Czasopismo Liczenie Pisanie



Samokontrola



P W Ś
C
Z

P
I

P W Ś
C
Z

P
I

P W Ś
C
Z

P
I

P W Ś
C
Z

P
I

P W Ś
C
Z

P
I

P W Ś
C
Z

P
I

78

79

Załącznik nr 3 Projektowanie pracy z uczniami

Część I – praca z tekstem

1. Poszukaj odpowiedzi (można wykorzystać tekst wiersza – patrz: „Żaba i kruk”)

Uczniowie pracują w grupach nad jedną zwrotką wiersza:

 formułują pytania do wybranej zwrotki wiersza, zapisują je na kartce. Odczytanie zapisanych py-

tań;

 każda osoba z grupy wybiera dowolne pytanie i zapisuje odpowiedź. Ilustruje ją, a następnie

każdy (wewnątrz swojej grupy) odczytuje odpowiedzi na postawione pytania. Wszystkie odpo-

wiedzi łączy się w logiczną całość i przedstawia na forum klasy;

 nauczyciel daje każdej grupie zadania redakcyjne (do wyboru) związane ze zwrotką wiersza.

Uczniowie wybierają jedno zadanie i w parach redagują teksty, np.:

Zwrotka I: Opisz żabkę. Opisz jak wyglądał brzeg stawu.

Zwrotka II: Opisz zachowanie żabki. Opisz jak wyglądała łąka.

Zwrotka III: Opisz jak żabka żegnała się z sąsiadami. Opisz jak wyglądała łąka.

Zwrotka IV: Opisz zachowanie kruka. Napisz, co spotkało żabkę.

Odczytanie opisów.

 Łączenie pytań z napisanymi tekstami.

2. Słowa dziwią się sobie (można wykorzystać tekst wiersza Mój pomysł):

 ustalenie „słów-kluczy” (pól leksykalnych) obecnych w każdej zwrotce wiersza – zatytułowanie

ich, a następnie szukanie skojarzeń;

Pomysł: myśl, słowo, uczcić.

Zwyczaj: kwiaty, życzenia, prezenty, dekoracje.

Fotografie: album, zdjęcia, rodzina, pamiątka.

Korzenie: rodzina, pamięć, miłość, tradycje.

 wykorzystanie techniki mandali do prezentacji pól leksykalnych w odniesieniu do własnych

przeżyć;

 Zapisanie wniosku.

3. Kolory:

 nauczyciel dwukrotnie czyta wiersz;

 po wysłuchaniu dzieci zapisują te wyrazy, zwroty i wyrażenia, które zapamiętały z wiersza;

 sprawdzenie zapisanych słów z tekstem wiersza, podkreślenie kredką tych słów, które zostały zapi-

sane niesłusznie. Ustalenie, czy można nimi zastąpić wyrazy z tekstu;

 wypisanie z wiersza (na podstawie intuicji i przeświadczenia) słów, które można zaliczyć jako wyra-

zy: o barwie jasnej, kojarzące się z barwą ciemną i te, które łączą wyrazy o barwie jasnej i ciemnej;
Barwa jasna Barwa ciemna Połączenie barw y jasnej

i barwy ciemnej

 wpisanie do tabeli słów, których w wierszu nie ma, ale są zapisane na kartce;

 wniosek: jaka barwa dominuje w wierszu? Co to oznacza?

4. O malowanym kalendarzu (na podstawie wiersza A. Onichimowskiej „Pole”):

 odczytanie wiersza;

 praca z wierszem. Propozycja wykonania kalendarza, ale trochę innego – bez dat, za to według

wskazówek zawartych w wierszu;

 ustalenie, na ile części trzeba podzielić karton. Co będzie wskazywał kalendarz?;

 ustalenie, jakie kredki lub farby będą potrzebne do wykonania kolejnych kart. W jaki sposób,

zgodnie z tekstem, pokazać wiosnę? Co znaczy „kolorowe piegi kwiatów”? Jak to przedstawić?

80

Do jakiej pory roku odnosi się ten fragment? Dlaczego pole „potem można narysować samym

ołówkiem? Co należy zrobić z ostatnią kartką – jaką propozycję zawiera wyrażenie „zimą po-

le...”?;

 porównanie kalendarza prawdziwego z propozycją;

 rozwiązanie zagadek, które posłużą do ułożenia wierszyka o malowanym kalendarzu (odpowie-

dzi należy zapisać na tablicy):

- Jaka kredka czuje się najważniejsza wiosną?

- Które kredki mogą odpoczywać latem?

- Które mają najwięcej pracy jesienią?

- Co mogą robić kredki zimą?

Układanie z zapisanych przez nauczyciela odpowiedzi wierszyka o malowanym kalendarzu.

5. Okno na świat wyobraźni

Praca z tekstem poetyckim – (ksero tekstu dla każdej grupy).

A) Każda grupa otrzymuje teks wiersza pocięty na wyrazy:

 ułóżcie kartki tak, by stworzyły spójną całość;

 odczytanie ułożonego wiersza przez grupy (rozmowa z dziećmi – czym kierowały się, układając

wersy).

 Odczytanie oryginału i porównanie z „układankami zespołów” i tekstami wcześniej ułożonymi.

B) Okno na świat:

 każda grupa pracuje nad „swoim” wcześniej ułożonym wierszem. Zadanie polega na zagospoda-

rowaniu „okna”. Tu również odwołujemy się do ułożonych wcześniej tekstów.

Otwieramy okno na świat

Twórcze fantazjowanie

Narysuj portret bohatera

Swobodna wypowiedź

Narysuj komiksową chmurkę i wyobraź sobie o czym

myśli twój bohater. Napisz o tym.

Wybierz dowolny fragment wiersza, który pasuje do

bohatera.

Ekspresja plastyczna

Kto jeszcze tam mieszka? Narysuj

i nazwij (podpisz).

Część II – Jestem poetą

1. Aura poetyckiego piękna:

 opiszcie słowo „wiosna” poprzez dotyk, zapach, ruch i obraz;

 wykorzystanie zgromadzonych określeń do napisania własnego wiersza, zaczynającego się od

słów „Wiosna idzie...”.

2. Wiersz połówkowy:

 nauczyciel dzieli wiersz na dwie części. Zadaniem dzieci jest dopisać początek lub zakończenie.

3. Podróż w świat wyobraźni – (można wykorzystać wiersz „Psotaki”)

Materiały: wiersz pt. ,,Psotaki”, muzyka, kartki papieru.

 Zgniatanie zgniatanie przy szybkiej muzyce dwóch kartek A4 w kulkę (oddziaływanie senso-

ryczne);

 moczenie w farbie powstałych kulek i odbijanie na papierze (przy muzyce, która trwa kilka se-

kund i jest szybka);

 domalowywanie zabawnych elementów naszej plamie (plamę ożywiamy najpierw w naszej wy-

obraźni , a potem na kartce. Można podać sytuację: plama w świecie zwierząt, na łące...);

 podział na grupy;

81

 każde dziecko wycina swoją plamę i nakleja na wspólny arkusz;

 szukanie skojarzeń opisujących plamę i zapisywanie ich;

 wyszukiwanie rymów do wybranych skojarzeń i zapisywanie ich;

 pisanie swojego wiersza z użyciem zgromadzonych wyrazów;

 odczytanie wiersza ,,Psotaki”, porównanie go z pracą i szukanie cech wspólnych. Wyszukiwanie

w tekście różnic i podobieństw.

4. Dialogi literackie:

 uczniowie w parach lub grupach układają z fragmentów różnych wierszy dialogi na wybrany te-

mat, np. „Rozmowa kwiatów na wiosnę”.

5. Sałatka poetycka – Wiosna przychodzi i radość przynosi (zbiór wierszy o wiośnie):

 nauczyciel rozdaje dzieciom pocięte fragmenty wierszy, a one tworzą z nich nowe, własne kom-

pozycje. Praca indywidualna lub w grupach.

6. Wspólny wiersz:

 uczniowie otrzymują paski z niedokończonymi zdaniami i kończą je według własnego uznania;

 następnie przyklejają je na dużym arkuszu papieru według wskazanej kolejności (na odwrocie po-

winny być umieszczone cyfry określające kolejność przyklejanych kartek).

7. Mój wiersz

Praca z tekstem poetyckim – wiersz dowolny. Podany przykład dotyczy wiersza o rodzinie.

Przygotowanie do zrozumienia i przeżycia utworu poetyckiego. Praca w grupach.

A) Zgromadzenie słownictwa wokół tematu „dom”:

 „sekretny dom - niech każdy samodzielnie napiszcie na przygotowanym domku wyrazy, które koja-

rzą się ze słowem „dom”;

 spośród wszystkich wyrazów, wybierzcie 10, które podobają się wam najbardziej;

 napiszcie swobodny tekst (w dowolnej formie) z tymi wyrazami, nadając mu tytuł „Dom”.

B) Zgromadzenie słownictwa wokół tematu „wędrówka”:

 „sekretna wędrówka” – niech każdy samodzielnie napiszcie na przygotowanych kartkach wyrazy,

które kojarzą się ze słowem „wędrówka”;

 spośród wszystkich wyrazów, wybierzcie 10, które podobają się wam najbardziej.

 Napiszcie swobodny tekst (w dowolnej formie) z tymi wyrazami, nadając mu tytuł „Wędrówka”;

C) Układanie tekstu wiersza „O domu i o wędrówce”.

D) Porównanie tekstów napisanych przez uczestników z oryginałem.

Uwaga! Można ćwiczenie skrócić – wówczas jedna grupa zajmuje się „domem”, a druga „wędrówką”.

8. Poetyckie życzenia lub poetyckie opisy:

 nauczyciel podaje kolejne litery alfabetu. Zadaniem dzieci jest dopisanie wyrazu albo wyrażenia

zaczynającego się na daną literę, np.:
Atmosfera serdeczną wypełnionych, Miła jak futerko króliczka,

Bombkowych , Anielska.,

Choinką pachnących, Miłością przepełniona,

Efektownych w prezenty Uśmiechnięta blaskiem słońca,

Familijnych, Spokojna,

Gwiazdką rozjaśnionych, I

Humoru pełnych Apetyczna jak ciastko z kremem.

I

Jemiołą zielonych

9. Piszemy haiku – gatunek sylabicznej poezji japońskiej o treści lirycznej

Posiedź chwilę w ciszy i zastanów się nad tym, co dzisiaj przeżyłeś/przeżyłaś, w jakim miejscu by-

łeś/byłaś. Ta chwila wymaga utrwalenia w japońskim wierszu haiku.

Instrukcja:

- opisz to, co widzisz przed sobą;

- opisz uczucia, jakie wzbudza ten widok.

- teraz wróć do napisanych słów i podkreśl słowa kluczowe tak, by otrzymać 17 sylab;

82

- następnie ułóż je tak, by otrzymać 5 sylab w pierwszej linii, 7 sylab w drugiej i 5 sylab w trzeciej.

10. O czym opowiada ten obraz? (obrazy przyrodnicze ze starego kalendarza):

 dzieci otrzymują obraz oraz kartki z rymami. Ich zadaniem jest wymyślić tytuł wiersza związany

z obrazem, a do otrzymanych rymów dopisać zdania tak, aby powstał wiersz.

11. Mój tomik poezji:

 dzieci otrzymują szablon książeczki. Tworzą „mapę słów” do tematów:

Taki jestem. Moja rodzina. Moja mała ojczyzna.

 Układanie wierszyków i zapisywanie w książeczce.

12.
A) Wiersz przekształcony:

 zapoznanie z treścią wiersza;

 zwrócenie uwagi na walory artystyczne;

 przekształcanie wiersza z zachowaniem pierwszych dwóch wersów.

B) Wspólna rymowanka

Należy dzieciom przygotować duże koła:

 burza mózgów – szukanie skojarzeń do słowa-klucza, np. zima;

 wybór prze dziecko jednego słowa lub określenia – zapisanie go na połówce koła, a następnie na

drugiej połówce dopisanie rymu;

 odczytanie rymowanek, przyklejenie do arkusza.

C) Rymowanki związane z porami roku:

 nauczyciel dzieli klasę na grupy, każda otrzymuje instrukcję związaną z porą roku.

13. Poezja dnia

Na początku tygodnia dzieci budują zestawy wyrazów (są one systematycznie zapisywane). Osoba od-

powiedzialna za dany tydzień wybiera słowo z danego zestawu. Uczniowie otrzymują pięć minut, aby

napisać, co myślą, co im się kojarzy z wybranym słowem-tematem. Krótki czas nie pozwala się rozpra-

szać, zmusza również do spontanicznego zapisywania pierwszych myśli i skojarzeń. Następnie każdy

uczeń czyta swój tekst, a potem dzieci, głosując, wybierają tekst. „Poeta dnia” jest zobowiązany popra-

wić swój tekst, przepisać go, zilustrować i powiesić w „kąciku poetów”.

14. Moja mała ojczyzna:

 uczniowie mogą pracować w grupach lub indywidualnie. Otrzymują instrukcję z informacjami

dotyczącymi:

- kto mówi w wierszu (wskazanie osoby) – kartki białe;

- sytuacja w wierszu – kartki żółte;

- nastrój – kartki zielone.

Przykładowe instrukcje:

Grupa I

Kartka biała – osoba mówiąca
Lecisz balonem i widzisz starówkę „z lotu ptaka”

Kartka żółta – sytuacja

Zabytki w blasku słońca wyglądają wspaniale

Kartka zielona – nastrój

Baśniowy, czarodziejski

 Grupa II

Dziesięcioletni spacerowicz

83

Jesień, deszcz. Starówkę osnuwa mgła. Widać zarysy domów

Zaduma

Grupa III

Bardzo małe dziecko, które ze swojego wózeczka ogląda stare miasto

Letni dzień, weseli ludzie przyglądają się budynkom

Radosny

 Grupa IV

Wrażliwy chłopiec patrzy z okien swojego mieszkania na starówkę

Bezdomne psy przytulają się do bram kamienic

Smutny

Grupa V

Niszczejące zabytki mówią o codziennym życiu

Pierwsze, cieplejsze dni po mroźnej i śnieżnej zimie

Zaduma

Część III

Praca nad doskonaleniem pisania

1. „Pisanie dla innych”: korespondencja międzyklasowa, gazetka i swobodny tekst.

2. „Pisanie dla siebie”. W tym celu uczeń prowadzi zeszyt, „Księgę życia” i słowniczek:

 „Księga życia” jest zbiorem prac artystycznych, literackich oraz tych, które związane są z reali-

zacją zadań indywidualnych i samooceną. Nauczyciel może w sposób szczególny zachęcić

dziecko do prowadzenia takiej księgi – załącznik;

 słowniczek nie jest alfabetycznym spisem trudnych wyrazów. Zapisuje się w nim – zgodnie z

umową obowiązującą w danej klasie – słowa w odpowiednio ponumerowanych zbiorach reguł

gramatycznych i ortograficznych. Uczeń nabiera wtedy pewności, że są one bardzo ważne, a

przy tym czuje się bardziej odpowiedzialny za prawidłowe pisanie.

Pracując ze słowniczkiem, nauczyciel wdraża uczniów do samokontroli. Poprawiając prace pisemne,

tylko podkreśla błąd, a nad nim wpisuje numer reguły, którą uczeń sam odnajduje w słowniczku i po-

prawnie zapisuje podkreślony wyraz.

Zdolniejszym uczniom zaznacza na marginesie już tylko linijkę, a oni sami próbują odnaleźć błędy, a

często również właściwą regułę. Odpowiednio powiększone fragmenty słowniczków można powiesić na

ścianach klasy.

Pisanie tekstów kreatywnych

Tocząca się bajka

1. Uczniowie siadają w dwóch kręgach. Krąg zewnętrzny to Słuchacze, krąg wewnętrzny – Twórcy

Bajki. Każde dziecko otrzymuje po jednej kartce z obrazkiem. Kartka ta ma stanowić inspirację do

toczenia wspólnej bajki przez uczniów siedzących w kręgu wewnętrznym. Zaczynamy od słów:

84

Dawno, dawno temu, za siedmioma górami… Zachęcamy wybranego ucznia do kontynuowania.

Powinien do tego wykorzystać skojarzenia, jakie nasuwa mu wylosowana kartka. Kontynuujemy tak

długo, aż wszystkie dzieci z kręgu wewnętrznego ułożą swoje zdania do wspólnej bajki. W trakcie

układania bajki możemy dokonywać zmiany składu osób tworzących krąg wewnętrzny.

2. Malujemy naszą bajkę – uczniowie wybierają jakąś scenę i ją malują.

IV. Stymulowanie aktywności twórczej dzieci

W stosowaniu swobodnej ekspresji bardzo ważne jest ukierunkowanie na poszukiwanie skutecz-

nych rozwiązań, wprowadzanie niekonwencjonalnych metod oraz odejście od działań pozornych, aby

szkoła stała się miejscem autentycznego życia uczniów.

Ważne, aby edukacja była procesem inspirowania i wspierania rozwoju dzieci w oparciu o aktywność w

tworzeniu własnej wiedzy oraz na naturalnej ciekawości i twórczości.

Im wcześniejsza faza rozwoju, tym bardziej różnorodna powinna być aktywność ucznia. Potrzebne jest

przy tym oddziaływanie w miarę zrównoważone, angażujące w podobnym stopniu wszystkie sfery osobo-

wości. Co więcej  człowiek w swym życiu społecznym czy zawodowym funkcjonuje sprawnie, gdy w

wykonywanych przez siebie zadaniach potrafi zjednoczyć emocje, intelekt oraz wyobraźnię. Im bardziej w

procesie uczenia się zaangażujemy emocje i wyobraźnię  tym bardziej twórczo potrafimy wykorzystać zdo-

bywaną w wiedzę.

Rolą nauczyciela jest stwarzanie jak najbardziej różnorodnych i ciekawych sytuacji dydaktycznych,

służących rozwojowi indywidualnemu i interpersonalnemu oraz preferowanie zasady. Dla ekspresji ważne

jest wychodzenie od wiedzy i umiejętności już przez dzieci nabytych oraz stwarzanie im sposobności do

rozwiązywania zadań o wielu możliwych zakończeniach i zadań angażujących pomysłowość dziecka.

Proponuję, aby nauczycielskie działania skupiały się wokół następujących zadań:

 rozwijanie kreatywności poprzez intersemiotyczne zachowania dzieci inspirowane słowem i ob-

serwacją;

 emocjonalne wypowiedzi uczniów poprzez różne formy ekspresji;

 przygotowanie do zrozumienia i odbioru utworów poetyckich;

 recepcja sztuki we wszystkich jej wymiarach i tworzywach (muzyka, literatura, poezja, plastyka,

teatr, taniec);

 rozwój dzieci poprzez działania arteterapeutyczne w ujęciu ekspresyjnym.

Realizacja zadań wymaga określenia podejmowanych przez dzieci i nauczyciela najbardziej ade-

kwatnych dla ich osiągania procedur. To właśnie procedury powodują, że konieczne jest tworzenie okre-

ślonej przestrzeni dla aktywności uczniów. Dlatego istnieje konieczność stosowania wielu sposobów

wspierania aktywności dzieci w procesie edukacyjnym na I etapie kształcenia w szkole podstawowej.

W stymulowaniu aktywności twórczej proponuję pracę w kilku etapach.

Etap I

Organizowanie zabaw i ćwiczeń w małych grupach z wykorzystaniem działań ruchowych, a także ćwi-

czenia interpersonalne wzmacniające i rozwijające pozytywny obraz siebie.

Etap II

Drugi obszar działań obejmuje ćwiczenia wyzwalające ekspresję twórczą w różnych zakresach: werbal-

nym, plastycznym, technicznym, ruchowym, muzycznym, poprzez dramę, pantomimę, malarstwo,

śpiew, taniec i poezję, rozwijanie zdolności skojarzeniowych itp. Jest to etap, w którym dzieci, mając

ukształtowaną motywację do podejmowania działań, wykazują gotowość do ich podjęcia i chęć podzie-

lenia się swoją wizją w różnych formach ekspresji.

85

Jedną z najważniejszych zasad na tym etapie powinna być dobrowolność uczestnictwa w prezentacjach

grupowych. Jest to etap, w którym na efekt pracy grupowej składa się praca każdego z uczestników ze-

społu.

Etap III

Proponuję, aby trzeci obszar działań obejmował samodzielne podejmowanie prób rozwiązywania zadań

twórczych, zaproponowanych przez nauczyciela, z wykorzystaniem twórczego myślenia i działania oraz

próbę prezentacji swojej pracy na tle grupy.

Podczas prezentacji własnych i samodzielnych rozwiązań nie można stosować krytyki i oceny warto-

ściującej. Należy raczej wyeksponować wielość różnorodnych pomysłów uczniów oraz poprawnych

rozwiązań problemów dydaktycznych. Warto również zwrócić uwagę na zaistnienie dziecka na tle gru-

py.

Etap IV

Na tym etapie należy maksymalnie umożliwić uczniom samodzielne podejmowanie działań, zapewnia-

jąc im swobodny dostęp do różnorodnych materiałów. Dużą inspiracją będą ciekawe kąciki zaintereso-

wań z zakresu, który jest dziecku bliski, wycieczki umożliwiające bezpośrednie poznanie interesujących

działań, spotkania z artystami, odkrywcami, przedstawicielami różnych zawodów itp.

Najmłodsi na tym etapie będą samodzielne tworzyć w wybranym zakresie na bazie własnych zaintere-

sowań plastycznych, muzycznych, poetyckich itp. Jest to czas na podjęcie własnej inicjatywy twórczej w

dziedzinie, która najbardziej dziecku odpowiada, z uwzględnieniem jego zainteresowań i możliwości.

Zachęcamy, aby uczeń sam zaczynał stawiać pytania, dostrzegać w otoczeniu problemy i był gotowy

podjąć się ich rozwiązania. Na tym etapie dziecko świadomie może zaspokajać potrzebę kreacji. Wie,

nad czym chce pracować i co je interesuje. Zna swoje możliwości i docenia swoje zdolności. Nabiera

przekonania, że jest sprawcą działań i osobą, która ma istotny wpływ na własne zachowanie i działanie

oraz na otoczenie. Jest to etap nabywania wewnętrznej i zewnętrznej harmonii możliwej do uzyskania w

momencie, gdy człowiek odnajdzie swoje miejsce i przeznaczenie. Dziecku powinno towarzyszyć po-

czucie własnej wartości oraz wewnętrzna satysfakcja podnosząca wrażenie osobistego szczęścia i zado-

wolenia z tego, kim się jest i co się robi. Dla nauczycieli może być to etap „odkrywania pereł”, czyli

dzieci szczególnie uzdolnionych.

W tabelach 1, 2 i 3 przedstawiam propozycje zadań stymulujących twórczą aktywność uczniów w ujęciu

interdyscyplinarnych.

Tabela 1

Komunikacja

Integracja

Współpraca w grupie

Doskonalenie umiejętności wielo-

stronnego wyrażania siebie oraz

umiejętności odbierania komunika-

tu:

 ćwiczenia stylistyczne wokół

form listu, dziennika i pamięt-

nika;

 ćwiczenia doskonalące umie-

jętności wyrażania swoich

uczuć i nastroju poprzez formy

plastyczne;

 improwizacje wokalno-

instrumentalne.

 wspólne nagrywanie słucho-

wisk;

 wycieczki dydaktyczne w ce-

lu poszukiwania inspiracji do

własnych działań;

 redagowanie pisemka warsz-

tatowego i wspólnej książki;

 wybór swobodnego tekstu do

opracowania;

 ekspozycja prac literackich i

plastycznych, aby zaintereso-

wać społeczność szkolną pra-

cą dzieci.

Doskonalenie umiejętności dysku-

sji:

 wspólne wybieranie najlepsze-

go utworu (z koniecznością

uzasadnienia swojej decyzji),

dokonywanie ostatecznego

wyboru poprzez głosowanie).

Doskonalenie umiejętności pracy

w zespołach i grupach:

 zespołowe improwizacje i

inscenizacje przedstawiające

treść danego zagadnienia;

 „doświadczenia poszukujące”

86

 (zespoły samodzielnie zbierają

informacje, opracowują zebra-

ny materiał, prezentują i po-

równują rezultaty badań oraz

łączą się w całość i publikują

wynik swojej pracy);

 zespołowe tworzenie opowia-

dań lub prac plastycznych.

Tabela 2

Ekspresja twórcza

Odbiór sztuki

 Ekspresja literacka:

swobodny tekst, wiersz w połączeniu z pisemkiem

warsztatowym i korespondencją;

twórcze opracowywanie tekstów opowiadań i wier-

szy.

 Ekspresja teatralna:

tworzenie żywego teatru;

drama na temat wiersza lub obrazu.

 Ekspresja plastyczna:

samodzielny dobór techniki i środków plastycznych

do realizacji zadania;

poznanie nowych technik plastycznych.

wyjścia do teatru lub na wystawy plastyczne;

kontakt z artystami zapraszanymi do szkoły.

Tabela 3

Samokształcenie Systematyczność Odpowiedzialność

 samodzielne docieranie do

źródeł wiedzy;

 zachęcanie do wymyślania

tematów i do ich opracowywa-

nia na podstawie dostępnych

źródeł.

 podsumowanie realizacji za-

planowanej pracy;

 wprowadzenie samokontroli;

 prowadzenie portfolio.

 wspólne ustalanie zasad współ-

pracy nauczyciela z uczniami.

V. Badanie najbliższego otoczenia

Aby umożliwić dzieciom nauczanie autentyczne, konieczna jest zmiana sposobu prowadzenia badań i

podniesienie na wyższy poziom czynności, w taki sposób, aby ich wyniki nie były wcześniej określone.

Podstawą prac dzieci przy autentycznych badaniach jest albo produkcja, albo poszukiwanie nowej in-

formacji, która jest nowością także dla nauczyciela. Dla potrzeb edukacji wczesnoszkolnej właściwe są

następujące typy badań:

 badania obserwacyjne, których celem jest mapowanie i opisanie prawdziwości. Dzieci otrzymują

informacje, rozmawiając z ludźmi o prawdziwych faktach, realizują także prostsze obserwacje. Od-

powiada się im na pytania: Jakie rzeczy są teraz? Informacje uzyskują przy pomocy ankiet lub zapo-

znawczych listów;

 badania historyczne, mają prowadzić do jak najdokładniejszej i najprawdziwszej rekonstrukcji prze-

szłości. Dla dzieci z początkowych klas szkół podstawowych, mających trudności z rozróżnianiem

87

historii od fantazji, właściwe są tematy dotyczące najbliższego otoczenia. Wzbogacają one wiedzę o

życiu ich rodziców i dziadków. Uczniowie porównują życie dawniejsze z obecnym, np.: Czym różni

się szkolny strój dziadków od strojów aktualnie obowiązujących w szkole?;

 badania eksperymentalne – odkrywają przyczyny i skutki, pracuje się przy nich na zmianę tak, aby

dzieci zrozumiały chociaż jeden aspekt sytuacji, o której się uczą oraz żeby wiedziały, jaki ta zmiana

będzie mieć na nie wpływ. Najmłodsi nie tylko opisują sytuacje, ale także je zmieniają. Te badania

odpowiadają dzieciom na pytanie: Co by było, gdyby…?

Badania eksperymentalne – np. dotyczące upodobań pewnych gatunków owoców w klasie albo poglą-

dów uczniów na zachowanie się pieszych na drodze – potwierdzamy, dowiadując się i sumując informa-

cje. Podobnie o tym, ilu ludzi na wsi i w regionie żyje w rodzinnych domach i mieszkaniach, jakie usłu-

gi proponuje poczta itp.

Musimy podpowiedzieć uczniom właściwą kolejność działań poszukiwawczych, a także zaznajomić ich

z technikami dowiadywania się i opracowania wyników, żeby razem z nowymi informacjami przyswoili

odpowiedni sposób pracy.

Adekwatnie do swoich możliwości dzieci opanowują następujące umiejętności:

 sporządzanie uproszczonego zapisu obserwacji;

 opisywanie kolejności dłuższych prac;

 poszukiwanie i gromadzenie materiału (podstawy);

 wyszukiwanie dodatkowych informacji ze źródeł;

 wybieranie, sortowanie i układanie informacji;

 korzystanie z uproszczonej listy badań;

 opanowywanie kolejnych sposobów sumowania wyników;

 posługiwanie się różnymi formami wypowiadania się;

 graficzne nakreślanie mapy myśli;

 przedstawianie swojego tekstu oraz komentowanie osiągniętych wyników;

 współpraca przy tworzeniu wspólnej mapy myśli dla całej grupy;

 opracowanie modelu syntetycznej wypowiedzi w różnych postaciach – panel plastyczny, obraz

strukturalny, plakat, monotematyczne książki, wolne improwizacje, zabawy rolą.

Prezentacja osiągniętych wyników może być realizowana za pośrednictwem różnych, pokazowych form

aktywności uczniów w klasie i w innych klasach grupach klasowych, przed rodzicami oraz w innych

obiektach wychowawczych. Wykorzystywanie różnych sposobów prezentacji nie tylko kondensuje nau-

czanie, ale w dużym stopniu urozmaica atmosferę, dodaje życiu klasowemu dynamiki i staje się źródłem

pełnowartościowej pracy twórczej.

W autentycznych badaniach aktywności najmłodszych dostrzega się, że dzieci są zainteresowane

wszystkimi etapami pracy (nie tylko fazą wyboru partnerów, szukania źródeł, doboru odpowiedniej ko-

lejności zdobywania informacji), w tym również tworzeniem i prezentacją konkretnego lub abstrakcyj-

nego wypowiadania się na temat wyników tej aktywności.

Przykłady:

Temat: Praca i odpoczynek, ludzie i naukowcy.

Cele:

* rozpoznanie, że z rozwojem nauki i techniki zanikają na wsi tradycyjne ludowe rzemiosła (źródła

takich informacji – pradziadkowie i dziadkowie, skanseny);

* poznanie starych rzemiosł w swojej wsi (kowalstwo, rzeźbiarstwo, stolarstwo, koszykarstwo,

tkactwo, krawiectwo i ciesielstwo).

Przebieg zajęć:

88

* ze źródeł literackich możemy się domyślać, jaki rodzaj rzemiosła dominował przed 50–60 laty,

których z nich jest teraz mniej, a których najmniej;

* dzisiaj możemy się dowiedzieć, którzy i jak wielu ludzi w naszej okolicy (dziadkowie i pra-

dziadkowie, sąsiedzi albo znajomi) wykonywali jakiekolwiek rzemiosło (karty ankietowe są

przygotowane dla pięciu rodzin);

* każdy odwiedzi przynajmniej pięć rodzin, w skład których wchodzą starsze osoby. Rozdzielimy

pomiędzy siebie ulice na wsi.

* wszystkie informacje oznacz przy pomocy kresek. Rodzina–rzemiosło;

* po dwóch tygodniach sporządź projekt.

Temat: Rodzina i społeczeństwo. Rodzina i krewni.

Cele:
* poznanie różnorodności życia rodzinnego, zainteresowanie się relacjami w innych rodzinach

wielopokoleniowych z rodzeństwem lub bez rodzeństwa;

* poznanie różnicy wiekowej rodzin w najbliższym otoczeniu ucznia.

Przebieg zajęć:

* popatrz na drzewo genealogiczne swojej rodziny i postaw kropkę przy tych osobach z rodziny, z

którymi mieszkasz;

* jak to wygląda w twojej okolicy? Jakich rodzin jest najwięcej – rodzice i dzieci, a może rodzice,

dzieci i dziadkowie? Są wokół was rodziny z dziećmi albo bez dzieci, osoby starsze czy młod-

sze?;

* sporządźmy projekt badania obywateli w naszej okolicy.

Przewidujemy, że...:

* odwiedzimy sześć rodzin w naszej okolicy i dowiemy się, jaka jest liczba nowonarodzonych,

przedszkolaków, uczniów, dorosłych i starców;

* zapiszemy, czego się dowiedzieliśmy;

* wspólne podsumowanie projektu.

Temat: Pokaz badań eksperymentalnych:

 wpływ wody, ciepła i powietrza na kiełkowanie nasion;

 znaczenie wody, ciepła i światła dla roślin;

 uprawianie grochu z napęczniałego i nienapęczniałego ziarna;

 wpływ okopywania na wsiąkanie wody i porost roślin;

 znaczenie odżywiania roślin oraz konieczność przestrzegania jego zasad;

 z jakich usług mogą korzystać obywatele wsi i miasta podczas pracy i świąt?;

 zwróć się do 10 ludzi w swojej okolicy i spytaj, czego potrzebowali dla swojej rodziny;

 czego nie wolno robić w teatrze i w kinie? Zapytaj rodziców o zakazane czynności, a ich kolej-

ność ustalimy wspólnie w klasie;

 ilu dorosłych ludzi oraz dzieci mieszka w Waszym bloku i w Waszej ulicy? (Porównajcie);

 sporządź listę towarów, jakie możesz zakupić na Twojej ulicy oraz tych, po które udajesz się po-

za miejsce zamieszkania;

 dowiedz się, jaka jest kolejność najczęściej sprzedawanych roślin doniczkowych i ciętych;

 zdobądź informacje na temat zabawek, jakimi bawili się Twoi rodzice i dokonaj ich porównania

z dzisiejszymi zabawkami;

 dowiedz się, czy w Twojej rodzinie istnieje tradycja kontynuowania jakiegoś zawodu;

 czy myślisz, że kiedyś rodzice nadawali dzieciom takie imiona jak dzisiaj?;

 które z nich powtarzały się najczęściej?;

 jakie narzędzia rzemieślnicze znajdują się w domach naszej wsi?;

 nazwij zabawę, w którą bawisz się najchętniej. Jaką zabawę lubisz najbardziej?

89

Załącznik nr 4 Włączanie rodziców w edukacje swoich dzieci

„Spotkania z arcydziełem”

Wypracowanie efektywnej komunikacji z rodzicami jest niezmiernie trudne, dlatego bardzo łatwo wpaść w tradycyjne kolei-

ny, tym bardziej, że niełatwo znajduje się nowe rozwiązania. Warto zastosować „Spotkania z arcydziełami” (mogą odbywać

się trzy razy w roku), podczas których prezentuje się rodzicom wybrane prace dzieci z ostatnich trzech miesięcy. Są to prace

wykonane na lekcjach: swobodne teksty oraz sprawozdania z doświadczeń poszukujących, ale także te, które powstały na

zajęciach pozalekcyjnych, np. teatr, konferencja tematyczna, referat, prezentacja muzyczna, arcydzieła.

Wszystkie dzieci mogą pokazać swoje prace oraz zaprezentować nowo zdobyte wiadomości i umiejętności. Uczniowie przy-

gotowują się do tych prezentacji – jest to jednocześnie zespołowa ewaluacja pracy.

Dzieci wspólnie z nauczycielem decydują o wyborze treści i sposobie prezentacji:

- Co wybierzemy do prezentacji?

- Kto i co wykonuje?

- W jakiej kolejności?

Porządek prezentacji zapisuje się na tablicy wraz z nazwiskami uczniów, a na koniec wybiera się dpowiedzialnego za pro-

wadzenie całego programu. Do zaprezentowania wybiera się to, co dzieci uznają za godne pokazania. Rola nauczyciela po-

lega na czuwaniu, aby „Spotkanie z arcydziełami” dawało satysfakcję nie tylko dzieciom zdolnym, ale wszystkim tym, które

osiągnęły nawet mały sukces. Uczeń musi być gotowy na pytania rodziców, ale o odpowiedzi na trudne pytania może popro-

sić nauczyciela.

Przykłady
Kl. II:

 prezentacja port folio;

 konferencja na temat: Czy warto mieć zainteresowania?;

 swoje swobodne teksty przeczytają…;

 swoje rysunki pokaże…;

 nowy zbiór tekstów;

 czego dowiedzieliśmy się o pogodzie – prezentacja projektu;

 pytania rodziców.

 Kl. III:

 konferencja: Szkoła kiedyś;

 prezentacja otrzymanej korespondencji ;

 czytanie wybranych swobodnych tekstów indywidualnych i tekstu zbiorowego;

 ulubiona piosenka – śpiewa cała klasa.

Warsztaty

Założeniem warsztatów jest poświęcenie czasu własnym dzieciom „sam na sam”, bez używania telefonów ko-

mórkowych albo sadzania dziecka w fotelu przed telewizorem. Dzisiejsze czasy cechuje pogoń za pieniędzmi,

rozwijanie kariery zawodowej i dorabianie się. Najmłodsi są często zepchnięci w życiu dorosłych drugi plan.

Wspólna zabawa, warsztaty i wycieczki zacieśniają więzi emocjonalne w rodzinie i dają dziecku poczucie własnej

wartości, zapewniają również bezpieczeństwo. Podsuwając pomysł i dając czasem możliwości, rodzice z pełną

odpowiedzialnością i w sposób twórczy będą podejmować działania razem z nauczycielem.

„Bank możliwości”

Tradycyjne zebrania rodziców przynoszą często rozczarowanie z powodu ograniczonego czasu i onieśmielenia opiekunów,

którzy nie mają odwagi stawiać pytań i zabierać głosu. Nauczyciel powinien podjąć próbę budowania zasad współpracy z

rodzicami umożliwiając im uczestnictwo w życiu klasy poprzez organizowanie spotkań dodatkowych w ciągu roku szkolne-

go. Wtedy mogą podzielić się swoimi spostrzeżeniami, refleksjami i poruszyć tematy, które ich interesują oraz zgłosić własne

pomysły, włączając się w edukację swoich dzieci.

90

Załącznik nr 5 Arkusze obserwacji……………………………………..

Wiedza,

umiejętności

WRZESIEŃ PAŹDZIERNIK LISTOPAD GRUDZIEŃ STYCZEŃ

W ZN ZA P S N W ZN ZA P S N W ZN ZA P S N W ZN ZA P S N W ZN ZA P S N

Czytanie

Pisanie z pamięci

Kaligrafia

Rachowanie

Rozwiązywanie zadań z

treścią

Obserwacje

Świat przyrody

Aktywność muzyczna

Aktywność plastyczna

Aktywność techniczna

Aktywność fizyczna

Przygotowanie do lekcji

Koleżeńskość

Odpowiedzialności

Spostrzeżenia ucznia w

związku z pracą

 Spostrzeżenia nauczy-

ciela w związku z pracą

Podpis n-la

91

r-ca

92

Załącznik nr 6 Karnet sukcesów ucznia klasy …

...

(imię i nazwisko ucznia) (klasa)

Data Symbole osiągnięć Data Symbole osiągnięć

Gratulujemy!

...

(przedstawiciel klasy) (nauczyciel)

93

Załącznik nr 7

94

Załącznik nr 8 Portfolio

Drogi Michałku,

zapraszam Cię do prowadzenia „Portfolio – Książki życia”. Pra-

gnę, aby towarzyszyła Ci ona przez kolejne tygodnie i miesiące nau-

ki. Bardzo proszę – prowadź ją bardzo starannie, bo będzie kiedyś

pamiątką z lat szkolnych.

Będziesz w swojej książce gromadził ciekawe prace artystycz-

ne, literackie oraz te związane z planowaniem pracy i samooceną.

Razem będziemy przeglądać Twoje portfolio i rozmawiać o Twoich

postępach. Wielokrotnie w ciągu roku będziesz mógł poprosić rodzi-

ców o wspólne przejrzenie jej zawartości.

Życzę Ci wiele radości z pracy nad „Portfolio – Książką życia”.

Powodzenia!

95

Załącznik nr 9 Arkusze do samokontroli i samooceny

1. Arkusz postaw wobec czytania

data ……………………………….

1. Jaki rodzaj książek lubisz czytać w domu?

……

……

………………………………………………………………………

2. Uzupełnij zdanie: Myślę, że czytanie jest ...

……

……

……………………………………………………………………….

3. Przeczytaj każde z poniższych zdań. Czy zgadzasz się z nimi?

 Zakreśl kółkiem swoja opinię.

Lubię uczyć się nowych rzeczy.

Tak Nie Nie mam zdania

Czytanie książek jest dość nudne.

Tak Nie Nie mam zdania

Czasami odpoczywam podczas czytania książki.

Tak Nie Nie mam zdania

Czytanie jest dla mnie ważne.

Tak Nie Nie mam zdania

Lubię czytać czasopisma dla dzieci.

Tak Nie Nie mam zdania

Czytanie jest dla mnie naprawdę trudne.

Tak Nie Nie mam zdania

Lubię pomagać innym dzieciom przy czytaniu.

Tak Nie Nie mam zdania

96

2. Uczymy się ortografii

Imię i nazwisko

………………………………………………………………………………………

Temat Materiał ortograficzny.

Wyrazy, których pisownię należy

zapamiętać

Materiał ortograficzny.

Wyrazy, których pisownia

sprawiła mi kłopot

(podpis rodzica)

Wskazówki do pracy:

Pracując nad wyrazami w domu, możesz:

 napisać z nimi zdania albo swobodny tekst;

 ułożyć rymowanki, zagadki i rebusy.

Pamiętaj: korzystaj ze słownika ortograficznego, a napisany tekst przeczytaj i popraw zauważone błędy.

97

3. Mój cel

imię i nazwisko …………………………………………………………………………….

Napisz lub narysuj

Data Zadanie Samoocena

(podpis nauczyciela)

98

4. Samoocena postaw

Postawy ponie-

działek
wtorek środa czwartek piątek razem

Moja kultura osobista

Moje zaangażowanie w pracy

Moja odpowiedzialność za przyjęte

zadania

Moja współpraca z innymi

Liczba punktów

Legenda:

2 pkt – jestem w porządku (świetnie)

1 pkt – mam trudności, czasem popełniam błędy (muszę bardziej się starać)

0 pkt – mam duże trudności, czasem popełniam błędy (często nie wywiązuję się z zadań)

podpis wychowawcy podpis rodziców

99

5. Karta samooceny osiągnięć z matematyki

Data

imię i nazwisko ucznia ……………………….

Nr za-
dania

Treści matematyczne,

umiejętności matematyczne

Liczba

punktów

możliwa do

uzyskania

przez ucznia

Liczba

punktów

którą

uczeń

uzyskał

Podsumowanie słowne

opanowania określonej

umiejętności

umiem nie umiem

 wpisuje n-l wpisuje n-l, ucz w rubryce „umiem” lub „nie umiem” uczeń stawia

 umowny znak ustalony z nauczycielem

podpis rodziców podpis nauczyciela

100

6. Samoocena umiejętności mówienia i słuchania

101

7. Wykres moich osiągnięć

..

moje imię

Narysuj w każdej rubryce tabelki odpowiedni znaczek.

Co oceniam?

Jak

oceniam?
Ja

k
 c

zy
ta

-

ła
m

?

Ja
k
 p

is
ał

am

(e
st

et
y
k
a)

?

Ja
k
 p

is
ał

am
?

 Ja
k
 s

ię
 w

y
-

p
o

-

w
ia

d
ał

am
?

 Ja
k
 l

ic
zy

-

ła
m

?

Ja
k
 r

o
zw

ią
-

zy
w

ał
am

za
d
an

ia
?

Ja
k
 w

y
-

k
o
n
y

w
ał

am

p
ra

ce
 a

rt
y
-

st
y
cz

n
e?

Ja
k
 p

rz
y

-

g
o
to

w
y

-

w
ał

am
 s

ię

d
o
 z

aj
ęć

?

 Ja
k
 z

a-

ch
o
w

y
w

a-

ła
m

 s
ię

 w

sz
k
o
le

?

Znakomicie

Bardzo dobrze

Dobrze

Słabo

Jeszcze nie potrafię

102

8. Karta samooceny pracy

1. Czy pracowałem(am) zgodnie i

aktywnie w grupie?

2. Czy napisałem(am) poprawnie

nazwy zwierząt?

3. Czy potrafię liczyć do 100 i ro-
zumiem, co to jest 10,100,1000?

Tak Częściowo Nie Tak Częściowo Nie Tak Częściowo Nie

4. Czy trafnie określiłem(am) postę-

powanie bohatera opowiadania?

5. Czy potrafię wyszukać wyrazy,
które są nazwami cech, czyli
przymiotnikami?

6. Czy wykonałem(am) wybrane
przez siebie zadanie?

Tak Częściowo Nie Tak Częściowo Nie Tak Częściowo Nie

Co umiesz robić najlepiej?

……

……

Nad czym musisz popracować?

……

…….

103

9. Arkusz oceny

imię i nazwisko…………………………………………………. data ………………………..

 JAK OCENIASZ SWOJE:

Odpowiedź ucznia Czytanie:

Pisanie:

Rachowanie:

Zachowanie:

Odpowiedź nauczy-

ciela

Czytanie:

Pisanie:

Rachowanie:

Zachowanie:

Cele do osiągnięcia Czytanie:

Pisanie:

Rachowanie:

Zachowanie:

104

10. Ocena napisanego tekstu

imię nazwisko………………………………………………………………….. data………………….

ELEMENTY DOBREGO TEKSTU SAMOOCENA UCZNIA OCENA NAUCZYCIELA

1. Mój tekst zawiera wstęp,

rozwinięcie i zakończenie.

2. Wszystkie zdania zaczynają się

wielką literą i kończą znakiem prze-

stankowym.

3. Wyrazy są starannie dobrane, nie

powtarzają się.

4. Wypowiedziałem się inaczej niż

koledzy.

 Czy przy wątpliwościach ortograficznych korzystałem ze słowniczka lub prosiłem o

pomoc

nauczyciela?

 Czy napisany tekst przeczytałem kilka razy i zastanowiłem się, czy jest poprawny?

Spostrzeżenia nauczyciela:

105

11. Czy odpowiedzialnie wykonujesz swoje obowiązki?

Imię i nazwisko …………………………………………………………….

Data ………………………………………………………………………………………

Jak często... Nigdy Zazwyczaj Zawsze

Słuchasz uważnie in-
nych uczniów

Kończysz pracę na czas

Stosujesz się do wskazówek

Prosisz o pomoc, gdy
jej potrzebujesz

Dajesz innym dobry
przykład

Okazujesz uprzej-
mość nauczycielom

Sprzątasz swoje biur-
ko i szafkę

Co sadzisz o sobie? Nad czym musisz popracować?

……

……

……

……

……

…………………………………………………………………..

............................…………………………………..

106

12. Rejestr przeczytanych książek

miesiąc

Lp. Autor Tytuł Moje wrażenia

1.

................................

..

..

2.

................................

..

..

3.

................................

..

..

4.

................................

..

..

..

 (podpis rodzica)

107

załącznik nr 10 Fiszki poszukujące

Fiszka poszukująca nad projektem książeczki o swoich zainteresowaniach

Str.

Tytuły

poszczególnych stron

Zawartość.

Szczególne wskazówki

Rodzaj pomocy.

Źródła informacji

1 Bilans osiągnięć trze-

cioklasisty.

Temat:

(na dole) imię, nazwi-

sko, klasa, adres i na-

zwa szkoły.

Pismo staranne i ładnie rozmieszczone.

Kartę tytułową można ozdobić zgodnie

z tematem.

Przy napisach mogą pomóc rodzi-

ce, mogą doradzić, jak je rozmie-

ścić.

2

Uzasadnienie wyboru

tematu.

Napisać 4-6 zdań o tym, dlaczego zaj-

muję się tym tematem i czym chcę się

wykazać. Zdania można napisać na kart-

ce i potem przykleić.

Przed przepisaniem zdań na „czy-

sto” można je dać do przeczytania

nauczycielce lub rodzicom (aby

upewnić się, że nie ma błędów).

Tę kartę możesz też ozdobić

zgodnie z treścią uzasadnienia.

3 Prezentacja materiału. Wykorzystać ilustracje, zdjęcia, napisy,

objaśnienia. Ułożyć zdania.

Pomoc jak wyżej. Encyklopedie,

słowniki i inne materiały.

4 Słowniczek tematycz-

ny.

Zgromadzić i napisać wyrazy dotyczące

tematu w 3 grupach: rzeczowniki, przy-

miotniki, czasowniki.

„Słowniczek ortograficzny”.

5 Formy wypowiedzi. Napisać list, opowiadanie lub opis.

Ozdobić rysunkami. Treść ma dotyczyć

wybranego tematu.

Przekazać do przeczytania nau-

czycielce (przed przepisaniem na

czysto).

6. Plastyczna. Wykorzystać pozostały materiał: przy-

kleić ilustracje, zdjęcia, nadać tytuły itp.

7 Twórczość. Ułożyć wierszyk, zgadywankę, krzy-

żówkę lub krótki dialog dotyczący do-

wolnej sytuacji przedstawionej na ilu-

stracjach.

Przed przepisaniem wierszyka,

dialogu lub wywiadu dać do prze-

czytania nauczycielce.

8 Podsumowanie. Własny pomysł. Co mi dała praca nad

projektem książeczki. Napisz kilka zdań

na temat: Czego się nauczyłem?

9 Spis treści. Umieścić po kolei tytuły stron i ich nu-

mery.

Pomoc rodziców lub nauczycielki.

10 Samoocena pracy. Na otrzymanym od nauczyciela grafiku

uczeń dokonuje samooceny i, po prze-

czytaniu recenzji pracy, sporządza wy-

kres osiągnięć.

Tę część pracy wykonujemy na

specjalnym arkuszu.

Uwagi:

1. nad projektem pracujemy przez dwa miesiące trzy razy w tygodniu, np. w poniedziałek, środę i piątek;

2. książeczka jest gotową 25 maja;

3. pracujemy starannie i systematycznie.

Życzę twórczej pracy

Podpis rodziców: Podpis wychowawcy:

Załącznik nr 11

108

RECENZJA

projektu „Bilans osiągnięć trzecioklasisty” przygotowanego przez

…………………………………………………………………………………………………

w oparciu o temat:

………………………………………………………………………………………………..

Zaprojektowana i przygotowana książeczka powstała w okresie od ………… do …………. ……..r.

Autor(ka) pracował(a) w oparciu o fiszkę poszukującą, która została zaprojektowana wspólnie w klasie

pod kierunkiem wychowawcy.

Praca zawiera ... stron i ….. obejmuje wszystkie/wszystkich/ustalone/ustalonych/wspólnie zadania

/zadań/. Brak jest……………………………………………………………………

1. Uzasadnienie wyboru tematu………………………………………………….. /.... pkt./

2. Prezentacja tematu:

a) dobór materiałów………………………………………………………………./….pkt./

b) sposób przedstawienia …………………………………………………………/.... pkt./

3. Strona językowa, polonistyczna:

a) ortografia………………………………………………………………………/....pkt./

b) gramatyka……………………………………………………………………../....pkt./

4. Dobór słownictwa……………………………………………………………./....pkt./

5. Formy wypowiedzi:

a) opowiadanie ……………………………………………………………………/... pkt./

b) opis……………………………………………………………………………. /... pkt./

c) list……………………………………………………………………………... /.... pkt./

6. Twórczość:

W przygotowanej pracy

………………………………………………………………………………………………………

/.... pkt,/

7. Strona plastyczna projektu jest

………………………………………………………………………………………………..

/.... pkt./

8. Ogólne wrażenie

Książeczka …………………………………………………………………………………………………

109

Załącznik nr 12

KARTA OSIĄGNIĘĆ

Ocena wyrażo-

na słownie

Punk-

tacja

Prezentacja tema-

tu

Strona językowa Dobór

słownic-

twa

Formy wypowiedzi Twór-

czość

Strona

plas-

tyczna

Uzasadnie-

nie wyboru

tematu

Ogólne

wrażenie
dobór

mater-

iałów

sposób

przed-

stawie-

nia

ortografia grama-

tyka

opowiadanie opis list

Znakomicie

/bezbłędnie/;

Pomysłowo;

Bardzo starannie

10 pkt

Bardzo dobrze

/niewielkie

pomyłki/;

Ciekawie;

Starannie

8 pkt

Dobrze

/sporadyczne

błędy/; Popraw-

nie; Dość sta-

rannie

6 pkt

Dość dobrze

/kilka rażących

błędów/

4 pkt

Słabo/rażące

błędy/;

Niestarannie

2 pkt

Źle /dużo rażą-

cych błędów/;

Bardzo

niestarannie

0 pkt

110

Załącznik nr 13

Przykładowe karty pracy

1.Wykopaliska: w pudełkach z piaskiem należy ukryć wcześniej przygotowane kości, muszle, skorupiaki, skamieliny itp. Uczniowie-paleontolodzy

za pomocą łopatek i pędzelków prowadzą wykopaliska pozostałości organicznych. Wykonują rysunkową dokumentację znalezisk i stawiają hipotezy

dotyczące ich pochodzenia. Po zakończeniu pracy omawiają swoje doświadczenia (opracowano na podstawie książki Klus-Stańskiej W nauczaniu

początkowym inaczej)

Karta pracy – Wykopaliska

Odkrywca ……………………………………

Rysunek – co wykopałeś? Co to jest? Hipoteza

111

Karta pracy – trudniejsza

Życie codzienne dinozaurów

Napisz lub narysuj

Rozmnażanie

112

Pożywienie

Budowa ciała Zachowanie

Obrona

Budowa ciała Zachowanie

113

Doświadczenie – właściwości wody

Parowanie i skraplanie wody

Demonstracja – doświadczenia prowadzone przez nauczyciela – powstawanie chmur i two-

rzenie się opadów.

Słoik napełniamy gorącą wodą i przykrywamy talerzykiem. Uczniowie obserwują kłębienie

się „chmur”. Na talerzyk nalewamy zimną wodę, przyspieszając w ten sposób skraplanie się

pary i wywołując „deszcz”.

Prace plastyczne w małych grupach inspirowane prezentacją multimedialną. Uczniowie ob-

serwują rodzaje chmur i omawiają różnice w ich wyglądzie. W małych grupach przystępują

do tworzenia własnych plastycznych chmur. Wykorzystują do tego kredki i watę. Swoim

pracom nadają odpowiednie tytuły.

Karta pracy

Parowanie i skraplanie wody

Problem: Co się stanie z wodą?

Hipoteza (jak myślisz?):

………

……

114

Co się stało? (po wykonaniu doświadczenia):

………

……

Praca w grupach

Eksperymentowanie z lodem

Obserwacja lodu i opisywanie jego cech Narysuj lub napisz – co się dzieje?

Dotknij lód ręką

Dlaczego topnieje?

Co z tego wynika dla nas?

Praca w grupach

115

Zatrzymać ciepło

Jak można utrudnić

„przechodzenie ciepła”?

Narysuj lub napisz swoje pomysły

Przeprowadzenie eksperymentu w parach

Badanie przewodnictwa ciepła

Materiał Narysuj lub napisz – co czujesz?

Wełniana rękawiczka

Chusteczka

Skóra

Papier

Wnioski

116

Przykład wspólnego budowania Fiszki poszukującej – praca w grupach

Pytamy o naszą miejscowość

Kategoria Pytanie Odpowiedź To wiem

Ludzie

Przeszłość

Teraźniejszość

Pytania i odpowiedzi dzieci zapisują na paskach papieru i przyklejają. W ciągu tygodnia można dopisywać pytania, a zebrane odpowiedzi doklejać

we właściwym miejscu i dodatkowo oznaczać adnotacją: „to wiem”.

Wyruszamy na wyprawę badawczo-odkrywczą – dzień 1

Przydział zadań uczniom – propozycje:

Tropiciel historii – przeszłości;

Mapnik – sprawdzający, czy dobrze idziemy;

Pytajnik – zadający pytania w różnych miejscach.

W czasie wyprawy zwracamy uwagę na to:

 jakie są najważniejsze miejsca (np. legendarne, historyczne, tajemnicze, miłe, ulubione);

 jaki jest układ dróg – czy się krzyżują, czy jest jakiś punkt centralny, dokąd prowadzą, czy mają nazwy (lokalne określenia, np. asfalt górny itp.),

czy mają jakieś własne cechy?;

117

 jakie drzewa rosną w okolicy i jak je rozpoznajemy;

 zwracamy uwagę na wygląd domów – okna, dachy, bramy, numery nad bramami. Odczytujemy numery, napisy, daty, szukamy ozdób, kolorów

domów;

 jaki charakter ma nasza miejscowość;

 po czym możemy rozpoznać naszą miejscowość.

W trakcie wyprawy robimy dokumentację fotograficzną. Umawiamy się w wyjątkowych miejscach na kolejną wizytę.

Wstępne opracowanie zebranych informacji – praca w grupach:

Dzieci dokonują pierwszej inwentaryzacji, zapisując na karteczkach nazwę oraz ilość zebranych przedmiotów. Wszystkie rzeczy odkładamy – tak

może powstać zaczątek klasowego muzeum. Prosimy uczniów, aby również z domu przynieśli przedmioty i „wiedzę”, które wzbogacą zbiory.

dzień 2

W tym dniu spotykamy się z różnymi ludźmi, aby zebrać nowe informacji o miejscowości. Ustalamy, jakie pytania możemy zadać tym osobom, żeby

wzbogacić swą wiedzę. Dzielimy się zadaniami – ustalamy, kto i w jakim miejscu jest zbieraczem lub tropicielem historii. Wspólnie z uczniami bu-

dujemy kartę zadaniową (np. na szarym arkuszu papieru), która jednocześnie będzie odgrywała rolę przewodnika i uporządkuje zebrane informacje.

Podczas wyprawy gromadzimy odbitki pieczątek i różne przedmioty, które utrwalą wiedzę.

Przewodnik

Co zrobimy?

Jakie miejsca odwiedzimy?

Z kim będziemy rozmawiać?

Praca w grupach: porządkowanie i klasyfikowanie „zdobyczy”

Przygotowanie wystawy

Uczniowie w tych samych grupach pracują nad swoja wystawą. Wybierają kustoszy, konserwatorów, badaczy i plastyków. Grupa otrzymuje fiszkę

prowadzącą, która pomoże im przygotować wystawę. Wskazane jest również, aby dzieci wykazały się własną inwencją i pomysłowością. Po prezen-

tacji uczniowie komponują jedna wspólną i poprzez głosowanie wybierają jej tytuł.

118

Fiszka prowadząca – nasze małe muzeum

1. Zebrane przedmioty ułóżcie na podkładkach zgodnie z klasyfikacją i podpiszcie.

2. Wykonajcie kartę tytułową Waszej ekspozycji.

3. Jeżeli macie jakieś dodatkowe informacje, to również je umieśćcie.

4. Ułóżcie całość na stoliku.

5. Zastanówcie się – kto może być odbiorcą Waszej wystawy? Opowiedzcie o tym pod-

czas prezentacji.

6. Prezentacja.

Karty muzealne – co wiem o mojej miejscowości?

Zadaniem jest stworzenie kartoteki wiedzy o historii i kulturze naszej wsi. Na kartkach A4 (zatytułowanych – karta muzealna) każde dziecko

opisuje lub rysuje to, co zapamiętało (np. charakterystyczny przedmiot). Przydzielamy dzieciom hasła, odwołując się do zapisanych plakatów. Ucz-

niowie powinni mieć swobodę w podejmowaniu decyzji, czy więcej rysują, czy też piszą. Pomocą może być opracowany słownik oraz podpisy pod

eksponatami.

Dzieci w Afryce

Grupa geografów

1. Wyszukajcie na mapie świata Afrykę. W razie trudności poproście o pomoc nauczyciela.

2. Napiszcie, jak wyglądają mieszkańcy Afryki. Zwróćcie uwagę na kolor skóry, kształt oczu, kolor włosów i wzrost.

3. Namalujcie ilustrację przedstawiającą Afrykańczyków.

119

Grupa przyrodników

1. Jakie zwierzęta można spotkać na terenie Afryki? Napisz nazwy trzech gatunków.

2. Opiszcie jedno z nich.

3. Namalujcie ilustrację przedstawiającą zwierzę w jego naturalnym środowisku.

Grupa lubiących wiedzieć

1. Jakie pory roku występują w Afryce? Napiszcie o tym kilka zdań.

2. Zilustrujcie napisany tekst.

Grupa poszukiwaczy

1. Jak nazywa się największa pustynia i najdłuższa rzeka w Afryce? Napiszcie dwa zdania.

2. Napiszcie ciekawostki o Afryce.

3. Napisany tekst opatrzcie ilustrucją.

120

Badacz tornistra:

 zapisz, co masz w tornistrze i do czego te przedmioty służą;

 z jakich materiałów zostały zrobione? Podziel je na materiały naturalne i tworzywa sztuczne;

 sprawdź ich jakość i opisz ich cechy;

 czego jest więcej;

 co jest droższe;

 wyprawa badacza – fiszka poszukująca;

 penetrujemy szkołę, aby dowiedzieć się, jaki panuje w niej porządek i jak wykorzystuje się jej

zasoby;

 lista problemów;

 jaki jest układ pomieszczeń;

 gdzie są kwiaty;

 czy mamy w szkole dużo roślin;

 z czego wykonane są stoliki i krzesełka;

 czy są kosze na śmieci, w jakich miejscach, co się wokół nich dzieje;

 czy jest kserograf, czy kseruje się po obu stronach kartki;

 co dzieje się ze zużytymi kartkami;

 jeżeli zebrałeś informacje, to zapisz wnioski w formie raportu.

Wyprawa badacza – fiszka poszukująca

Penetrujemy teren wokół szkoły:

 czy są tereny zielone;

 jaki porządek panuje na boisku szkolnym i jak przebiegają drogi;

 czy są miejsca szczególnie ulubione przez dzieci, co się tam znajduje;

 czy jest jakieś miejsce „na wiosnę”;

 jeżeli zebrałeś informacje, to zapisz wnioski w formie raportu.

Wyprawa badacza – fiszka poszukująca

Penetrujemy wyprawę po…:

 gdzie ludzie robią zakupy;

 co najchętniej kupują, jakie wybierają opakowania i co potem z nimi robią;

 czy jedzą na ulicy;

 czy jest wystarczająca liczba koszy na śmieci;

 jeżeli zebrałeś informacje, to zapisz wnioski w formie raportu.

121

Karta pracy -wyprawa do lasu

1. Zanim wejdziemy w głąb lasu, zwróć uwagę na tablicę znajdujące się na jego obrzeżach.

Narysuj o czym informuje.

Jak myślisz – skąd się biorą te zakazy? Z czego wynikają? Napisz o tym.

……

……

……

……

……

……

……

2. Jaki to las? Napisz i uzasadnij.

……

……

……

……

……

………………………………

3. Wsłuchaj się w odgłosy lasu. Postaraj się je rozpoznać. Co kryje się za każdym z nich? Nie-

które z nich są naturalne (Co to znaczy?), a inne wiążą się z obecnością w lesie człowieka.

Odgłosy naturalne:

122

……

……

……

…………………………………………………………

Odgłosy związane z obecnością człowieka:

……

……

……

………………………………………………………….

4. Co Cię dziwi, gdy obserwujesz las? Napisz swoje pytania lub zdziwienia.

……

……

……

……

……

……

…………………

5. Rozejrzyj się – dla kogo las jest domem? Napisz.

……

……

………………………………………………………………………

6. Gdzie mieszkają zwierzęta? Kto w lesie ma swój dom najwyżej, a kto najniżej? Napisz.

Dom najwyżej mają:

……

……

123

Najniżej mieszkają:

……

……

……

………………………………………………………….

7. Czy las jest nam potrzebny? Dlaczego? Napisz.

……

……

……

……

……

……

…………………

8. Kto dba o las i w jaki sposób? Napisz.

……

……

……

……

……………………………………………

9. Artystyczna pamiątka z wyprawy. Zbierz materiały, które posłużą do wykonania pracy o

lesie.

10. Po przyjściu do szkoły napisz zagadki o zwierzętach leśnych.

……

……

……

124

