

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 G

ru
d

zi
eń

 -
 b

lo
k

2
–

d
zi

eń
 5

 S
tr

o
n

a1

Klasa 2 – grudzień – blok 2 – dzień 5

Scenariusz zajęć

Blok tygodniowy: To już zima?

Temat dnia: Zabawy na śniegu.

Cele zajęć:

Uczeń:

-wypowiada się na temat własnych przeżyć, ilustracji i wiersza,

- zna zasadę zmiękczania głosek za pomocą samogłoski ,,i’’ oraz znaku diakrytycznego,

- przedstawia za pomocą gestów wybrane dyscypliny sportowe,

- samodzielnie przeprowadza doświadczenia z lodem i wodą,

- rozwiązuje zadania na porównywanie różnicowe,

- wskazuje bezpieczne i niebezpieczne miejsca zabaw zimowych,

- rozumie potrzebę zabaw na świeżym powietrzu dla zdrowia i dobrego samopoczucia.

Metody: słowna, ćwiczeń praktycznych, problemowa, zabawowa.

Formy pracy: zbiorowa, indywidualna zróżnicowana, grupowa.

Środki dydaktyczne: Plątaninka sylabowa ,,Zabawy na śniegu”, .Tablica demonstracyjna ,,Zabawy zimowe”,

Karteczki z nazwami sportów i zabaw zimowych: jazda na sankach, łyżwach, lepienie bałwana, bitwa na

śnieżki, budowanie igloo, karta pracy, pojemnik z wodą, pojemnik z lodem, gaza kartony A3, farby

plakatowe, korki , papierowa kula, tekst wiersza.

Przebieg zajęć

Część wstępna Uwagi

1. Czynności organizacyjno – porządkowe (powitanie,

kontrola obecności, przygotowanie do zajęć).

2. Wprowadzenie do zajęć poprzez odczytanie hasła –
tematu dnia – z plątaninki sylabowej.
- Uczniowie zapisują temat w zeszytach. Podczas

pisania zwracają uwagę na estetyczne pismo.

Karta pracy

Ćwiczenie 1.

Odczytaj hasło z plątaninki sylabowej, a

dowiesz się, jaki jest temat dzisiejszych

zajęć.

ZA BA WY NA ŚNIE GU

Część główna Uwagi

1. Swobodne wypowiedzi dzieci na temat ulubionych

zabaw zimowych na podstawie własnych
doświadczeń i ilustracji ,,Zabawy na śniegu”.
- Jakie zabawy możemy organizować zimą?
- Gdzie należy urządzać zabawy zimą i dlaczego?

Tablica demonstracyjna – Zabawy na

śniegu. Tablica przedstawia zimowe

zabawy dzieci takie jak: jazdę na

sankach, łyżwach, lepienie bałwana,

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 G

ru
d

zi
eń

 -
 b

lo
k

2
–

d
zi

eń
 5

 S
tr

o
n

a2

- Jak wy się bawicie zimą?

2. Wysłuchanie wiersza czytanego przez nauczyciela
,Romana Pisarskiego – „Zimowe zabawy”1-
ukierunkowane pytaniem:
- Jakie zabawy zimowe opisuje autor w wierszu?

Zimowe zabawy
„Dziś na boisku śnieg po pas
cieszy się, skacze każdy z nas.
Srebrzystą śnieżkę w rękę bierz,
bałwanka ulep, jeśli chcesz.

Dziś na saneczkach pisk i śmiech,
gdy zjeżdżasz z górki wstrzymaj dech.
Nie bój się zjazdu, nie bój się nic,
pędź po pagórkach hyc, hyc, hyc.

Dziś na ślizgawce szum i gwar,
na szklanej tafli tysiąc par.
Już od południa taki ruch,
ślizgaj się z nami, jeśliś zuch.

Ani mróz, co szczypie w uszy,
ani śnieg, co w oczy prószy,
ani wiatr, co czoło chłodzi,
nic zabawie nie zaszkodzi.”

3. Swobodne wypowiedzi dzieci na temat treści
wysłuchanego wiersza.
Uczniowie odpowiadają na pytania nauczyciela. ----
Wspólnie ustalają, dlaczego „śnieg, co prószy
w oczy i mróz, co szczypie w uszy” – nie zaszkodzą
dziecięcej zabawie?/ zwrócenie uwagi na
odpowiedni strój/

4. Kalambury – Sporty i zabawy zimowe.

Chętni uczniowie losują nazwę sportu zimowego
i za pomocą gestów pokazują wylosowany sport.
Uczeń, który odgadnie – losuje karteczkę z nazwą
sportu i demonstruje wylosowaną dyscyplinę.
Zabawa toczy się do momentu, aż wszystkie
karteczki zostaną wylosowane.

5. Układanie zdań z rozsypanki wyrazowej.
- Uczniowie samodzielnie układają zdania
z rozsypanki wyrazowej, a następnie starannie
przepisują je do zeszytu.

bitwę na śnieżki, budowanie igloo.

Karteczki z nazwami sportów i zabaw

zimowych.

Karta pracy

Ćwiczenie 2

Układanie zdań z rozsypanki wyrazowej.

Karta pracy

Ćwiczenie 3

Przyklej w zeszycie obrazki pod

odpowiednimi zdaniami z ćwiczenia 2.

1
 Dzieci.epapa.pl/wiersze/2/1/

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 G

ru
d

zi
eń

 -
 b

lo
k

2
–

d
zi

eń
 5

 S
tr

o
n

a3

/Basia z Kaśką lepią ogromnego bałwana.
Asia z Maćkiem zjeżdżają na jabłuszkach z górki.
Marysia jeździ na łyżwach.
Krzyś mknie z górki na nartach.
Wszystkie dzieci bawią się bezpiecznie i wesoło/.

- Pod każdym zdaniem dzieci wklejają odpowiedni
obrazek.

6. Ćwiczenia utrwalające pisownię imion wielką
literą oraz wyrazów ze zmiękczeniami.
- Odszukajcie w tekście i podkreślcie ołówkiem
wyrazy oznaczające imiona dzieci.
- Otoczcie czerwoną pętlą te imiona, które
zawierają spółgłoski miękkie zmiękczone przez ,,i”.
- Zakreślcie brązową kredką te imiona, które
zawierają spółgłoski miękkie zmiękczone kreseczką.

7. Wyjaśnienie Liczmanka.
Liczmanek odczytuje wyjaśnienia pisowni wyrazów
ze zmiękczeniami i wielką literą.
/imiona piszemy wielką literą, zmiękczenia przez
kreseczkę piszemy przed spółgłoską (Maćkiem) lub
na końcu wyrazu (Krzyś);zmiękczenia przez ,,i”
piszemy przed samogłoską(Kasia, Basia).

8. Rozwiązywanie zadań tekstowych na

porównywanie różnicowe.
- Uczniowie rozwiązują zadania tekstowe na
porównywanie różnicowe typu:
Czapka kosztuje 18 zł, szalik 10 zł, a rękawiczki 8 zł.
Oblicz:
- O ile droższa jest czapka od rękawiczek?
- O ile tańsze są rękawiczki od szalika?
-Ile kosztują razem czapka i rękawiczki?

9. Zabawy na boisku szkolnym z wykorzystaniem
sanek.
- Wyjście na boisko, sprawdzenie ubioru i sprzętu. -
Przydział sanek.
-Zabawy z sankami z zachowaniem podstawowych
zasad bezpieczeństwa.
Przykładowe zabawy:
- Kto szybciej dowiezie kolegę do wyznaczonego
miejsca?
- Która para dalej zjedzie z górki?
- Bieg do wyznaczonego miejsca z sankami, powrót
z kolegą na sankach.

10. Doświadczenia Liczmanka.
Szukanie odpowiedzi na pytania:

1Sanki dla 2 uczniów.

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 G

ru
d

zi
eń

 -
 b

lo
k

2
–

d
zi

eń
 5

 S
tr

o
n

a4

- Co powstaje ze stopionego śniegu i lodu?

Doświadczenie 1
/Uczniowie ogrzewają śnieg i lód poprzez
ustawienie pojemników z lodem i śniegiem na
grzejniku. Po kilku minutach uczniowie zauważają,
że ze śniegu i lodu powstała woda/.

-Czy woda, która powstaje ze stopionego śniegu i
lodu, nadaje się do picia?

Doświadczenie 2
/Uczniowie przelewają przez gazę wodę powstałej
ze stopnienia śniegu i lodu. Następnie wysnuwają
wniosek.
Woda jest zanieczyszczona(brudna) , dlatego nie
możemy jej pić/.

11. ,,Bałwanek śniegowy” – „drukowanie” korkiem.
- Ustalenie kolejności działań.
- Drukowanie za pomocą korka- dobór barw,
uwzględnienie proporcji bałwanka.
-Ocena prac.
- Zorganizowanie ,,Klasowej wystawki
bałwanków”.

Materiały: pojemniki z wodą, lodem.

Część końcowa Uwagi

1. Podsumowanie zajęć.

Każde dziecko ma w ręce kulę zrobioną z białej kartki

A4.

Kończy rozpoczęte zdanie i wrzuca kulkę do kosza.

Podczas dzisiejszych zajęć dowiedziałem się, żę….

Np./ ….zimą bawimy się tylko w miejscach

wyznaczonych.

/…………………/ organizujemy tylko bezpieczne zabawy.

/………………/ ubieramy się stosownie do pogody,

najlepiej ,,na cebulkę”.

/…………………………/śnieg i lód jest brudny, dlatego nie

możemy go jeść.

/………………………………/ zabawy zimowe możemy

organizować tylko w bezpiecznym miejscu.

 Zadanie i omówienie pracy domowej.

Wspólnie z rodzicami zastanówcie się, gdzie

w okolicach Waszych domów można bezpiecznie

bawić się zim?

Papierowe kule wykonane z kartek A4

dla każdego dziecka, kosz.

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 G

ru
d

zi
eń

 -
 b

lo
k

2
–

d
zi

eń
 5

 S
tr

o
n

a5

Proponowany zapis w dzienniku:

Swobodne wypowiedzi dzieci na temat ulubionych zabaw zimowych na podstawie własnych doświadczeń,
wiersza i ilustracji ,,Zabawy na śniegu”. Kalambury – sporty i zabawy zimowe. Układanie zdań z rozsypanki
wyrazowej. Ćwiczenia utrwalające pisownię imion wielką literą oraz wyrazów ze zmiękczeniami.
Rozwiązywanie zadań tekstowych na porównywanie różnicowe. Zabawy na boisku szkolnym
z wykorzystaniem sanek. Drukowanie korkiem śniegowego bałwanka.

Podstawa programowa Dokument „Podstawa programowa edukacji wczesnoszkolnej”
W zakresie edukacji polonistycznej:
1.1a uważnie słucha wypowiedzi i korzysta z przekazywanych
informacji;
1.1b czyta i rozumie teksty przeznaczone dla dzieci;
1.3.c uczestniczy w rozmowach: zadaje pytania, udziela
odpowiedzi, prezentuje własne zdanie.
1.3.f pisze czytelnie i estetycznie, dba o poprawność
gramatyczną, ortograficzną oraz interpunkcyjną.
W zakresie edukacji plastycznej:
1.2.a podejmuje działalność twórczą, stosując określone
materiały, narzędzia i techniki plastyczne.
W zakresie edukacji społecznej:
5.4. współpracuje z innymi w zabawie, nauce szkolnej;
przestrzega reguł obowiązujących w społeczności dziecięcej.
W zakresie edukacji przyrodniczej:
6.1 obserwuje i prowadzi proste doświadczenia.
W zakresie edukacji matematycznej:
7.8 rozwiązuje proste zadania tekstowe(w tym zadania na
porównywanie różnicowe, ale bez porównywania
ilorazowego).
W zakresie wychowania fizycznego i edukacji zdrowotnej:
10.1.c potrafi pokonywać przeszkody naturalne i sztuczne,
10.4.b wie, jakie znaczenie dla zdrowia ma aktywność fizyczna.
10.4.e przestrzega zasad bezpiecznego zachowania się w
trakcie zajęć ruchowych; posługuje się przyborami zgodnie z
ich przeznaczeniem.

Opis zawartości zasobu Scenariusz zajęć zawiera tekst wiersza ,,Zabawy zimowe”,

ciekawostki Liczmanka, ćwiczenia w pisaniu, doświadczenia

Liczmanka z wodą ,zadania na porównywanie różnicowe,

zabawy na boisku szkolnym z sankami oraz propozycję pracy

plastycznej.

Autorzy Barbara Goliszek

