

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 w

rz
es

ie
ń

 -
 b

lo
k

4
 –

 d
zi

eń
 4

-
St

ro
n

a1

Klasa 2 – grudzień – blok 1 – dzień 2

Scenariusz zajęć

Blok tygodniowy: Odwiedzamy Śląsk.

Temat dnia: Historia powstania węgla.

Cele zajęć:

Uczeń:

-wypowiada się na temat tekstu,

-zaznacza w tekście wybrane fragmenty na dany temat,

-odczytuje z mapy miasta, w których wydobywa się węgiel,

-ogląda w skupieniu film edukacyjny,

-przestrzega ustalonych reguł podczas gry dydaktycznej,

-opisuje ustnie galowy i roboczy strój górnika,

-dodaje i odejmuje w obrębie 3 dziesiątki,

-łączy papier różnymi sposobami.

Metody: praca z tekstem, pokaz, ćwiczenia praktyczne, problemowa, aktywizujące - burza mózgów.

Formy pracy: zbiorowa, indywidualna, grupowa

Środki dydaktyczne: nagranie piosenki "Iskierka", karty pracy, mapa fizyczna Polski, atlasy geograficzne,

film edukacyjny: „Śląsk-praca górników", gra dydaktyczna "Kopalnia węgla", tablica demonstracyjna: "Strój

górnika", literatura: "Encyklopedia Nauki i Techniki dla dzieci", wyd. Res Polona, Łódź 1991, autorzy: A.

Craig, C. Rosney lub opracowanie w pozycji "Kronika ziemi", wyd. Kronika, Warszawa 1992, czarne kartki z

bloku technicznego i inne materiały do wykonania czapki górnika.

Przebieg zajęć

Część wstępna Uwagi

1. Czynności organizacyjno – porządkowe (powitanie,
 kontrola obecności, przygotowanie do zajęć).

2.Podanie tematu zajęć.

 Aby rozbudzić zainteresowanie uczniów i wytworzyć
odpowiedni nastrój, nauczyciel włącza (lub sam
śpiewa) piosenkę- kołysankę "Na Wojtusia z
popielnika"/ "Iskiereczka"1 lub inną o podobnej
tematyce.

 „Z popielnika na Wojtusia
Iskiereczka mruga,
Chodź, opowiem ci bajeczkę,
Bajka będzie długa.

1
 www.tekstowo.pl kołysanka "Iskiereczka", autor: nieznany

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 w

rz
es

ie
ń

 -
 b

lo
k

4
 –

 d
zi

eń
 4

-
St

ro
n

a2

Była sobie raz królewna,
Pokochała grajka,
Król wyprawił im wesele
I skończona bajka.

Była sobie Baba-Jaga,
Miała chatkę z masła,
A w tej chatce same dziwy,
pst, iskierka zgasła.

Z popielnika na Wojtusia
Iskiereczka mruga,
Chodź, opowiem ci bajeczkę,
Bajka będzie długa.

Już ci Wojtuś nie uwierzy,
Iskiereczko mała,
Chwilę błyśniesz, potem zgaśniesz,
Ot i bajka cała.”

 Po wysłuchaniu piosenki nauczyciel informuje dzieci,
że dzisiaj poznawać będą historię powstania węgla.
O tej historii opowiadać będą iskierki.

3. Zapis tematu w zeszytach:

 Temat zajęć: Historia powstania węgla.

Część główna Uwagi

1. Wprowadzenie do tematu.
Nauczyciel rozdaje dzieciom karty pracy, na których
zamieszczony jest tekst Hanny Zdzitowieckiej
"O czym szeptały iskierki"2.
Następnie ukierunkowuje uwagę dzieci- mają
zaznaczyć w tekście fragmenty mówiące o historii
powstania węgla opowiadanej przez iskierki.
Każde dziecko ma tekst przed sobą i podczas czytania
tekstu przez nauczyciela, zaznacza odpowiednie
fragmenty.

2. Wypowiedzi uczniów na temat treści
opowiadania- tworzenie historyjki obrazkowej.
Odczytywanie fragmentów mówiących o
powstawaniu węgla. Próby opowiadania tej historii
własnymi słowami.
Po ustaleniu historii powstania węgla, nauczyciel
dzieli klasę na grupy. Każda grupa ma za zadanie

Karta pracy nr 1, ćw. 1

2
 H. Zdzitowiecka "O czym szeptały iskierki", podręcznik "Gra w kolory" kl. 2, wydawnictwo YUKA

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 w

rz
es

ie
ń

 -
 b

lo
k

4
 –

 d
zi

eń
 4

-
St

ro
n

a3

narysować ilustrację przedstawiającą jeden z etapów
powstawania węgla.
Kiedy wszystkie grupy skończą zadanie, wówczas
połączone ilustracje stanowić będą historyjkę
obrazkową, przedstawiającą historię powstania
węgla.

3. Próba inscenizacji opowiadania iskierek.
Dzieci otrzymują koperty, a w nich role-słowa
wypowiadane przez poszczególne iskierki (ilość
kopert jest uzależniona od liczebności klasy).
Następuje przygotowanie do mini inscenizacji.
Nauczyciel jest narratorem lub przydziela tę rolę
najlepiej czytającemu uczniowi.

4. Przedstawienie historii powstania węgla na
podstawie literatury.

Można wykorzystać "Encyklopedia Nauki i Techniki
dla dzieci", wyd. Res Polona, Łódź 1991, autorzy: A.
Craig, C. Rosney3 lub opracowanie w pozycji "Kronika
ziemi", wyd. Kronika, Warszawa 19924

5. Odszukiwanie miast górniczych na mapie fizycznej
Polski.
Uczniowie pracują w grupach z mapą Polski. Jeśli to
jest możliwe, pracują wykorzystując atlasy
geograficzne. Nauczyciel podaje wskazówkę, że
miasta te leżą na południu Polski.
Poszukiwane miasta, to: Katowice, Rybnik, Zabrze,
Gliwice, Tychy, Chorzów, Sosnowiec, Żar.
Każda grupa przedstawia wyniki swoich poszukiwań
podchodząc do mapy i wskazując jedno miasto.

6. Film edukacyjny. "Śląsk-praca górników".
Film przedstawia charakterystyczne krajobrazy
Śląska. Widać kopalnie, kominy, infrastrukturę
kopalni. Pokazany jest zjazd górników do kopalni oraz
ich wyjazd z kopalni. Zwrócona jest uwaga widzów na
ubranie górnika i jego podstawowy sprzęt, w który
jest wyposażony, kiedy zjeżdża na dół do kopalni.
Widać pokłady węgla i jego transport w głąb kraju.

7. Gra dydaktyczna "Kopalnia węgla".
Gra jest rodzajem gry- ściganki. Gracze ruszają do
kopalni i tam starają się wydobyć jak najwięcej węgla.

Mapa fizyczna Polski.

Film edukacyjny "Śląsk- praca górników".

3
 "Encyklopedia Nauki i Techniki dla dzieci", wyd. Res Polona, Łódź 1991, autorzy: A. Craig, C. Rosney

4
 "Kronika ziemi", wyd. Kronika, Warszawa 1992

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 w

rz
es

ie
ń

 -
 b

lo
k

4
 –

 d
zi

eń
 4

-
St

ro
n

a4

Jest to możliwe wtedy, gdy podczas przesuwania się
po chodniku zatrzymują się w miejscu, w którym
czeka na gracza węgiel. Należy załadować go do
wagonu i ruszyć do przodu. Wygrywa gracz, który
wydobędzie najwięcej węgla.

8. Strój górnika.
Omówienie ilustracji przedstawiających strój górnika-
galowy i roboczy. Próby ustnego opisu strojów.

10. Zadanka Liczmanka.
Wykonywanie zadań na dodawanie do 30,
odejmowanie, aby wynikiem było 20- praca w karcie
pracy.

1) Numerowanie kolejnych wagoników pociągu
wiozącego węgiel z kopalni.

2) Zadanie. Na półce stało 30 górniczych czapek. 5
czapek wzięli wychodzący na uroczystość górnicy, a
kolejne 5 zabrano do czyszczenia. Ile czapek zostało
na półce?

3) W dwóch skrzynkach było razem 30 kg jabłek. Gdy
z jednej skrzynki przełożono do drugiej 5 kg jabłek, to
w obu skrzynkach było tyle samo kilogramów
owoców. Ile jabłek było w każdej skrzynce na
początku?

11. Wykonanie czapki górnika.
Uczniowie wykonują czapkę górnika. Oglądają
gotową czapkę wykonaną wcześniej przez
nauczyciela (lub oryginalną), zgłaszają propozycje
wykonania takiej czapki- burza mózgów. Wspólnie
ustalają instrukcję wykonania oraz sposób łączenia
papieru i wreszcie samodzielnie wykonują czapkę. Po
zakończeniu pracy powstanie wystawka prac
uczniowskich.

Gra dydaktyczna "Kopalnia węgla".

Karta pracy nr 2.

Część końcowa Uwagi

1. Podsumowanie zajęć.

 Nauczyciel podsumowuje pracę. Zapowiada, że na

kolejnych zajęciach również rozmawiać będziemy o

węglu.

2. Podsumowanie zajęć. Zadanie i wyjaśnienie

pracy domowej.

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 w

rz
es

ie
ń

 -
 b

lo
k

4
 –

 d
zi

eń
 4

-
St

ro
n

a5

1) Każdy uczeń ma dowiedzieć się od rodziców i od

dziadków, w jaki sposób ogrzewają swoje

mieszkania. Praca ma być przygotowana pisemnie w

postaci dokończenia zdań.

Rodzice ogrzewają nasz dom.....

Dziadkowie ogrzewają swój dom......

2) Nauczyć się czytać tekst: "O czym szeptały

iskierki".

Proponowany zapis w dzienniku:

Wypowiedzi na temat tekstu H. Zdzitowieckiej "O czym szeptały iskierki"- wyszukiwanie w tekście

wybranych fragmentów. Próby inscenizacji. Rysowanie historyjki obrazkowej na temat powstawania węgla.

Miasta górnicze, w których wydobywa się węgiel na mapie fizycznej Polski. Film edukacyjny- "Śląsk-praca

górników". Gra dydaktyczna "Kopalnia węgla". Słowny opis stroju górnika. Dodawanie i odejmowanie w

obrębie 3 dziesiątki. Łączenie papieru różnymi sposobami- czapka górnika.

Podstawa programowa Dokument „ Podstawa programowa kształcenia ogólnego dla
szkół podstawowych I etap edukacyjny”
w zakresie edukacji polonistycznej:
1.1)a) uważnie słucha wypowiedzi i korzysta z przekazywanych
informacji;
1.1)c) wyszukuje w tekście potrzebne informacje;
1.2)b) w tekście literackim zaznacza wybrane fragmenty,
określa czas i miejsce akcji, wskazuje głównych bohaterów;
1.3)a) tworzy wypowiedzi w formie ustnej: krótki opis;
1.4)a)uczestniczy w zabawie teatralnej, ilustruje mimiką,
gestem, ruchem zachowania bohatera literackiego lub
wymyślonego;
1.3)c) uczestniczy w rozmowach, także inspirowanych
literaturą: zadaje pytania, udziela odpowiedzi, prezentuje
własne zdanie i formułuje wnioski;
1.3)f) pisze czytelnie i estetycznie (przestrzega zasad kaligrafii),
dba o poprawność gramatyczną, ortograficzną oraz
interpunkcyjną.
W zakresie edukacji plastycznej:
4.2.b) podejmuje działalność twórczą, posługując się takimi
środkami wyrazu plastycznego jak: kształt, barwa, faktura
stosując określone techniki plastyczne,
W zakresie edukacji społecznej:
5.4) współpracuje z innymi w zabawie, nauce szkolnej i w
sytuacjach życiowych.
W zakresie edukacji przyrodniczej:
6.7)c) zna wpływ przyrody nieożywionej na życie ludzi,

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

 –
 w

rz
es

ie
ń

 -
 b

lo
k

4
 –

 d
zi

eń
 4

-
St

ro
n

a6

zwierząt i roślin: znaczenie wybranych skał i minerałów dla
człowieka (np. węgla i gliny).
W zakresie edukacji matematycznej:
7.2) liczy (w przód i w tył) od danej liczby po 1,
7.5) dodaje i odejmuje liczby w zakresie 100,
7.8) rozwiązuje proste zadania tekstowe.
W zakresie zajęć technicznych:
9.2)a) przedstawia pomysły rozwiązań technicznych: planuje
kolejne czynności, dobiera odpowiednie materiały oraz
narzędzia,
9.2)c)posiada umiejętności: odmierzania potrzebnej ilości
materiału, cięcia papieru, montażu modeli papierowych,
korzystając z prostych instrukcji i schematów rysunkowych.

Opis zawartości zasobu Scenariusz zajęć wzbogacony kartami pracy, filmem

edukacyjnym, grą dydaktyczną, tablicą demonstracyjną.

Autorzy Beata Małecka- Perszko

