

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 5

Scenariusz zajęć

Blok tygodniowy: Odwiedzamy Śląsk.

Temat dnia: Czekamy na świętego Mikołaja.

Cele zajęć:

Uczeń:

-wypowiada się na podany temat na podstawie własnych doświadczeń,

-rozumie sens akcji charytatywnych,

-redaguje opis postaci Mikołaja na podstawie ilustracji i planu,

-odejmuje w zakresie 30 z przekroczeniem progu dziesiątkowego,

-rozumie, że dodawanie i odejmowanie, to działania wzajemnie odwrotne,

-śpiewa poznaną piosenkę i tworzy do niej akompaniament,

-podejmuje role w dramie,

- łączy papier różnymi sposobami.

Metody: rozmowa, ćwiczenia praktyczne, problemowe, aktywizujące: burza mózgów, quiz, drama.

Formy pracy: zbiorowa, indywidualna, indywidualna zróżnicowana, grupowa.

Środki dydaktyczne: nagranie dźwięków dzwonków u sań, list w kopercie od świętego Mikołaja, wiersz

 W. Drabik „List do Mikołaja”, ilustracja przedstawiająca postać św. Mikołaja, informacje historyczne

dotyczące postaci świętego Mikołaja, pytania do quizu, karta pracy, gwiazdki do wklejenia w zeszycie.

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 nagranie
odtwarzające dźwięk dzwonków przy saniach
Mikołaja. Po rozpoznaniu dźwięku z nagrania
wspólnie ustalają, że bohaterem zajęć będzie
Mikołaj.

3. Zapis tematu w zeszytach:

 Temat zajęć: Czekamy na świętego Mikołaja.

Nagranie- dzwonki u sań.

Część główna Uwagi

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

1. Wprowadzenie do tematu.
Nauczyciel zapowiada, że klasa otrzymała list od św.
Mikołaja. /Można też umówić się z np. panią woźną,
aby po rozpoczęciu zajęć przyniosła list do klasy/ i
odczytuje ten list.
W liście św. Mikołaj powiadamia, że wybiera się do
szkoły. Podaje dzień i godzinę przybycia. Zachęca
dzieci, aby napisały do niego list i zostawiły w klasie
na parapecie. On postara się te listy odebrać , aby
poznać ich marzenia.

2. Wypowiedzi uczniów na temat prezentów, które
chciałyby otrzymać od świętego Mikołaja w czasie
świąt.
Dzieci swobodnie wypowiadają się na temat swoich
marzeń związanych z prezentami. Opowiadają o
prezentach, które dotychczas były dla nich największą
niespodzianką oraz o doświadczeniach związanych ze
spotkaniami ze świętym Mikołajem.

3. Wiersz Wiesława Drabika „List do Mikołaja”1.
Nauczyciel odczytuje dzieciom list do Mikołaja.
Potem następuje rozmowa na temat nastroju
wiersza.

List do Mikołaja
„Chciałem Wam przeczytać list do Mikołaja,
Ten, który wysłałem już w połowie maja.
Żeby doszedł na czas. Z czego się śmiejecie?
Adresu szukałem długo w Internecie.

„Drogi Mikołaju! Ja mieszkam w Warszawie
I piszę do Ciebie w bardzo ważnej sprawie!
Byłem bardzo grzeczny dzisiaj po południu…
Mógłbyś mnie odwiedzić? Może wpadniesz w
grudniu?

Będzie już choinka i w radio kolędy…
List dyktuję tacie, bo ja robię błędy.
No to zapraszamy, wpadnij wcześnie rano,
Przynieś mi kolejkę zdalnie sterowaną.

PS
Wiesz co? Dwie kolejki! Tak radzi mamusia.
Pierwsza będzie dla mnie, druga dla… tatusia!
Komin będzie czysty! U nas kominiarze
Też przychodzą w grudniu z nowym… kalendarzem!”

Wiersz W. Drabika „List do Mikołaja” ze zbioru

„Sto wierszy na każdą okazję” Aleksandry

Michałowskiej

1
 Aleksandra Michałowska „Sto wierszy na każdą okazję’, wydawnictwo Siedmiogród, Wrocław 2010 (zbiór wierszy)

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

4. Burza mózgów - W jaki sposób każdy z nas może
zostać świętym Mikołajem?
Rozmowa kierowana na temat dzieci, do których
może nie dojechać prezent od świętego Mikołaja.
Sytuacja materialna rodziny, a oczekiwania dzieci.
Podjęcie decyzji o zbiórce darów dla dzieci
potrzebujących i włączenie się do akcji
charytatywnych organizowanych na terenie szkoły
lub miejscowości.

5. Opis postaci świętego Mikołaja na podstawie
ilustracji i według ustalonego planu.
Redagowanie opisu postaci na podstawie ilustracji i
planu.
Nauczyciel stosuje indywidualizację przygotowując
trzy poziomy trudności. Jedne dzieci uzupełniają tekst
opisu podanymi wyrazami. Inne układają rozsypankę
zdaniową , a jeszcze inne samodzielnie redagują opis
postaci świętego Mikołaja.

6. Odczytanie informacji historycznych dotyczących
świętego Mikołaja.
Najważniejsze informacje:
- Św. Mikołaj żył naprawdę.
- Był biskupem.
- Pochodził z bogatej rodziny.
- Był skromnym, dobrym człowiekiem i lubił pomagać
ludziom, którzy byli w trudnej sytuacji.
- Dzielił się po kryjomu swoim bogactwem z innymi.
Cały swój majątek rozdał biednym.
- Zmarł 6 grudnia i dlatego każdego roku w tym dniu
przypomina nam o sobie. Tego dnia obchodzimy
imieniny Mikołaja.

7. Quiz- Co wiemy o św. Mikołaju.
1) Gdzie mieszka św. Mikołaj?
2) Kiedy obchodzi imieniny?
3) Jaki ma kolor ubrania?
4) W czym przynosi prezenty?
5) Jakim pojazdem się porusza?
6) Jakie zwierzęta ciągną pojazd św. Mikołaja?
7) W jaki sposób daje dzieciom prezenty?
8) Kto pomaga świętemu Mikołajowi w
przygotowywaniu prezentów?
9) Skąd wie, o jakim prezencie marzą dzieci?
10) Co niegrzeczne dzieci dostają od świętego
Mikołaja?
Nauczyciel stosuje tu elementy oceniania
kształtującego i losuje imiona dzieci, które będą
odpowiadały, aby każdy miał szansę odpowiedzieć na

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

wybrane pytanie.
Za każdą poprawną odpowiedź uczeń otrzymuje
gwiazdkę do wklejenia w zeszycie.

8. Zabawa "Poszukujemy prezentów".
Zabawa ma charakter podobny do zabawy „Ciepło-
zimno”. Jeden uczeń odwraca się, w tym czasie
nauczyciel chowa prezent. Uczniowie komunikatami
ciepło -zimno kierują poszukującym uczniem dotąd,
aż ten odnajdzie ukryty prezent.
Zabawę powtarzamy 5- 6 razy tak, aby dzieci się nie
znudziły, a zabawa była wciąż atrakcyjna.

9. Zadanka Liczmanka.
Wykonywanie zadań na odejmowanie w zakresie 30 z
przekroczeniem progu dziesiątkowego typu:

1) Mikołaj przywiózł 26 prezentów. Osiem prezentów
już rozdał dzieciom. Ile jeszcze prezentów zostało do
rozdania?
26-8=26-6-2=20-2=

2) Z portu w Szczecinie wypłynęły dwie łodzie. Na
pierwszej było 7 osób, a na drugiej 14. W Szwecji
zostało 6 osób, a reszta popłynęła do Anglii. Ile osób
popłynęło do Anglii?

3) W klasie jest 30 uczniów. 7 uczniów gra tylko w
koszykówkę, a 13 tylko w siatkówkę. Ilu uczniów w
klasie nie gra ani w siatkówkę, ani w koszykówkę?

10. Nauka dowolnej piosenki o Mikołaju.
Nauka dowolnej piosenki o Mikołaju. Analiza słów,
melodii i rytmu. Tworzenie akompaniamentu do
piosenki z wykorzystaniem dzwonków, janczarów,
trójkątów.

11. Drama – „Spotkanie z Mikołajem”.
Nauczyciel przydziela uczniom role. Jeden uczeń jest
świętym Mikołajem, a pozostali uczniowie dziećmi,
które mają otrzymać od niego prezenty.
Drama jest przygotowaniem do prawdziwego
spotkania ze świętym Mikołajem.
Można też podzielić klasę na dwa zespoły. Każdy
zespół wybiera spośród siebie postać św. Mikołaja, a
pozostali członkowie zespołu są dziećmi. Każdy zespół
odgrywa dramę, która jest oceniana informacjami
zwrotnymi przez drugi zespół.

12. Wykonywanie przestrzennej postaci Mikołaja.
Z czerwonego kartonu skręconego w kształt stożka

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

oraz z waty uczniowie wykonują przestrzenną postać
Mikołaja.
Gotowe prace będą piękną dekoracją klasy.

Część końcowa Uwagi

1. Podsumowanie zajęć.

 Nauczyciel podsumowuje pracę. Nagradza aktywne

dzieci gwiazdkami, które uczniowie wklejają sobie do

zeszytów.

2. Zadanie i wyjaśnienie pracy domowej.

Praca domowa polega na napisaniu listu do świętego

Mikołaja i przyniesieniu listu do klasy.

(Wcześniej nauczyciel powtarza z dziećmi budowę

listu.)

Proponowany zapis w dzienniku:

Swobodne wypowiedzi na temat dawania i otrzymywania prezentów oraz spotkań ze świętym Mikołajem

na podstawie doświadczeń dzieci. Dostosowanie oczekiwań dotyczących prezentów do sytuacji materialnej

rodziny. Rola akcji charytatywnych. Redagowanie opisu postaci na podstawie ilustracji i planu.

Odejmowanie w zakresie 30 z przekroczeniem progu dziesiątkowego. Nauka piosenki o Mikołaju- tworzenie

akompaniamentu. Drama- spotkanie z Mikołajem. Łączenie papieru za pomocą kleju i zszywaczy-

przestrzenna postać świętego Mikołaja.

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;
1.3)a) w formie pisemnej tworzy krótki opis;

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

1.4)a) uczestniczy w zabawie teatralnej, ilustruje mimiką,
gestem, ruchem zachowania bohatera literackiego lub
wymyślonego.
W zakresie edukacji muzycznej:
3.1)a) śpiewa proste melodie, piosenki z repertuaru
dziecięcego;
3.1)b) odtwarza i gra na instrumentach perkusyjnych proste
rytmy i wzory rytmiczne;
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:
5.3) zna podstawowe relacje między najbliższymi; ma
rozeznanie, że pieniądze otrzymuje się za pracę; rozumie, co
to jest sytuacja ekonomiczna rodziny, i wie, że trzeba do niej
dostosować swe oczekiwania.
5.4) współpracuje z innymi w zabawie, nauce szkolnej i w
sytuacjach życiowych.
W zakresie edukacji matematycznej:
7.5) dodaje i odejmuje liczby w zakresie 100,
7.8) rozwiązuje proste zadania tekstowe.

Opis zawartości zasobu Scenariusz zajęć wzbogacony nagraniem.

Autorzy Beata Małecka- Perszko

