

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

I –
 w

rz
es

ie
ń

 -
 b

lo
k

 4
–

d
zi

eń
 2

 -
 S

tr
o

n
a1

Klasa 3 –wrzesień – blok 4 – dzień 2

Scenariusz zajęć

Blok tygodniowy: Zachwycamy się polską wsią.

Temat dnia: Nasze uprawy.

Cele zajęć:

Uczeń:

- potrafi nazwać rośliny okopowe, oleiste, włókniste i zbożowe;

- wie, jakie produkty wytwarzane są z poszczególnych roślin;

- dodaje i odejmuje liczby w zakresie 100 różnymi sposobami;

- wykonuje pracę plastyczną według własnej inwencji twórczej;

- zgodnie bawi się z rówieśnikami.

Metody i techniki: patyczki, świateł drogowych, zdania podsumowujące, metoda kciuków, metoda śnieżnej
kuli, mapa skojarzeń.

Formy pracy: zbiorowa, indywidualna zróżnicowana, grupowa.

Środki dydaktyczne: zabawa integracyjna ,,Pomieszane rośliny”, kartony A4 z napisami: Rośliny zbożowe,

Rośliny oleiste, Rośliny włókniste, Rośliny okopowe – dla poszczególnych grup oraz kartoniki z wyrazami

pomocniczymi: : mąka, kasza, pieczywo, płatki, otręby, olej, leki, margaryna, pasza dla zwierząt, liny, płótno,

nici, sznurki, cukier, mąka ziemniaczana, karteczki samoprzylepne, moździerz lub dwa kamienie, kartka

papieru, nasiona słonecznika, ziarna zbóż, karton A2, kredki pastele, kolorowe ścinki materiałów, klej CR 10,

papier samoprzylepny, nasiona roślin zbożowych, kolorowe gazety, karta pracy, lina do przeciągania.

Przebieg zajęć

Część wstępna Uwagi

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

2. Liczmanek wita wszystkich uczniów i
przedstawia cel zajęć:
- Dzisiaj nauczymy się rozpoznawać i nazywać

rośliny, które uprawiane są na wsi oraz

poznamy produkty z nich wytwarzane.

 3. Zapisanie tematu dnia w zeszytach.

 Zwrócenie uwagi na estetykę pisma.

Część główna Uwagi

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

I –
 w

rz
es

ie
ń

 -
 b

lo
k

 4
–

d
zi

eń
 2

 -
 S

tr
o

n
a2

1. ,,Pomieszane rośliny”- zabawa integracyjna.

Uczniowie podzieleni na 4 grupy, odszukują
swoje rośliny spośród pozostałych wg
podanego kodu. Gdy już znajdą wszystkie,
siadają w kręgu. Następnie głośno odczytują ich
nazwy.

2. Na straganie –klasyfikowanie roślin.
Uczniowie wskazują cechy roślin, według
których można je grupować.

3. Jaka to roślina? – rozpoznawanie wybranych
roślin za pomocą zmysłu smaku, dotyku i
węchu.
Uczniowie podzieleni wcześniej na grupy,
losują kartki z nazwą rośliny i zmysłu za
pomocą, którego pozostali uczniowie będą
rozpoznawać wylosowaną roślinę./Np. ziemniak
– dotyk/. Uczniowie wylosowani za pomocą
patyczków rozpoznają roślinę i głośno
wypowiadają jej nazwę. Poprawna odpowiedź
zostaje nagrodzona brawami./Jeśli uczeń ma
problem z rozpoznaniem rośliny, może
skorzystać z dodatkowych pytań skierowanych
do grupy prezentującej daną roślinę/.

4. Szukanie odpowiedzi na pytanie: Jakie
produkty otrzymywane są z poszczególnych
grup roślin ? – praca grupowa.
I grupa
Rośliny zbożowe :
II grupa:
Rośliny oleiste:
III grupa
Rośliny włókniste:
IV grupa
Rośliny okopowe:
/Wyrazy pomocnicze: mąka, kasza, pieczywo,
płatki, otręby, olej, leki, margaryna, pasza dla
zwierząt, liny, płótno, nici, sznurki, cukier, mąka
ziemniaczana/.
Uczniowie w grupach szukają produktów, które
powstają z ich roślin. Problemy uczniowie
sygnalizują za pomocą świateł.
 Następnie grupy prezentują efekty swojej
pracy, pozostali uczniowie dokonują oceny ich
pracy za pomocą metody kciuków: - kciuk do
góry – bardzo mi się podoba.

5. Mapa skojarzeń – praca w grupach.
Uczniowie w środkowej części zeszytu zapisują

Zabawa integracyjna ,,Pomieszane rośliny”

Uczniowie siedzą w kręgu na dywanie. Na

środku porozkładane są kartoniki z nazwami

zapisanymi w różny sposób oraz roślinami

należącymi do danej grupy. Zadaniem

poszczególnych grup dzieci jest odszukanie

roślin należących do danej grupy.

Wyrazy zapisane sylabami należą do roślin

okopowych, literami – zbożowych, oleiste

mają podkreślone samogłoski, a włókniste –

spółgłoski….

Kartony A4 z napisami: Rośliny zbożowe,

Rośliny oleiste, Rośliny włókniste, Rośliny

okopowe – dla poszczególnych grup oraz

kartoniki z wyrazami pomocniczymi: : mąka,

kasza, pieczywo, płatki, otręby, olej, leki,

margaryna, pasza dla zwierząt, liny, płótno,

nici, sznurki, cukier, mąka ziemniaczana.

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

I –
 w

rz
es

ie
ń

 -
 b

lo
k

 4
–

d
zi

eń
 2

 -
 S

tr
o

n
a3

nazwę grypy roślin i za pomocą strzałek
dopisują produkty z nich otrzymywane.
Podczas pisania zwracają uwagę na estetykę,
główne hasło piszą kolorem czerwonym, a
skojarzenia zielonym.
Obok skojarzeń uczniowie mogą wykonać
rysunki.

6. Ważne pytanie Liczmanka – Metoda śnieżnej
kuli.
-Dlaczego jest tyle roślin uprawianych przez
człowieka?
Uczniowie zapisują swoje pomysły na
karteczkach. Potem uzgadniają propozycje
odpowiedzi w parach, następnie w czwórkach,
ósemkach i na forum klasy.

7. Doświadczenie Liczmanka.
Uczniowie wykonują doświadczenie w grupach i
szukają odpowiedzi na pytania:
/Co się stanie, gdy rozetrze się w moździerzu
wysuszone ziarna zbóż?
Co się stanie, jeżeli pomiędzy dwie kartki włoży
się nasiona słonecznika i zgniecie?

Swoje spostrzeżenia przekazują sobie
nawzajem, uzgadniają stanowisko w grupach ,
a następnie prezentują je na forum klasy.

8. Własna interpretacja tematu ,,Jestem
naukowcem genetykiem” – praca
w dwuosobowych grupach - technika collage.
Zadaniem uczniów - naukowców jest
stworzenie takiej rośliny, która spełniałaby
funkcje kilku roślin i zaspokajała wielorakie
potrzeby np. ubogich krajów.
/przykład: bulwa ziemniaka połączona z kłosami
zbóż i rośliną, która ma w łodygach włókna./
Następnie uczniowie mogą nazwać swoją
roślinę.
Podczas prezentacji, uczniowie opowiadają,
jaką funkcję dana roślina będzie pełnić. /do
czego będzie można ją wykorzystać/.
Oceny dokonywać będzie cala klasa zgodnie z
przyjętymi kryteriami oceny prac plastycznych.

9. Dodawanie i odejmowanie w zakresie 100 –
praca zróżnicowana.
Sprawdź, czy potrafisz!
Uczniowie zbiorowo odpowiadają na pytania
nauczyciela./ Jeśli odpowiedź a- jest
prawidłowa, podnoszą jedną rękę do góry, jeśli
b – podnoszą dwie ręce do góry/.

.

Karteczki samoprzylepne

Moździerz lub dwa kamienie, kartka papieru,

nasiona słonecznika, ziarna zbóż.

Karton A2, kredki pastele, kolorowe ścinki

materiałów, klej CR 10, papier samoprzylepny,

nasiona roślin zbożowych, kolorowe gazety.

Karta pracy ,,Nasze uprawy”.
Edukacja matematyczna.
Zadanie 1
Podpisz liczby w dodawaniu:

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

I –
 w

rz
es

ie
ń

 -
 b

lo
k

 4
–

d
zi

eń
 2

 -
 S

tr
o

n
a4

Składniki to liczby, które:
a. Odejmujemy
b. Dodajemy

 Wynik dodawania to:
a. Suma
b. Składnik

 Wynik odejmowania to:
a. Różnica
b. Odjemnik

10. Wspólne rozwiązywanie zadań z treścią.

Przykłady zadań:
Zadanie 1
Rolnik przygotowuje ziemniaki do
sprzedaży. Pakuje je w worki po 5kg – o
wartości 6 zł i 10 kg o wartości 9 zł.
Tata Bartka chce kupić j kupić 10 kg
ziemniaków. Pomyśl i napisz:
Czy bardziej opłaci mu się kupić worek 10
kg, czy dwa 5kg?
Zadanie 2
W sklepie spożywczym można kupić płatki
owsiane. Małe opakowanie waży 0,5 kg i
kosztuje 2zł 50 gr. Duże opakowanie waży 1
kg i trzeba za nie zapłacić 3zł, 50 gr.
Mama chce kupić 1 kg płatków. Ile
zaoszczędzi, gdy kupi duże opakowanie
płatków zamiast dwóch małych?

Następnie uczniowie pracują z kartą pracy.
Podczas rozwiązywania zadań korzystają
z metody świateł drogowych.

11. Zabawy na wesoło z mocowaniem:

,, Przeciąganie liny”: klasę dzielimy na dwie

drużyny. Ustawiamy się naprzeciwko siebie. Na

środku rysujemy linię. Obie drużyny trzymają

jedną linę. Na sygnał starają się przeciągnąć linę

wraz z drużyną na swoją stronę. Zabawę

powtarzamy dwa – trzy razy.

,,Ryby w sieci”: klasę dzielimy na dwa zespoły,

jeden tworzy koło – czyli ,,sieć”, drugi ,,ryby”-

staje w kole. Ryby za wszelką cenę starają się

wydostać z sieci. Mogą ją przeskoczyć, mogą

się przeczołgać pod nią itp. Po upływie

określonego czasu, nauczyciel daje znak, że gra

dobiegła końca i liczy ryby, które wydostały się

23+ 34 = 57
23 to /trzy linie/
34 to /trzy linie/
57 to /trzy linie/
Zadanie 2
Podpisz liczby w odejmowaniu:

64 – 30 = 34
64 to/trzy linie
30 to/trzy linie
34 to/trzy linie
Zadanie 3
Od sumy liczb 20 i 9 odejmij ich różnicę. Zapisz
obliczenia./kratki na wpisanie obliczeń/
Od sumy liczb 30 i 7 odejmij ich różnicę. Zapisz
obliczenia./kratki na wpisanie obliczeń/…….

Zadania dla chętnych.
1

Zadanie 7
Różnica liczb jest równa 30. Jedna z liczb w
odejmowaniu to 50.Jaka jest druga liczba? Czy jest
tylko jedno rozwiązanie tego zadania? Jeśli więcej,
to napisz je?

2

Zadanie 8
Jeden składnik wynosi 34, a drugi jest o 11 większy.
Oblicz sumę tych liczb.
Zadanie 9
Oblicz różnicę liczb, jeżeli odjemnik równa się 53, a
odjemna 79.
Zadanie 19
Tata napisał na kartce pewną liczbę, odjął od niej
5b i otrzymał w wyniku 93. Jaką liczbę napisał na
kartce tata?...

1
 I.Demieniuk – Cieślak ,,Jak pomyślę to obliczę – zbiór zadań matematycznych dla klas I-III”, Didasko, Warszawa 2013

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

I –
 w

rz
es

ie
ń

 -
 b

lo
k

 4
–

d
zi

eń
 2

 -
 S

tr
o

n
a5

z sieci.

Następnie dzieci zamieniają się rolami i zabawa

toczy się dalej. Wygrywa ten zespół, w którym

więcej ryb wydostało się z sieci.

Część końcowa Uwagi

1. Podsumowanie zajęć – technika zdania
podsumowujące.
Uczniowie kończą zdania zaczynające się od
zwrotów:
- Dowiedziałem się, że..
- Zaczynam się zastanawiać..
- Zaskoczyło mnie, że..
Zastanawia mnie fakt, że..

2. Zadanie i omówienie pracy domowej –
(praca domowa do wyboru).
Spośród podanych wariantów uczeń sam
dokonuje wyboru pracy domowej na miarę
swoich możliwości.
Wariant I / wybór jednego z proponowanych
poniżej, np. tylko albumu roślin okopowych/.

1) Wykonanie albumu roślin okopowych
z wykorzystaniem technologii
komputerowej.

2) Wykonanie albumu roślin zbożowych
z wykorzystaniem technologii
komputerowej.

3) Wykonanie albumu roślin oleistych
z wykorzystaniem technologii
komputerowej.

4) Wykonanie albumu roślin włóknistych
z wykorzystaniem technologii
komputerowej.

Wariant II
1) Mój ulubiony produkt zbożowy-

opisanie w kilku zdaniach ulubionego
produktu.

2) Co można zrobić z ziemniaka? –
przykłady wykorzystania ziemniak w
kuchni.

3) Układanie zdań z wyrazami: mak,
ziemniak, zboże.

Karteczki samoprzylepne, ołówki.

Praca domowa

Wariant I / wybór jednego z punktów/.
1) Wykonam album roślin okopowych

z wykorzystaniem technologii
komputerowej.

2) Wykonam albumu roślin zbożowych
z wykorzystaniem technologii
komputerowej.

3) Wykonam album roślin oleistych
z wykorzystaniem technologii
komputerowej.

4) Wykonam albumu roślin włóknistych
z wykorzystaniem technologii
komputerowej.

Wariant II

1) Mój ulubiony produkt zbożowy-
opiszę w kilku zdaniach ulubiony
produkt.

2) Co można zrobić z ziemniaka? –
podam przykłady wykorzystania
ziemniaka w kuchni.

3) Ułożę zdania z wyrazami: mak,
ziemniak, zboże.

Proponowany zapis w dzienniku:
Pomieszane rośliny – zabawa integracyjna. Klasyfikowanie roślin uprawnych..Rozpoznawanie wybranych
roślin za pomocą zmysłów. Produkty otrzymywane z poszczególnych roślin. Tworzenie mapy skojarzeń - ,,Co
można otrzymać z podanej rośliny?”. Doświadczenie Liczmanka. Własna interpretacja tematu ,,Jestem
naukowcem genetykiem” -technika collage. Dodawanie i odejmowanie w zakresie 100. Zabawy na wesoło
z mocowaniem.

Sc
en

ar
iu

sz
 z

aj
ę

ć

kl
as

a
II

I –
 w

rz
es

ie
ń

 -
 b

lo
k

 4
–

d
zi

eń
 2

 -
 S

tr
o

n
a6

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 i wyciąga z
nich wnioski;
1.3.a w formie ustnej tworzy kilkuzdaniową wypowiedź;
W zakresie edukacji plastycznej:
4.2.a ilustruje sceny i sytuacje (realne i fantastyczne)
inspirowane wyobraźnią;
4.2.bpodejmuje działalność plastyczną, posługiąc się takimi
środkami wyrazu plastycznego jak: kształt, barwa, faktura w
kompozycji na płaszczyźnie (stosując określone materiały i
techniki plastyczne).
W zakresie edukacji społecznej:
5.4 współpracuje z innymi w zabawie, przestrzega
obowiązujących reguł.
W zakresie edukacji przyrodniczej:
6.1. obserwuje i prowadzi proste doświadczenia przyrodnicze,
analizuje je wiąże przyczynę ze skutkiem;
6.4.nazywa oraz wyróżnia rośliny typowe dla wybranych
regionów Polski.
W zakresie edukacji matematycznej:
7.5 dodaje i odejmuje liczby w zakresie 100.
7.8 rozwiązuje proste zadania tekstowe.
W zakresie wychowania fizycznego i edukacji zdrowotnej.
10.3.c bierze udział w zabawach i grach terenowych,
respektuje reguły.

Opis zawartości zasobu Scenariusz zawiera: zabawę integracyjną ,,Pomieszane
rośliny”, ćwiczenie polegające na klasyfikowaniu roślin,
tworzenie mapy skojarzeń, doświadczenia Liczmanka, zabawy
na wesoło z mocowaniem oraz zadania i ćwiczenia na
dodawanie i odejmowanie w zakresie 100, propozycję pracy
plastycznej techniką collage - ,,Jestem naukowcem
genetykiem” oraz pracę domową do wyboru.

Autorzy Barbara Goliszek

