

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Scenariusz nr 70 zajęć edukacji wczesnoszkolnej

1. Metryczka zajęć edukacyjnych

Miejsce realizacji zajęć: sala szkolna, otoczenie w drodze do galerii/muzeum, galeria obrazów/muzeum.

Temat zajęć: Zobacz, jaki piękny obraz! Wzrok.

Grupa dydaktyczna: uczniowie klasy I SP

Czas przewidziany na realizację zajęć: 230 min.

2. Cele zajęć

2.1 Cele ogólne

Celem ogólnym zajęć jest zapoznanie uczniów z pojęciem zmysłu wzroku i uwrażliwienie uczniów na wartość estetyczną sztuki.

2.2 Cele szczegółowe

2.2.1 Edukacja polonistyczna – 35 minut.

- Uczeń wie, czym jest alfabet Braille'a.
- Uczeń potrafi wyszukać wybraną literę na tablicy z alfabetem Braille'a.
- Uczeń potrafi opisać swoje wrażenia z wizyty w galerii obrazów.

2.2.2 Edukacja społeczno-etyczna – 120 minut.

- Uczeń wie, jak zachować się podczas zwiedzania muzeum/galerii obrazów.
- Uczeń jest wrażliwy na problemy życia codziennego osób niewidomych.

2.2.3 Edukacja językowa. – 20 minut.

- Uczeń zna rymowanekę w języku angielskim *My eyes*.

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

- Uczeń rozumie słowa w języku angielskim: *an eye, to see, to show*.

2.2.4 Edukacja przyrodnicza.- 60 minut.

- Uczeń potrafi zaobserwować oznaki zimy w swoim otoczeniu.

2.2.5 Edukacja komputerowa.- 25 minut

- Uczeń potrafi wykonać podstawowe czynności w obsłudze komputera.
- Uczeń potrafi sprawnie posługiwać się myszką podczas wykonywania ćwiczenia interaktywnego.

2.3 Cele wychowawcze

- Uczeń potrafi współpracować w grupie z innymi uczniami.
- Uczeń jest aktywny podczas zajęć
- Uczeń nie przerywa wypowiedzi swoim kolegom.

3. Metody.

3.1 Metoda samodzielnego dochodzenia do wiedzy

- giełda pomysłów
- gry dydaktyczne

3.2 Metoda praktyczna

- metoda ćwiczebna

3.3 Metoda asymilacji wiedzy

- pogadanka

3.4 Metoda waloryzacyjna

- metoda ekspresyjna

3.5 Metoda programowa z komputerem

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

4. Formy pracy

- Praca jednolita zbiorowa
- Praca w parach.

5. Środki dydaktyczne

- Odtwarzacz CD
- Nagranie dźwiękowe (Nagranie nr 54). Transkrypcja nagrania:
I have two eyes and I see
Interesting things my eyes show me:
Beautiful pictures, lovely places
Full of colors and different faces.
I see the world around me
And I am happy to be here.
- Karta pracy (Karta pracy nr 70).
- Komputery
- Rzutnik
- Ćwiczenie interaktywne
- Animacja komputerowa nr 33 (Animacja przedstawia zimowy krajobraz. Jest popołudnie, na dworze zaczyna się ściemniać. Na animacji widać dom, z jego komina wydobywa się dym. W oknach świecą się światła. Wokół domu rosną drzewa, które porusza wiejący wiatr. Gałęzie drzew są pozbawione liści. Na jednej z gałęzi siedzi wróbel, który trzęsie się z zimna. Z nieba pada śnieg. Ziemia jest pokryta śniegiem. Gdzieś niedaleko widać kępy trawy wystające spod śniegu. Na jednym z drzew siedzi stado kraczących gawronów.)
- Tablice z alfabetem Braille'a – dla każdego ucznia.

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

- Fragment pisma w alfabecie Braille'a – egzemplarz dla każdego ucznia.
- Czarne kartki papieru, czarna plastelina – dla każdego ucznia
- Blok rysunkowy, kredki – dla każdego ucznia.
- Karteczki w różnych kolorach.
- Kartki przedstawiające różne kształty: koło, trójkąt, prostokąt, serce. – 1 kartka na jednego ucznia.
- Chustki do zasłonięcia oczu dla każdego ucznia.
- Aparat fotograficzny
- Kolorowanka przedstawiająca zimę – jako nagroda dla ucznia, który zachowuje się najgrzeczniej podczas wizyty w galerii obrazów

6. Przewidywane efekty

Uczeń po zakończeniu zajęć wie, czym jest alfabet Braille'a, rozumie problemy ludzi niewidomych, potrafi opisać wrażenia z wizyty w galerii obrazów, zauważa pierwsze oznaki zimy, potrafi odpowiednio zachować się podczas wizyty w muzeum/ galerii obrazów.

7. Przebieg i podsumowanie zajęć

7.1 Część wstępna – 5 minut. / część rekreacyjna sali.

- Nauczyciel sygnalizuje rozpoczęcie zajęć i zaprasza uczniów na dywan. Nauczyciel proponuje odśpiewanie piosenki w języku angielskim na powitanie. Nauczyciel śpiewa razem z uczniami *Hello, hello, it's so nice to say, Hello, hello and have a nice day!* Wszyscy uczniowie trzymają się za ręce śpiewając. Następnie, nauczyciel proponuje zaśpiewanie piosenki z zamkniętymi oczami, trzymając się za ręce i chodząc po okręgu.

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

- Dzieci siadają na dywanie. Nauczyciel pyta się uczniów, jak się czuli wykonując piosenkę powitalną z zamkniętymi oczami.
- Nauczyciel przedstawia uczniom temat dzisiejszej lekcji. Omawia nacobezu: *Na dzisiejszych zajęciach będę zwracała uwagę, czy jesteście spostrzegawczy i czy wiecie, jak należy się zachować podczas wizyty w muzeum.*
- Nauczyciel rozdaje uczniom kolorowe karteczki. Każdy z uczniów ma za zadanie nazwać wybrany kolor i powiedzieć, z czym mu się kojarzy dany kolor. Pyta się, jaki narząd pozwala nam odróżniać kolory.

7.2. Część główna

Etap 1- 25 min. / część sali z ławkami.

- Nauczyciel zaprasza uczniów do ławek. Rozdaje uczniom tablice z alfabetem Braille'a. Pyta uczniów, co to jest, dla kogo jest przeznaczone. Jeżeli żaden z uczniów nie wie, wtedy nauczyciel tłumaczy uczniom, czym jest pismo punktowe. Nauczyciel zapisuje na tablicy pierwszą literę swojego imienia, następnie zapisuje je pismem punktowym. Prosi uczniów o znalezienie tej litery na tablicach z alfabetem Braille'a. Następnie prosi uczniów o wyszukanie na tablicach pierwszej i ostatniej litery swojego imienia i pokazanie ich koledze z ławki.
- Nauczyciel rozdaje uczniom fragmenty tekstu z pismem punktowym. Prosi uczniów o zamknięcie oczu i wodzenie palcami po tekście. Następnie pyta uczniów o ich odczucia. Prosi uczniów o wskazanie, jaki zmysł zastępuje niewidomym wzrok podczas czytania tekstów napisanych pismem punktowym. Pyta się, czy to trudne.
- Nauczyciel rozdaje uczniom **karty pracy nr 70** i prosi ich o wykonanie zadań.
- Następnie rozdaje uczniom czarne kartki papieru, na których uczniowie mają za zadanie wylepić kontury kształtów wylosowanych

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

spośród następujących: koło, trójkąt, prostokąt serce. Po wykonaniu pracy, nauczyciel zbiera prace, rozdaje uczniom chustki do zawiązania oczu. Uczniowie pomagają sobie w zawiązaniu oczu. Nauczyciel rozdaje uczniom kartki z wylepionym kształtem. Uczniowie muszą zgadnąć, który z 4 kształtów został wylepiony przez ich kolegę. Po wykonaniu zadania, sprawdzają prawidłowość swoich odpowiedzi. Opowiadają, jak się czuli podczas wykonywania zadania, oceniają trudność zadania.

Etap 2 – 25 min. (w tym przerwa śródlekcyjna – 15 minut). / część rekreacyjna sali.

- Nauczyciel zaprasza uczniów na dywan i proponuje wysłuchanie rymowanki w języku angielskim. Włącza **nagranie dźwiękowe nr 54** dwukrotnie i bawi się razem z uczniami:

I have two eyes and I see (uczeń pokazuje na swoje oczy.)

Interesting things my eyes show me (uczeń znów dotyka palcami swoich oczu.)

Beautiful pictures, lovely places (uczeń pokazuje palcami wokół siebie.)

Full of colors and different faces.(uczeń rozgląda się na prawo i lewo.)

I see the world around me (uczeń kręci się wokół własnej osi.)

And I am happy to be here.(uczeń podskakuje z radością.)

- Nauczyciel ogłasza przerwę śródlekcyjną. Informuje uczniów, że po przerwie wybiorą się na wycieczkę do pobliskiej galerii obrazów. W trakcie drogi do galerii, a później drogi powrotnej do szkoły proponuje, aby każdy z uczniów obserwował przyrodę wokół siebie, oznaki zimy. Prosi kilku uczniów o robienie zdjęć oznakom zimy. Pokazuje, jak należy obsłużyć aparat fotograficzny. Oferuje pomoc przy robieniu zdjęć. Prosi również uczniów o zabranie ze sobą bloków rysunkowych i kredek. Prosi uczniów o przypomnienie zasad kulturalnego zachowania

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

podczas zwiedzania muzeum czy galerii. Nauczyciel zapowiada, że uczeń, który będzie się zachowywał najlepiej podczas wizyty w galerii, otrzyma w nagrodę niespodziankę.

- Nauczyciel proponuje uczniom wspólne zjedzenie 2 śniadania. Prosi również uczniów o skorzystanie z toalety przed wyjściem na wycieczkę.

Etap 3 – 120 min. / droga i pobyt w galerii obrazów.

Uwaga! Czas trwania tego etapu lekcji jest hipotetyczny. Zależy od oddalenia szkoły od muzeum, galerii, które nauczyciel chce pokazać uczniom. Wycieczka może zająć cały dzień, a proponowane aktywności można wykonać z uczniami następnego dnia po powrocie. Aktywności uczniów w galerii czy muzeum należy ustalić wcześniej z osobą tam pracującą.

- Uczniowie wychodzą na wycieczkę, w trakcie drogi na miejsce obserwują pierwsze oznaki zimy. Nauczyciel wielokrotnie zatrzymuje się i omawia z uczniami obserwowane oznaki. Uczniowie robią zdjęcia np. zdjęcia drzew bez liści, stada wron, zamrzniętych kałuż, trawników pokrytych śniegiem, itd. Jeżeli obsługa aparatu jest za trudna, wtedy to nauczyciel robi zdjęcia.
- W galerii nauczyciel przypomina uczniom o zaplanowanej nagrodzie dla najlepiej zachowującego się ucznia. Uczniowie słuchają osoby oprowadzającej po galerii i opisującej obraz. Nauczyciel zachęca uczniów do zadawania pytań i wyrażania opinii o widzianych obrazach.
- Nauczyciel prosi uczniów o wyciągnięcie bloków rysunkowych i kredek i prosi o narysowanie tego, co im się najbardziej podoba w galerii.
- Po wykonaniu swoich prac, uczniowie wracają do szkoły.

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Etap 4 – 15 min. / część rekreacyjna sali.

- Uczniowie zbierają się na dywanie. Nauczyciel pyta uczniów o wrażenia z wycieczki. Nauczyciel przypomina zasady bezpiecznej pracy z komputerem. Nauczyciel zadaje pytanie do całej klasy, jak należy włączać komputer w bezpieczny sposób oraz posługiwać się komputerem w bezpieczny sposób, np. nauczyciel zwraca uwagę, że nie należy szarpać i ciągnąć kabli, zbyt mocno wciskać guzików na klawiaturze, że należy wyłączać komputer po uprzednim zamknięciu plików z grami lub innych aplikacji, etc.
- Prosi uczniów o włączenie komputera, podłączenie do niego rzutnika, wyjęcie karty pamięci z aparatu fotograficznego i włożenie jej w odpowiednie miejsce w komputerze, otwarcie pliku ze zdjęciami. Nauczyciel do trudniejszych zadań angażuje ucznia najbardziej obytego z obsługa komputera. Nauczyciel oferuje pomoc w razie kłopotów.
- Uczniowie oglądają zdjęcia na rzutniku. Opisują oznaki zimy pokazane na zdjęciach. Nauczyciel pyta o inne oznaki zimy, których nie udało im się zobaczyć.
- Nauczyciel wyświetla uczniom **animację komputerową nr 33**. Animacja przedstawia zimowy krajobraz. Jest popołudnie, na dworze zaczyna się ściemniać. Na animacji widać dom, z jego komina wydobywa się dym. W oknach świecą się światła. Wokół domu rosną drzewa, które porusza wiejący wiatr. Gałęzie drzew są pozbawione liści. Na jednej z gałęzi siedzi wróbel, który trzęsie się z zimna. Z nieba pada śnieg. Ziemia jest pokryta śniegiem. Gdzieś niedaleko widać kępy trawy wystające spod śniegu. Na jednym z drzew siedzi stado kraczących. Gawronów.
- Nauczyciel prosi uczniów przyjrzenie się animacji i dobranie się w pary. Uczniowie mają opowiedzieć koledze z pary, jakie są oznaki zimy

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

widoczne na animacji. Nauczyciel przypomina uczniom zasady pracy w parach. Uczniowie nie mogą przerywać sobie, gdy kolega z pary zabiera głos. Uczniowie odpowiadają na przemian: jedna osoba opisuje jeden element i oddaje głos koledze. Nauczyciel przysłuchuje się rozmowom uczniów

Etap 5 -15 min. / część rekreacyjna sali.

- Nauczyciel ogłasza przerwę śródlekcyjną. Powtarza z uczniami rymowankę w języku angielskim, której się dzisiaj nauczyli. Uczniowie recytują ją wykonując odpowiednie ruchy.
- Następnie proponuje zabawę ruchową w Ciuciubabkę. Jeden z uczniów ma zawiązane oczy. Jego zadaniem jest złapać jakiegoś ucznia. Uczniowie pomagają mu w tym, wymawiając, co chwilę jego imię. Po zakończeniu zabawy nauczyciel pyta uczniów, jakiego zmysłu używali, zamiast zmysłu wzroku.

Etap 6 – 20 min. / część sali z ławkami.

- Uczniowie siadają do ławek. Nauczyciel prosi uczniów pokazanie rysunków wykonanych w galerii. Każdy z uczniów pokazuje swój rysunek i opisuje go przed całą klasą. Nauczyciel pyta uczniów, co im się najbardziej podobało w galerii, czy potrafią opisać obraz, który najbardziej zapadł im w pamięci.
- Nauczyciel prosi uczniów o uruchomienie komputerów. Ponownie przypomina uczniom zasady bezpiecznego korzystania z komputera. Prosi uczniów o wybranie **ćwiczenia interaktywnego**. Uczniowie mają za zadanie ułożyć obraz z 10 rozsypanych elementów. Kiedy obraz jest dobrze ułożony, uczniowie słyszą z tabletu „well done!” Jest to obraz *Zima* Claude’a Monet. Po wykonaniu zadania, nauczyciel prosi uczniów o opinie na temat tego obrazu: *Co przedstawia? Czy wam się podoba? Czy chcielibyście, aby ten obraz wisiał na ścianie waszego domu?*

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Uczniowie odpowiadają. Nauczyciel prosi uczniów o wyłączenie komputerów.

7.3 Część końcowa – 5 min. / część rekreacyjna sali.

- Nauczyciel ogłasza koniec zajęć. Dziękuje uczniom za pracę dzisiejszego dnia Prosi uczniów o przypomnienie, czego się dziś nauczyli. Nauczyciel nagradza kolorowaną ucznia, który zachowywał się najlepiej podczas wizyty w galerii.
- Uczniowie stają na dywanie. Nauczyciel żegna się z uczniami w języku angielskim.

Goodbye, goodbye, see you again,

Goodbye, goodbye, see you my friends,

Goodbye, goodbye, I had fun today,

Goodbye, goodbye, I had fun today!