

Spis treści

„Bo przedszkole uczy bawi nas, bo w przedszkolu miło płynie czas...”	2
Sześciolatek w szkole – Szkoła Podstawowa nr 6 w Toruniu	5
Sześciolatek uczniem Szkoły Podstawowej w Przywieczerzynie.....	9
Gimnastyka narządów mowy	14
„Sześciolatki w szkole”	18
Super ferie wesołych krasnali	21
Z matematyką w komputerowy świat – rozwijanie zdolności matematycznych dziecka.....	30
6 - latek w przedszkolu.....	34
„Sześciolatek w przyjaznej szkole podstawowej nr 3 w Grudziądzu”	37
6-latki w szkole i o szkole	43
„Papierowe fantazje”	53
Dzieci sześciolatki w klasie pierwszej	59
Leśna Skrzynia Skarbów 2013/14 – projekt edukacyjny dla przedszkoli i szkół	62
Praca w aplikacji Paint, jako forma aktywności dziecka w wieku przedszkolnym.	64
Nauka języka angielskiego to dobra zabawa.....	66
Sposoby wykorzystania niektórych metod i technik aktywizujących w pracy z dziećmi sześciolatki w przedszkolu.....	67
Wykorzystanie Pedagogiki Zabawy, metody naturalnej i reagowania całym ciałem w nauczaniu dzieci przedszkolnych języka niemieckiego.	73

„Bo przedszkole uczy bawi nas, bo w przedszkolu miło płynie czas...”

Słowa tej piosenki zna chyba każde dziecko z czasów kiedy rozpoczynało swoją przedszkolną przygodę. Piosenka miała pokazać dzieciom, że przedszkole jest miejscem wielu niezapomnianych zdarzeń, sytuacji dzięki którym wielu rzeczy się nauczą i przede wszystkim świetnie będą się bawiły.

Nikt inny tylko nauczyciel może sprawić by tak stało się naprawdę. Wszystko w przedszkolu powinno i może być zabawą. To tu dzieci stają się konstruktorami, budowniczymi, badaczami, odkrywcami, malarzami, aktorami, muzykami, i czym tylko jeszcze sobie zapragną. Zorganizowanie odpowiedniej przestrzeni edukacyjnej, ciekawe pomoce, inwencja, kreatywność i wielkie zaangażowanie nauczyciela, mogą dać widoczne wychowawczo – edukacyjne efekty.

Podstawa programowa wychowania przedszkolnego daje nauczycielowi niezliczone możliwości interpretacji treści, pamiętając o rozwoju psychofizycznym dzieci, ich predyspozycjach, możliwościach, zainteresowaniach i zdolnościach. Realizacja np. obszaru 11 **Pomaganie dzieciom w rozumieniu zjawisk atmosferycznych i unikaniu zagrożeń**, może zostać zrealizowana na wiele różnych sposobów w zależności od pomysłowości nauczyciela, wykorzystanej literatury. Niektóre tematy powracają rokrocznie w miesięcznych planach wychowawczo – edukacyjnych, jednakże treści zostają poszerzone, niektóre utrwalone, ale przede wszystkim dzieci mają zdobyć nowe wiadomości i umiejętności.

W listopadzie tego roku zaplanowałam dla dzieci ośrodek tematyczny: **Wietrzyku mój miły nie wiesz z całej siły – co o wietrze wiedzieć warto?** Temat dzieciom oczywiście znany choćby z ubiegłego roku. Jednak opracowany zgodnie z wcześniej opisanymi założeniami. Planując sytuacje edukacyjne starałam się, by każde dziecko znalazło dla siebie coś interesującego, by każde dobrze się bawiło, by każde z nich mogło odnieść swój mały sukces.

W założeniach ogólnych chciałam aby dzieci **dowiedziały skąd się bierze wiatr, eksperymentowały z zabawach wykorzystanie wiatru, poznały skutki pozytywnej i szkodliwej roli wiatru w przyrodzie**

Jak chciałam tego dokonać?

- Zaczęliśmy od spaceru „**W poszukiwaniu wiatru...**” (zabraliśmy ze sobą wiatraczki, balony, kolorowe wstążki).
- Dzieci wysłuchały **wiersza J. Tuwima „Dwa wiatry”** .
- Rozmawialiśmy na podstawie obrazów „**Do czego potrzebny jest wiatr?**”
- Przeprowadziliśmy również **Zabawy badawcze „Co to jest wiatr?”**
- Bawiliśmy się w czasie **ćwiczeń ortofoniczno - oddechowych „O czym szumi wiatr?”**
- Dzieci nauczyły się **piosenki „Wiatr psotnik”**.
- **Malowały akwarelą „Wiatr i liście” (technika „mokre w mokrym”)**.
- **Wykonały „Papierowe wiatraczki”**.
- Uczestniczyły w **opowieści ruchowej „Wiatr zaprasza do tańca”**.

Na przykładzie **Zabawy badawczej „Co to jest wiatr?”**, chciałabym przedstawić zróżnicowanie założonych celów i zadań, w zależności od możliwości i umiejętności wiekowych dzieci.

☺ Zabawy ciekawie rozpoczynać jest zagadkami.

W rozpoznawaniu urządzeń „wytwarzających” wiatr dzieci mogą wykorzystać różne zmysły. **4-latek** poradzi sobie z rozpoznaniem za pomocą dotyku (zasłonięte oczy) wypełnionego powietrzem balonu; **5-latek** – rozpozna dźwięk suszarki, **6-latek** z fragmentów pociętego obrazka ułoży i nazwie wentylator. Dzieci też w zależności od wieku będą potrafiły w kilku słowach lub zdaniach (6 – latki) opisać ich codzienne wykorzystanie i przeznaczenie. Po wytworzeniu zainteresowania tematem można przejść do meritum. To, co dzieci lubią najbardziej czyli eksperymentować!

☺ Niezmiernie ważne jest też stworzenie odpowiedniego klimatu zabawy.

Gdy **4-latkom** w wydzielonym na potrzeby zabawy „laboratorium” towarzyszyć będzie np. miś lub pacynka na pewno łatwiej będzie im skupić uwagę na obserwowanych zjawiskach i wykonywanych czynnościach. **5, 6-latki** zaintryguje postać Profesora Ciekawskiego (w tej roli oczywiście ucharakteryzowany nauczyciel). Nie bez znaczenia jest też ustawienie niezbędnych mebli, rekwizytów tak aby dzieci przez chwilę znalazły się w innym „miejscu”, a także wszystko mogły zobaczyć, dotknąć, zbadać.

☺ Czas na zabawę!

4-latki dmuchają balony, sprawdzają co się z nim dzieje? Zastanawiają się dlaczego balon „urósł”? Rozmowa nauczyciela z dziećmi podąża w kierunku uzmysłowienia dzieciom, że uwięzione w balonie powietrze, gdy będzie chciało go opuścić będzie zachowywało się jak wiatr. Zabaw wykorzystujących wiatr w balonach, można zaproponować dzieciom wiele. Może to być sprawdzanie jakie przedmioty porusza? W jakich kierunkach? Co dobrego może zrobić dzieciom?

5-latki wiedzą już co to jest wiatr. Balon wciąż może być inspiracją do nowych zabaw, warto też sprawdzić co może zrobić „wiatr” wydmuchiwany przez słomkę? np. rozdmuchiwanie kolorowych „kałuży” na kartkach, dmuchanie na papierowe łódki. Z **5-latkami** możemy też sprawdzić co może zrobić „wiatr” wydobywający się z suszarki do włosów. Może poruszy śmigła wiatraka? Może wysuszy uprane ubranka dla lalek? Ciekawość **6-latków** na pewno uda nam się zaspokoić wprowadzając dodatkowo nowe urządzenia. Warto poszukać pomysłów na zabawy wykorzystując znane dzieciom wentylatory i odkurzacze. Dzięki wentylatorowi dzieci mogą przekonać się jak wirują porywane przez wiatr liście. Odkurzacz może pokazać szkodliwe działanie wiatru. Silne sztormy (podmuch z wylotu odkurzacza) przewracają domy, zalewają drogi na przygotowanej makiecie. Trąba powietrzna porywa przygotowane do zabawy przedmioty.

☺ Nawet najciekawsze zabawy badawcze należy przeplatać zabawmy ruchowymi.

I tu również różnorodność idzie w parze z umiejętnościami i możliwościami dzieci. **4-latki** „zamienione” w liście wirują na wietrze, **5-latki** poruszają podmuchem rozwieszona na sznurku kolorowe wstążki. **6-latki** – „wiatrem” wytworzonym z papierowej miotłki przesuwać po wyznaczonej drodze bibułkowe kulki.

☺ Ważne jest również, aby dzieciom dać możliwość „zapisania” swoich odkryć, spostrzeżeń.

4-latkowi zaproponujemy np. narysowanie kolorową kreską „drogi wirowania” wypuszczającego powietrze balonu. **5-latki** mogą za pomocą schematycznych obrazków

wykonać „Mapę pojęciową - Wiatr”. **6- latki** wykorzystując umowne symbole, proste wyrazy wykonają plakat „Pożyteczne i szkodliwe działanie wiatru”

W czasie trwania tematyki warto również zachęcać dzieci, aby przynosiły z domu własne utwory literackie nawiązujące to realizowanego zagadnienia, encyklopedie, albumy, zabawki. W zabawach dowolnych inspirować dzieci do kontynuowania i rozwijania poznawanych treści. Dzieci cieszą się również kiedy zaprosimy do przedszkola rodzica w celu wykorzystania jego wiedzy i możliwości zawodowych. W opisanych przeze mnie działaniach szczególnie mile widziany byłby nauczyciel geografii, metrolog. Dla dzieci są oni ekspertami i prawdziwymi znawcami tematu.

Barbara Kowalska
nauczyciel Przedszkola Miejskiego nr 2
im. J. Brzechwy w Toruniu

Sześciolatek w szkole – Szkoła Podstawowa nr 6 w Toruniu

Szkoła Podstawowa nr 6 w Toruniu podjęła wiele działań mających na celu stworzenie sprzyjających warunków dla dzieci sześciolatków i spełnia wymogi dotyczące przyjęcia tych dzieci do szkoły. Dzieciom z oddziału przedszkolnego stworzono optymalne warunki do nauki, zabawy i odpoczynku. Sześciolatek idący do naszej szkoły łagodnie pokonuje drogę z oddziału przedszkolnego do klasy pierwszej. Dobry start dziecka, a o takim możemy powiedzieć w naszej placówce, ma wpływ na jego stosunek do szkoły, do nauki, na jego nastawienie i motywację do uczenia się.

Co pozwoliło nam zminimalizować kontrasty między przedszkolem i szkołą?

1. Baza szkoły: wydzielone piętro, sale podzielone na części: edukacyjną i rekreacyjną, pomoce dydaktyczne, tablice multimedialne, sala komputerowa, sala zabaw i gimnastyczna, plac zabaw oraz boisko tylko dla najmłodszych.
2. Doświadczona, wysoko wykwalifikowana, pracująca z pasją kadra pedagogiczna zapewnia każdemu dziecku poczucie bezpieczeństwa oraz radosną i przyjazną atmosferę. Ci sami nauczyciele wiodą dzieci przez cztery lata edukacji - od przedszkola do klasy trzeciej.
3. Pomoc psychologiczno-pedagogiczna: wspomagają nauczycieli ci sami specjaliści: terapeuta, logopeda, co pozwala na dogłębne poznanie możliwości psychofizycznych uczniów, zapoznanie z zainteresowaniami, stanem zdrowia oraz ewentualnymi trudnościami dydaktyczno -wychowawczymi. Ten sam pedagog, wspierający dziecko oraz jego rodzinę w nowej sytuacji.
4. Wspólne doskonalenie zawodowe nauczycieli, które pozwala np. na realizację poszczególnych programów takich jak: Program „Przyjaciele Zippiego” - międzynarodowy program promocji zdrowia psychicznego dla dzieci w wieku 5-8 lat, który kształtuje i rozwija umiejętności psychospołeczne u małych dzieci, Program wychowania przedszkolnego i edukacji wczesnoszkolnej "Klucz do uczenia się" - Galina Dołya- rozwijający umiejętności uczenia się.
5. Wspólna dla przedszkola i szkoły praca wychowawcza oparta na programie wychowawczym „Wychowujemy do wartości” (działania dostosowane do wieku dzieci)
6. Jednolite działania profilaktyczne uwzględniające potrzeby dzieci sześciolatków.
7. Warsztaty dla rodziców prowadzone przez nauczyciela przedszkola i szkoły np. Szkoła dla Rodziców i Wychowawców - program spotkań dla każdego, kto szuka sposobu na nawiązanie głębszych i cieplejszych relacji z dziećmi lub wychowankami. Jego głównym celem jest wspieranie rodziców i wychowawców w radzeniu sobie w codziennych kontaktach z dziećmi.

8. Organizowanie imprez w środowisku szkolnym i poza nim.

Rozpoczęcie nauki wiąże się ze zmianami w życiu dziecka, stwarza sytuację nową i zmusza je do pełnienia nowej roli społecznej – roli ucznia.

Zapewniamy wszystkim dzieciom opiekę pedagoga, logopedy, terapeuty.

Posiadamy wykwalifikowaną kadrę pedagogiczną, posiadającą wieloletnie doświadczenie w pracy z dziećmi w młodszy wieku szkolnym.

Program dydaktyczno-wychowawczy dostosowujemy do indywidualnych potrzeb każdego dziecka. Ma to na celu wspierać jego rozwój, rozwijać zainteresowania wszystko w atmosferze akceptacji i bezpieczeństwa.

Baza szkoły dostosowana jest do standardów dla oddziałów przedszkolnych :

- ✓ posiadamy sale zajęć dostosowane do potrzeb dzieci sześciolletnich, przestronne korytarze, odpowiednio dostosowane łazienki

- ✓ nowoczesną kuchnię i stołówkę dającą możliwość przygotowania 3 posiłków : śniadanie, obiad, podwieczerek oraz plac zabaw wyposażony w zjeżdżalnie, domki, równoważnie itp.

W klasach I-III organizujemy dla dzieci wiele ciekawych wyjść, wycieczek, imprez:

- ✓ wyjścia do teatru Zaczarowany Świat,
 - ✓ wycieczki bliższe i dalsze, np.:
 - „Co najmłodszy wie o bezpieczeństwie ?”- zajęcia w Przysieku;
 - „Zwierzęta przygotowują się do zimy”- zajęcia w Ogrodzie Zoobotanicznym,
 - ✓ bierzemy udział w konkursach szkolnych, przedszkolnych, organizowanych przez instytucje toruńskie, np. „Przyroda skarbem naszej planety” – V Międzyprzedszkolny Turniej Przyrodniczy organizowany przez Przedszkole Miejskie Nr 2 w Toruniu i Ligę Ochrony Przyrody; „Bezpieczeństwo kąpiel” – konkurs plastyczny organizowany przez Miejski Ośrodek Edukacji i Profilaktyki Uzależnień; „Bądź widoczny na drodze” – konkurs plastyczny organizowany przez WORD i wiele innych,
-

- ✓ prowadzimy dla rodziców zajęcia otwarte, zebrania, spotkania warsztatowe (pedagogizacja rodziców), kontakty indywidualne, kącik informacyjny (umieszczamy na tablicy grupowej ciekawostki z życia grupy, prace plastyczne dzieci, prezentujemy nauczone treści, porady i wskazówki praktyczne, ogłoszenia), zapraszamy rodziców do pomocy przy organizowaniu uroczystości szkolnych i grupowych oraz do licznego w nich udziału
 - ✓ organizujemy imprezy okolicznościowe : Mikołajki, Jasełka, bale karnawałowe, Święto Dziadków, Dzień Rodzinki,
 - ✓ kultywujemy polskie tradycje,
 - ✓ poznajemy swoje miasto – Toruń,
 - ✓ bierzemy udział w festynach i uroczystościach plenerowych,
 - ✓ realizujemy programy profilaktyczne, np. „Czyste powietrze wokół nas”.

Mając na uwadze dobro najmłodszych uczniów wykorzystujemy w pracy nowoczesne , efektywne, uwzględniające potrzeby dzieci sześciolletnich metody pracy takie, jak:

- metoda ruchu rozwijającego W. Sherborne
- elementy metody dobrego startu M. Bogdanowicz,
- elementy pedagogiki zabawy,
- elementy metody Dennisona,
- zabawy paluszkowe,
- dziecięca matematyka prowadzona wg koncepcji prof. E.Gruszcyk – Kolczyńskiej,
- elementy metody M.Montessori,
- ćwiczenia wyciszające, relaksacyjne z wykorzystaniem muzyki relaksacyjnej,
- bajki terapeutyczne.

Głównym założeniem naszej szkoły jest stworzenie placówki przyjaznej dzieciom i rodzicom, uwzględniając jednostkowe tempo rozwoju każdego dziecka, opierając się przy tym na uważnej obserwacji i wspomaganie. Celem naszym jest troska o wszechstronny rozwój każdego dziecka na miarę jego możliwości i zgodnie z potrzebami.

Szkoła przyjazna to taka, która daje dzieciom możliwość rozwoju zainteresowań, talentów, zapewnia zaspokojenie potrzeby uznania, aprobaty, stwarza przyjazny, ciepły klimat i daje poczucie bezpieczeństwa.

Mając to na uwadze wszyscy nauczyciele i pracownicy naszej szkoły dokładają wszelkich starań, aby każdy dzień w szkole był dla dziecka wyjątkowy, pobudzał do aktywności, kreatywności, zachęcał do nauki.

Z życia sześciolatka w klasie I ...

✓ **Mamy pasje i rozwijamy je w naszej szkole**

Mamy dopiero po 6 lat, ale wiele talentów i zainteresowań : ćwiczymy balet, judo, taniec nowoczesny, interesujemy się rycerstwem, osiągamy sukcesy w konkursach plastycznych i przyrodniczych.

✓ **Lubimy śpiewać, grać i czytać**

Bierzemy udział w Szkolnym Przeglądzie Pieśni Patriotycznej. To dla nas wyjątkowy i bardzo ważny dzień.

Odwiedzamy naszą szkolną bibliotekę. Ale tu książek ...!!!, to istny raj czytelniczy. Pani bibliotekarka pokazuje nam nasze

ulubione książeczki i opowiedziała o swojej ciekawej pracy.

✓ **Czekamy w szkole na Mikołaja, składamy życzenia świąteczne naszym kolegom i koleżankom**

W tym roku byliśmy chyba

grzeczni, bo naszą szkołę odwiedził Święty Mikołaj, który przyniósł nam wspaniałe prezenty. To był niezwykle dzień, pełen niespodzianek, wzruszeń i radości.

W szkole czeka nas jeszcze wiele miłych i ciekawych wydarzeń, a wśród nich :

- Uroczystość z okazji Dnia Babci i Dziadka,
- Bal karnawałowy,
- Festiwal Piosenki Wiosennej,
- Dzień Rodzinki,
- Zakończenie roku szkolnego.

*Opracowanie Anna Karaś
Dyrektor
Szkoły Podstawowej nr 6 w Toruniu*

Maria Sobczak,
Katarzyna Mrówczyńska
Szkoła Podstawowa
im. Ziemi Kujawskiej
w Przywieczerzynie

Sześciolatek uczniem Szkoły Podstawowej w Przywieczerzynie

Przedszkole rozpoczyna ważny dla rozwoju każdego dziecka okres, ale pierwszym etapem systematycznej edukacji jest szkoła – przyjazna, bezpieczna, posiadająca kompetentnych nauczycieli, kontynuujących proces prawidłowego i harmonijnego rozwoju dziecka oraz wprowadzających je w świat wiadomości, umiejętności i postaw przewidzianych w podstawie programowej edukacji wczesnoszkolnej. Nasza szkoła nie tylko kształci, ale i wychowuje. Organizuje naukę poprzez doświadczanie, przeżywanie i działanie, w tym zabawę właściwą do wieku i możliwości dziecka.

To z myślą o dzieciach sześciolatkach rozpoczynających naukę w szkole, tworzone są programy nauczania zgodne z nową podstawą programową. Decyzję o rozpoczęciu nauki dziecka w klasie I podejmują rodzice. W Szkole Podstawowej w Przywieczerzynie stworzono warunki, które pomogły rodzicom podjąć właściwą decyzję. Dla wielu z nich była ona trudna, wymagała rozwagi i dodatkowych konsultacji z nauczycielem, a w niektórych przypadkach z poradnią psychologiczno – pedagogiczną. Możemy powiedzieć, że sześciolatki w naszej szkole radzą sobie doskonale z wymaganiami szkolnymi, a współpraca z rodzicami okazała się owocna.

Kilka słów o środowisku szkolnym 6 – latków

- **Ten sam nauczyciel w oddziale przedszkolnym i w klasach I - III** - taka forma nauki jest najkorzystniejsza dla rozwoju dziecka, pozwala „łagodnie” przejść na wyższy poziom edukacji bez dodatkowego obciążenia emocjonalnego. Skracany jest w naturalny sposób okres adaptacyjny w klasie I.
- **Mała liczebność klas** pozwala na pełną indywidualizację pracy dydaktyczno – wychowawczej.
- **Bogata baza szkoły** – szkoła skorzystała z ofert i przystąpiła do następujących programów/ projektów:
 - Rządowy program „Radosna szkoła” (wyposażenie placu zabaw w: płotki, słupki równoważne, zestaw kratownic, lina do wspinania, huśtawki itp.),
 - Indywidualizacja procesu kształcenia uczniów w klasie I – III,
 - „Klucz do uczenia się – moduły matematyczne” Galiny Dolya,
 - „Indywidualny zestaw Numikon – pierwsze kroki” (w ramach dodatkowych zajęć).

Ponadto dzieci korzystają z:

- ✚ Pakietu „Wesoła szkoła i przyjaciele” z Multibookiem
- ✚ Pomocy demonstracyjnych
- ✚ Plansz interaktywnych
- ✚ Tablicy interaktywnej
- ✚ Dostępu do Internetu

Zajęcia z tablicą interaktywną

- **Nauczyciele specjaliści w różnych dziedzinach na miejscu** – dążąc do zapewnienia dzieciom warunków do wszechstronnego rozwoju, indywidualizowania pracy, udzielania pomocy psychologiczno - pedagogicznej zgodnie z potrzebami uczniów, nauczyciele ukończyli różne formy doskonalenia, w tym kursy kwalifikacyjne i studia podyplomowe (logopedia, terapia). Priorytetem dla nas jest wyrównywanie szans edukacyjnych dzieci z małych środowisk. W klimacie bezpieczeństwa i profesjonalnego postępowania dydaktyczno – wychowawczego i opiekuńczego dziecko szybciej czyni postępy w nauce.
- **Rzetelna diagnoza i monitorowanie postępów dziecka** – niezbędnym warunkiem osiągnięcia rezultatów w pracy wychowawczo – dydaktycznej z sześciolatkami w klasie pierwszej jest diagnoza wstępna oraz monitorowanie jego postępów. W naszej placówce przywiązujemy dużą wagę do poznania dziecka, oszacowania jego możliwości i predyspozycji, realizowania różnych sytuacji edukacyjnych, odpowiednich zadań, ćwiczeń wyrównujących deficyty rozwojowe oraz rozwijające ich zainteresowania i zdolności, prezentacji osiągnięć dzieci. W naszej szkole to proces realizowany przez tego samego nauczyciela w ciągu 4 lat.
- **Życzliwi i wspierający rodzice** – ważnym ogniwem w pracy z dziećmi są rodzice, dla których dobro ich pociech jest dobrem najwyższym. „Nasi” rodzice rozumieją, że - wspólną pracą i wzajemnym poparciem więcej można zrobić dobrego i dlatego chętnie współpracują z nauczycielem i dyrektorem szkoły. Między innymi utrwalają z dziećmi w domu umiejętności, ćwiczą nawyki i postawy. Chętnie też pomagają w przygotowaniach uroczystości, np. ślubowanie klasy pierwszej, wigilia, choinka, Dzień Dziecka oraz w nich aktywnie uczestniczą. Upiekli ciasta, kupili słodycze i upominki, przygotowali stół wigilijny. Wyjeżdżają też ze swoimi maluchami na wycieczki szkolne organizowane przez nauczycieli. Ale najważniejsze jest dla nas to, że rodzice systematycznie śledzą osiągnięcia swoich dzieci. Uczestniczą w zebraniach klasowych, zajęciach otwartych, utrzymują także stały kontakt z nauczycielem po zajęciach (indywidualnie lub telefonicznie).
- **W szkole jak w rodzinie** – nasza szkoła to wspaniała wspólnota, to jedna wielka rodzina. Nasze dzieci mogą powiedzieć, że tu czują się bezpiecznie. W naszej szkole nie ma przemocy, ani agresji. Dzieci dobrze się znają. Te starsze potrafią zaopiekować się młodszymi. Pomagają w szkolej jadalni, w łazience, na placu zabaw, podczas wycieczek szkolnych, dyskotek i zawodów sportowych. Poczucie bezpieczeństwa, które zapewnia szkoła ma ogromny wpływ na właściwą motywację dziecka do nauki i nabywanie umiejętności.

- **Dobra współpraca z Gminnym Ośrodkiem Kultury** – wszystkie dzieci w szkole mogą uczestniczyć w różnych zajęciach proponowanych przez GOK w Lubaniu. Najchętniej uczęszczają na zajęcia taneczne. Dyrektor tej placówki systematycznie współpracuje z naszą szkołą, między innymi przy organizacji różnych imprez okolicznościowych, m.in. „Andrzejek” i „Choinki szkolnej”. Dzięki temu nasi uczniowie mają bogatszą ofertę edukacyjną, a nauczyciele mogą wypożyczać stroje do przedstawień w klasie i w szkole.

Jak sześciolatki realizują podstawę programową?

Zgodnie z podstawą programową w oddziale przedszkolnym główny nacisk kładziemy na dobre przygotowanie dziecka do podjęcia nauki w szkole. Nie wprowadza się liter, cyfr i znaków matematycznych. Klasa I jest pierwszym etapem nauki, a różne umiejętności są intensywnie kształtowane w klasie II i III. Edukacja uczniów w pierwszej klasie to umiejętne połączenie nauki z zabawą, po to aby w łagodny sposób wprowadzić dzieci w świat szkoły. Treści kształcenia, metody, formy nauczania i środki dydaktyczne są dostosowane do indywidualnych potrzeb i możliwości sześciolatka. W pierwszych miesiącach nauki dominujące są zabawy, gry i sytuacje zadaniowe, wycieczki wspomagające rozwój społeczno – emocjonalny i czynności umysłowe. Obok metod tradycyjnych wykorzystujemy też nowoczesne, m.in.:

- zabawy paluszkowe,
- elementy metody Dennisona,
- elementy metody dobrego startu M. Bogdanowicz,
- Metoda Ruchu Rozwijającego Weroniki Sherborne,
- ćwiczenia wyciszające, relaksacyjne.

Prowadzimy ciekawe zajęcia z języka nowożytnego. W naszej szkole jest to język angielski. Dzięki temu, dzieci mogą od najmłodszych lat poznawać piękno świata poprzez różnorodność kultur i języków.

Prowadzone są zajęcia komputerowe w korelacji z pozostałymi obszarami edukacji. Do zajęć przeznaczona jest specjalna sala komputerowa wyposażona w odpowiedni sprzęt i warunki.

Dzieci mogą także rozwijać swoje zainteresowania uczestnicząc w dodatkowych zajęciach tanecznych i plastycznych.

Sala lekcyjna jest przystosowana do nowych wymogów edukacyjnych. Znajduje się tam część edukacyjna – wyposażona w tradycyjną i interaktywną tablicę, stoliki, itp. oraz rekreacyjna – odpowiednio do tego przystosowany kącik zabaw, w którym znajdują się, m.in. pluszaki, klocki, gry planszowe, zabawki tematyczne.

W trosce o zapewnienie poczucia satysfakcji z działalności twórczej, nasze dzieci mają okazję prezentować różne swoje umiejętności, w tym aktorskie i recytatorskie uczestnicząc w akademiach i przedstawieniach wraz z kolegami z klas starszych. Mają możliwość obserwacji swoich kolegów podczas prób, integrować się z nimi oraz poczuć, że starsi są koleżeńscy i pomocni. W naturalny sposób uczą się zasad pracy i współpracy w zespole.

W tym roku szkolnym pierwszaki uczestniczyły w następujących uroczystościach i przedsięwzięciach:

- ✚ Rozpoczęcie roku szkolnego
- ✚ Udział w sprzątaniu Świata – sprzątanie klasy
- ✚ Dzień chłopaka – drobne upominki
- ✚ Halloven – udział w zabawie ze starszymi kolegami
- ✚ Ślubowanie klasy I – uroczystość szkolna
- ✚ Teatrzyk profilaktyczny pt. „Piekielnie anielska sztuka”.
- ✚ Udział w zabawie andrzejkowej – wróżby, konkursy, dyskoteka
- ✚ Udział w konkursie na dekorację świąteczną klas
- ✚ Udział w koncercie muzycznym „Jesień Vivaldiego”
- ✚ Udział w konkursie śpiewania kolęd.
- ✚ Przygotowanie wigilii klasowej.
- ✚ Udział w licytacji na rzecz WOŚP.
- ✚ Udział w akademii z okazji Dnia Babci i Dziadka.
- ✚ Zabawa choinkowa – GOK w Lubaniu.

Migawki z życia klasy I

Ślubowanie klasy I

Halloween

Zabawa Andrzejkowa

Spotkanie z Mikołajem

Konkurs Śpiewania Kolęd

Dzień Babci i Dziadka

Podsumowując, w naszej małej szkole jest ciekawie, a dzieciom, nauczycielom i rodzicom jest dobrze.

Słowa Janusza Korczaka „Co to znaczy być dobrym wychowawcą?” są dla nas przesłaniem - „*Dobry wychowawca, który nie wtłacza a wyzwala, nie ciągnie a wznosi, nie ugniata a kształtuje, nie dyktuje a uczy, nie żąda a zapytuje – przeżyje wraz z dziećmi wiele natchnionych chwil*” .

Maria Pawlak
logopeda
Publiczne Przedszkole nr 1
w Radziejowie

Gimnastyka narządów mowy

Profilaktyka nieprawidłowości w artykulowaniu dźwięków mowy jest jednym z ważniejszych aspektów pracy z dzieckiem w przedszkolu i ściśle wiąże się z gotowością dziecka do podjęcia nauki w szkole. Te dzieci, które źle mówią zwykle źle odtwarzają wyrazy w piśmie, mają problemy z właściwą komunikacją językową, a wadliwa wymowa staje się często źródłem kompleksów, niechęci do mówienia, co może być powodem pojawienia się trudności w szkole.

W naszym przedszkolu oprócz typowych indywidualnych zajęć terapeutycznych logopeda prowadzi raz w tygodniu w każdej grupie zajęcia profilaktyczne w oparciu o program własny „Profilaktyka logopedyczna dla dzieci w wieku przedszkolnym”.

Ćwiczenia kształtujące prawidłową wymowę, bądź wspomagające jej rozwój, są różnorodne: od ogólnoruchowych, logorytmicznych, oddechowych po ćwiczenia słuchowe, głosowe, artykulacyjne, dykcyjne.

W niniejszym opracowaniu chciałabym nauczycielki wychowania przedszkolnego zapoznać z zabawami, które wykorzystuję w profilaktyce logopedycznej. Mają one na celu usprawnianie motoryki takich artykulatorów jak wargi, język, podniebienie miękkie i zuchwa.

Zabawy usprawniające motorykę warg:

- „**Sekret – nic nie powiem**”. Dzieci mocno zaciskają rozciągnięte wargi. Tu wskazana opowieść o dziewczynce, która mocno strzegła jakiegoś sekretu i na kolejne pytania różnych spotkanych osób odpowiada „nic nie powiem” i zaciska wargi.

- „**Parskanie konika**”- w tym ćwiczeniu oprócz ruchu warg można włączyć ruch policzków. Konik najadł się owsa i zadowolony parska- w ten sposób dziękuje właścicielowi za troskę.

- „**Zasznurowany uśmiech**”. Dzieci poszły do pana fotografa zrobić sobie zdjęcie. Fotograf zgodził się pod warunkiem, że na fotografii nie będzie widać ząbków. Buzie na moment stają się jak zasznurowane. Dzieci maksymalnie oddalają kąciki ust od siebie przy złączonych wargach.

- „**Bawimy się w minki**”:

Dziobek- złączone wargi dzieci wysuwają maksymalnie do przodu (naśladują wróbelka).

Rybka- dzieci powolnie otwierają i zamykają wargi tworzące kształt koła (jakby bezgłośnie mówiły „pa”).

Króliczki- dzieci ściskają i wysuwają wargi mocniej niż przy „u”, potem przesuwają tym „pyszczkiem” w prawo i lewo. Zabawę można wykonywać w pozycji kucznej. Inną minką królika jest zagryzanie dolnej wargi górnymi zębami lub unoszenie wargi górnej przy zaciśniętych szczękach, aby widoczne były tylko zęby górne.

- „**Balonik**”- dzieci nabierają dużo powietrza i zatrzymują je w wydętych policzkach. Na hasło „pękł” przekłuwają palcami balonik. Słychać odgłos pęknięcia - „p”.

- „**Zły pies**”- dzieci szczerzą złączone zęby obnażając je tak, aby dziąsła były widoczne. Mogą temu towarzyszyć złowrogie warczenia.

- „**Smutny piesek**”- dzieci naśladują głos smutnego pieska artykułując głoski „au au...” (dokładnie układając wargi).

- „**Karetka pogotowia**”- dzieci naśladują dźwięk jaki wydaje karetka pogotowia artykułując głoski „eo eo...” (dokładnie układając wargi).

- „**Wesoły osiołek**”- dzieci naśladują głos wesołego osiołka artykułując głoski „iu iu...” (dokładnie układając wargi)

- „**Koty**”- Przy zabawie ruchowej, naśladując ruchy kota, dzieci mogą trzymać między nosem a wargą górną plastikowe słomki- wąsy.

Zabawy usprawniające motorykę języka:

- „**Piesek wychodzi i wchodzi do budki**”. Dzieci otwierają szeroko usta. Na hasło „piesek z budki” wysuwają język na brodę, chwilę wytrzymują w tej pozycji. Na hasło „piesek do budki” wsuwają język do jamy ustnej, która jest cały czas otwarta.

- „**Piesek oblizuje pyszczek**”. Piesek dostał od swej pani miskę pysznego jedzenia, zjadł z apetytem i oblizuje pyszczek. Dzieci otwierają szeroko usta. Czubkiem języka oblizują wargi ruchem okrężnym (należy zwrócić uwagę, by poruszał się sam język- bez ruchu żuchwy).

- „**Piesek mlaska**”. Piesek chciałby dostać jeszcze jedzenia- mlaska językiem. Dzieci robią to samo.

- „**Piesek wesoło merda ogonkiem**”. Piesek widzi, że jego pani niesie mu jeszcze jedzenie. Na ten widok wesoło merda ogonkiem. Dzieci otwierają szeroko usta. Przenoszą czubek języka z kącika do kącika ust (należy zwrócić uwagę, by język nie dotykał wargi dolnej ani górnej).

- „**Liczenie zębów**”. Dzieci, tak jak przy liczeniu jakichś przedmiotów, dotykają czubkiem języka kolejnych zębów.

- „**Czyszczenie zębów**”. Usta otwarte. Język czyści (dzieci szorują czubkiem języka) zęby górne i zęby dolne.
- „**Cukierek**”. Dzieci wypychają raz jeden, raz drugi policzek ostrym czubkiem języka udając, że trzymają w buzi landrynkę.
- „**Wesoła i smutna małpka**”. Dzieci wypychają językiem dolną wargę (wesoła małpka), potem górną wargę (smutna małpka). Usta są zamknięte.
- „**Podrap się po podniebieniu**”. Po wyjaśnieniu dzieciom, gdzie jest podniebienie, pokazujemy jak czubek języka delikatnie je „drapie”.
- „**Sztuczki**”. Dzieci robią z języka „łyżeczkę” (unoszą przód i boki języka), rurkę, przez którą można wdychać i wydychać powietrze, „górkę” (czubek języka ustawiamy przy dolnych zębach, środek się wybrzusza).

Zabawy usprawniające motorykę podniebienia miękkiego:

- „**Ziewanie niedźwiadka**”. Pewien niedźwiadek przygotowywał się w swej gawrze do zimowego snu. Nagle opanowało go ziewanie. Dzieci otwierają szeroko usta i naśladują ziewanie artykułując głoskę „a”.
- „**Niedźwiadek chrapie**”. Niedźwiadek zasnął snem zimowym. Zaczął głośno chrapać. Dzieci lekko otwierają usta. Naśladują chrapanie (na wdechu i wydechu).
- „**Niedźwiadek kaszle**”. W gawrze niedźwiadka było trochę chłodno. Niedźwiadek dostał kaszlu. Dzieci otwierają usta, wysuwają język na brodę i naśladują kaszlenie.
- „**W leśniczówce**”. Niedaleko gawry niedźwiadka była leśniczówka. Żona leśniczego hodowała różne ptactwo. Niedźwiadek spał, ale przez sen słyszał gęganie gąsek. Dzieci naśladują gąski – machają ramionami (skrzydłami) i wołają „gę gę...”. Gdy przestały gęgać gąski, zaczęły gdakać kurki- machają zgiętymi w łokciach ramionami i wołają- „ko ko...”. Potem zaczęły kwakać kaczuszki. Dzieci machają ramionami i wołają „kwa kwa...”

Zabawy usprawniające motorykę żuchwy:

- „**Szuflada**”. Żuchwa (wyjaśniamy dzieciom, że jest to dolna, ruchoma szczęka) będzie szufladą. Będziemy ja otwierać i zamykać czyli mocno wysuwać do przodu i cofać do pozycji wyjściowej (nie stosować przy przodozgrzyzie).
- „**Krokodyl**”. Usta są szeroko otwarte, zęby widoczne. Dzieci wykonują ruch „kłapania paszczą”.
- „**Na pastwisku**”. Dzieci naśladują żucie trawy przez krowy wykonując ruchy zamkniętymi wargami we wszystkich kierunkach. Zabawę można łączyć z chodzeniem na czworakach i ćwiczeniami dźwiękonaśladowczymi („mm...” lub „mu mu...”).

- „**Kołyszemy lalkę do snu**”. Żuchwa to kołyska. Język to lalka. Dzieci przesuwają żuchwę w lewo i prawo – ruszają kołyską, aby lalka zasnęła.

Doskonaleniu wymowy służą również specjalnie przygotowane opowiadania .

„**Zabawy na śniegu**”

Nauczycielka opowiada lub czyta, dzieci wykonują ćwiczenia artykulatorów i oddechowe.

„Kubuś z Olą i rodzicami postanowili iść do parku i pobawić się. Ubrali się ciepło. Założyli czapki, rękawiczki i szaliki (**dotykają czubkiem języka ostatnich górnych i dolnych zębów; wysuwają wąski język z ust**). Wyszli z domu (**wysuwają szeroki język na brodę**). Pięknie świeciło słońce, był lekki mróz (**dzieci chuchają w dłonie**). Dotarli do parku. Było już tam dużo dzieci (**dotykają czubkiem języka wszystkich zębów po kolei**). Franek z Maćkiem zjeżdżali z wysokiej góry na sankach (**robią górkę z języka- czubek języka opierają o nasadę dolnych zębów, środek wybrzuszają**). Kasia z Basią wspinały się na górkę (**kierują czubek języka w kierunku nosa, pokazują jaka wysoka jest górkę**), aby móc z niej zjechać. Na lodowisku jeździli łyżwiarze (**liżą językiem podniebienie**), a z drugiej góry szusowali slalomem narciarze (**przesuwają język z kącika do kącika ust**).

Kubuś z Olą postanowili ulepić bałwana. Zrobili wielką kulę ze śniegu (**nadymają policzki**), potem mniejszą i najmniejszą (**nadymają policzki 2 razy**). Zrobili bałwanowi nos z marchewki (**wysuwają wąski język do przodu**), buzię z buraka (**rysują kółko językiem w powietrzu**) i guziki z węgielków (**robią kropki czubkiem języka na podniebieniu**). Na głowę założyli mu stary kapelusz (**robią z języka kapelusz- przód i boki języka unoszą do góry, tak by powstało na środku wgłębienie**). Bałwan gotowy.

Dzieciom zmarzły trochę ręce (**chuchają na dłonie- wdech nosem, wydech ustami**) i nogi („**tupią, aby je rozgrzać**”- **klaskają językiem**). Czas do domu, na obiad (**naśladują żucie pokarmu- ruszają wargami i żuchwą**). Rodzina miło spędziła czas, Jutro także pójdą do parku.

W czasie realizacji powyższych ćwiczeń dzieci świetnie się bawią, z ochotą je wykonują. Zachęcam, więc koleżanki nauczycielki do podobnych zabaw lub tych samych. Życzę dużo nowych pomysłów i wiele zadowolenia w ich wdrażaniu.

Jan Mirecki
Dyrektor
Zespołu Szkół nr 6
ul. Staroszkolna 12
85-209 Bydgoszcz

„Sześciolatki w szkole”

W roku szkolnym 2010/2011 w Zespole Szkół nr 6 (Szkoła Podstawowa nr 45 i Przedszkole nr 7) w Bydgoszczy, utworzono jedyną w Bydgoszczy **klasę złożoną z uczniów 6-letnich**. Podobnie zorganizowano w roku szkolnym **2011/2012**.

Podejmujemy wiele działań w celu zachęcenia rodziców do podjęcia decyzji o wcześniejszym pójściu dziecka sześciolatka do szkoły.

W marcu diagnozujemy potrzeby rodziców dzieci 6-letnich. Rodzice zgłaszają zapytania dotyczące pójścia dziecka do szkoły (wyposażenie, bezpieczeństwo, opieka świetlicy, posiłki, organizacja zajęć, zajęcia dodatkowe, opieka medyczna, podstawa programowa itp.). Na podstawie analizy potrzeb ustala się organizację pracy klasy I, która obejmuje opiekę wychowawcy również podczas przerw lekcyjnych, regulowany czas zajęć, wydzielone miejsce i czas posiłków, opiekę świetlicową, obiady w najbardziej dogodnym dla uczniów czasie, doprowadzanie dzieci na zajęcia dodatkowe. W marcu organizowane jest spotkanie z rodzicami dzieci 6-letnich, podczas którego rodzice mają możliwość spotkania z dyrekcją, nauczycielami uczącymi w klasie I oraz rodzicami dzieci 6-letnich, które rozpoczęły już naukę w szkole. Podczas spotkania przedstawia się analizę wyników uzyskanych przez uczniów 6-letnich w klasie I oraz podstawę programową. Jest czas na dyskusję i pytania rodziców, a także zwiedzanie szkoły. Prezentuje się zdjęcia i filmy z zajęć klasy I oraz umiejętności dzieci podczas ich krótkiego występu.

Dzięki przystąpieniu do rządowego projektu „Radosna Szkoła” w I edycji, sale lekcyjne klas I – III zostały **wyposażone w kącki do zabaw oraz nowoczesne pomoce dydaktyczne**. Nowe ławki i krzesła dostosowane są do wzrostu uczniów. Dla dzieci klas I – III wydzielony jest sektor w szkole – korytarz, toalety.

Tablice interaktywne we wszystkich salach z dostępem do Internetu uatrakcyjnijają proces dydaktyczno – wychowawczy.

Nauczyciele pracujący w klasach I – III, to wykwalifikowana i doświadczona kadra. Wszyscy ukończyli formę doskonalenia zawodowego „Wykorzystanie tablic interaktywnych w edukacji” z projektu Kapitał Ludzki. Uczestniczyli w konferencjach metodycznych m.in. „Sztuka motywowania - aby dziecko chciało chcieć”, spotkaniach prowadzonych przez doradców metodycznych na temat specyfiki pracy z dzieckiem 6 - letnim. Nauczyciele szkoły mają możliwość obserwowania pracy nauczycieli przedszkola, które jest częścią Zespołu Szkół nr 6 .

Dla potrzeb dzieci 6-letnich dostosowano organizację zajęć w świetlicy szkolnej, w której dzieci mogą przebywać w godz. od 7.30 – 17.00. Do dyspozycji uczniów klas I – III jest mała i duża sala gimnastyczna. Zajęcia komputerowe prowadzone są w sali komputerowej . Uczniowie klas III w ramach zajęć wychowania fizycznego, jeżdżą autokarem na basen znajdujący się w Pałacu Młodzieży. Placówka bierze udział w programach : „ Szklanka mleka” i „ Owoce w szkole”.

Rodzice mogą liczyć na pomoc logopedy i pedagoga. Natomiast w zakresie opieki medycznej z usług pielęgniarki i stomatologa. Różnorodne zajęcia pozalekcyjne prowadzone z inicjatywy szkoły zapewniają uczniom możliwie najlepszy rozwój. Wśród wspomnianych zajęć znajdują się te współfinansowane ze środków Unii Europejskiej w ramach projektu Kapitał Ludzki

„Program Indywidualizacji procesu nauczania i wychowania uczniów klas I-III szkół podstawowych w Województwie Kujawsko-Pomorskim”.

W roku szkolnym 2011/2012 w ramach kolejnej edycji programu Radosna Szkoła, powstanie kolejny plac zabaw dla dzieci klas I – III.

Analizując rozwiązania organizacyjne i edukacyjne w zakresie wprowadzania nowej podstawy programowej, co roku dokonujemy ewaluacji działań. **Dzięki powyższym staraniom od 3 lat mamy 44 uczniów, którzy rozpoczęli naukę jako dzieci 6-letnie.**

Przedszkole Niepubliczne Krasnal

Marta Żukierska

Anna Bereźnicka

Super ferie wesołych krasnali

Ferie zimowe dla dzieci to czas beztroskich zabaw na śniegu, szaleństwa na sankach i nartach. Czas odpoczynku, w którym nauka odchodzi na drugi plan, a nadają mu rytm własne przyjemności. Bardzo często okres ten kojarzony jest z wyjazdami dzieci poza teren miasta, jednakże w obecnych czasach bardzo mała liczba osób może sobie na to pozwolić.

Wychodząc naprzeciw oczekiwaniom naszych małych podopiecznych, postanowiłyśmy zorganizować dla dzieci z Niepublicznego Przedszkola „Krasnal” w Bydgoszczy akcję „SUPER FERIE WESOŁYCH KRASNALI”. Miała ona na celu uatrakcyjnienie zimowego czasu naszym wychowankom

i udowodnienie, że spędzanie ferii w mieście wcale nie musi być nudne. Zorganizowałyśmy cykl wycieczek i spotkań z bardzo ciekawymi osobami, reprezentującymi różne środowiska.

Jednym z ważniejszych zadań, stawianym przedszkolom, jest kształtowanie dzieci na ludzi otwartych, twórczych i umiejących zgodnie współdziałać w grupie. Każda nauczycielka wychowania przedszkolnego doskonale zdaje sobie sprawę, że wycieczki są bardzo ciekawą i pożyteczną formą prowadzenia zajęć wychowawczo – dydaktycznych. Wpływ wycieczek sprzyja wszechstronnemu rozwojowi dzieci poprzez podporządkowywanie się ogólnie przyjętym zasadom norm współżycia społecznego, kształtując swoją postawę prospołeczną. Są one również doskonałym sposobem promocji zdrowego stylu życia, alternatywą do preferowanego w dzisiejszym świecie biernego wypoczynku przed telewizorem.

Głównym celem naszej akcji była dobra zabawa, dzięki której na twarzy każdego „wesołego krasnala” miał zagościć uśmiech. Plan akcji był na tyle ciekawy i odmienny od typowych zajęć w przedszkolu, że stwarzał dzieciom okazję do odkrywania nowych wartości, pobudzał ich rozwój, rozszerzał zainteresowania, pogłębiał wiedzę i umiejętności praktyczne poprzez poznawanie nowych ciekawych osób i zdobywanie interesujących doświadczeń.

Akcja „Super ferie wesołych krasnali” przeznaczona była przede wszystkim dla dzieci 5, 6- letnich uczęszczających do Niepublicznego Przedszkola „Krasnal” w Bydgoszczy.

Ewaluacja akcji „Super ferie wesołych krasnali” przeprowadzona została wśród dzieci uczestniczących w feriach poprzez wykonanie prac plastycznych różnymi technikami. Dzięki nim w naszym Przedszkolu stworzono „Galerię super krasnali”, przedstawiającą wrażenia po spędzonych feriach w Przedszkolu.

FOTORELACJA

13 luty 2012 r. – poniedziałek

JUŻ WIEMY JAK SIĘ REDAGUJE GAZETĘ

Pierwszym miejscem do którego się wybraliśmy była redakcja Gazety Pomorskiej, której siedziba znajduje się na ul. Zamoyskiego 2 w Bydgoszczy. Dzieci odwiedziły najważniejsze działy gazety i osobiście poznały redaktorów oraz pracę, którą wykonują.

14 luty 2012 r. – wtorek

LOTNISKO OPANOWANE PRZEZ KRASNALE

W drugi dzień ferii nasze Wesołe Krasnale wybrały się na bydgoski Port Lotniczy im. Ignacego Jana Paderewskiego. Gdy po długiej podróży autobusem wreszcie dotarliśmy na miejscu tam czekała już na nas przesympatyczna Pani Asia. Po otrzymaniu specjalnych przepustek mogliśmy ruszyć w kierunku odprawy celnej - po której już tylko krok dzielił nas od płyty lotniska. Stamtąd udaliśmy się w kierunku czekających już na nas strażaków, którzy przygotowali dla nas niebywały pokaz lania wody i wiele innych wspaniałych atrakcji. Po tym udaliśmy się do strefy Schengen i do hali przylotów by po jej opuszczeniu zakończyć naszą wspaniałą, pełną emocji przygodę.

15 luty 2012 r. – środa

WIZYTA W RATUSZOWYCH KOMNATACH

Pomimo znacznych opadów śniegu nasze dzielne Krasnale, w trzecim dniu ferii, wybrały się na Stary Rynek do ratusza, będącego siedzibą Prezydenta, Rady oraz Urzędu Miasta.

Głównym celem naszej wycieczki było spotkanie z panem prezydentem Bydgoszczy Panem Rafałem Bruskim. Po dotarciu na miejsce oczekiwał już na nas zastępca prezydenta Pan Sebastian Chmara. W rozmowie z naszymi dziećmi musiał wykazać się dużą cierpliwością gdyż nasze żywo zainteresowane krasnale zadawały mnóstwo bardzo ciekawych i intrygujących pytań.

Dowiedzieliśmy się m.in. co należy zrobić by zostać prezydentem, czym się zajmuje oraz jak wygląda praca i cały dzień prezydenta, wiemy również czym lubił się bawić no i oczywiście czy chodził do przedszkola. Niezwykle emocjonujące okazało się pytanie o dziury na naszych ulicach, na które w rezultacie pan prezydent obiecał zakup wiader ze smołą w celu ich załatwienia przez Zarząd Dróg Miejskich. Następnie przeszliśmy do chyba najciekawszego dla dzieci punktu programu a mianowicie sali obrad rady miasta, gdzie po zajęciu miejsc mogli choć na chwilę poczuć się jak prawdziwi przedstawiciele naszych władz i zadecydować o ważnych dla naszego miasta sprawach. Na koniec nastąpiło wręczenie drobnych upominków, które były dla dzieci miłą niespodzianką.

16 luty 2012 r. – czwartek

KRASNALE FUNKCONARIUSZAMI POLICJI

W kolejny, bo już czwarty dzień naszych super ferii wybraliśmy się z wizytą na komisariat policji Bydgoszcz – Śródmieście. Na początku spotkania mieliśmy niepowtarzalną okazję przyjrzeć się pracy oficerów dyżurnych. Kolejnym punktem spotkania była pogadanka nt. "Bezpieczeństwa podczas ferii", która odbyła się na sali konferencyjnej komisariatu. Wszystkie dzieci wykazały się dużą aktywnością i wiedzą. Dyskusja urozmaicona była pokazem elementów stroju oraz wyposażenia każdego policjanta. Następnie udaliśmy się na parking, gdzie zaprezentowano nam sprzęt Policijny i elementy wyposażenia radiowozu, które wywarły na dzieciach ogromne wrażenie. Na zakończenie wręczono milusińskim małe upominki.

17 luty 2012 r. – piątek

JAK TO W TEATRZE BYWA...

KRASNALE NA PRZEDSTAWIENIU I ZA KULISAMI

W ostatni dzień pierwszego tygodnia naszych ferii wybraliśmy się do Teatru Polskiego im. Hieronima Konieczki w Bydgoszczy. Naszym głównym celem było obejrzenie bajki Jana Brzechwy pt. „Pchła Szachrajka”. Wszyscy spodziewaliśmy się dobrej zabawy ale nikt nie spodziewał się, że będzie aż tak wspaniale. Byliśmy wręcz zachwyceni a poczucie humoru Małgorzaty Witkowskiej, Pawła Gilewskiego i Marcina Zawodzińskiego połączone z dowcipnymi strofami Brzechwy zagwarantowało znakomitą teatralną zabawę, dzięki której uśmiech nie schodził z naszych buzi. Po 55 minutach niestety przedstawienie się skończyło ale nasza przygoda na szczęście jeszcze nie... Wybraliśmy się w podróż po teatrze... wszystkie jego tajemnice stanęły przed nami otworem. Swoje zwiedzanie rozpoczęliśmy od wejścia na dużą scenę. Podejrzeliśmy również pracę w kostiumerni, charakteryzatorni, byliśmy z wizytą u pani fryzjerki jak również u pań krawcowych. Mieliśmy możliwość zobaczyć garderobę oraz miejsce w którym przechowywane są rekwizyty.

20 luty 2012 r. – poniedziałek

DO KOGO NALEŻY TAJEMNICZY GŁOS SŁYSZANY W RADIOWYCH GŁOŚNIKACH ?

Ulica Gdańska 48 w Bydgoszczy to adres znany wszystkim miłośnikom radia. W pierwszym dniu drugiego tygodnia naszych super ferii mieliśmy możliwość zobaczyć to, co zwykle tylko słyszymy. Studio regionalnej rozgłośni publicznej radia PiK w Bydgoszczy otworzyło dziś swoje podwoje dla dzieci. Mogliśmy nie tylko zobaczyć, jak Radio PiK wygląda od środka, ale również obejrzeć wystawę niezmiernie ciekawych eksponatów oraz bogatą galerię zdjęć obrazującą 50-letnią historię **radia**. **Odwiedziliśmy prawdziwe studio nagraniowe, w którym** spróbowaliśmy własnych sił przed mikrofonem, dziennikarzy, którzy aktualnie pracowali nad audycją i wysłuchaliśmy serwisu informacyjnego nadawanego bezpośrednio ze studia.

21 luty 2012 r. – wtorek

KRASNALE W REPREZENTACJI – SPOTKANIE Z SIATKARZAMI DELECTA BYDGOSZCZ

Wesołe Krasnale wybrały się tramwajem na trening bydgoskiej drużyny siatkarskiej Delecty Bydgoszcz. Po przybyciu na Halę Sportowo - Widowską Łuczniczka, zostaliśmy bardzo miło przywitani przez sympatycznego Pana Mariana Kardasa - II trenera drużyny. Podejrzeliśmy, jak prawidłowo wykonuje się zagrywkę, przyjmuje piłkę, a także atakuje. Prawdziwa zabawa rozpoczęła się, gdy Pan Piotr Makowski - I trener drużyny zaprosił dzieci na parkiet i zezwolił na zabawy z piłkami. Nasze przedszkolaki bardzo dzielnie zmagaly się z przrzucaniem piłek przez siatkę, podjęły również próbę odbijania piłki, zgodnie z instrukcją siatkarzy - sposobem górnym lub dolnym. Słowa uznania należą się również samym siatkarzom, którzy wykazali się niesamowitą cierpliwością dla naszych "ruchliwych" Krasnali. Z radością złożyli nam swoje autografy na piłkach i koszulce.

22 luty 2012 r. – środa

JAK KRASNALE STRAŻAKAMI ZOSTAŁY

Z samego rana nasze Wesołe Krasnale wybrały się tramwajem do Szkoły Podoficerskiej Państwowej Straży Pożarnej w Bydgoszczy na ul. Glinki. Pierwsze kroki skierowaliśmy do garażu. Zachwyt dzieci był ogromny, gdy zobaczyły tak wiele różnych wozów strażackich w jednym miejscu. Niezwykłą atrakcją było przymierzanie kasku strażackiego i butli z tlenem, jak również znalezienie się w wozie strażackim. Po zapoznaniu się ze sprzętem strażackim - zajrzeliśmy do dyżurki, pokoiów, w których strażacy odpoczywają po akcjach ratunkowych, jak również do kuchni, gdzie przygotowują posiłki. Dzieci wysłuchały również opowieści o trudnej i niebezpiecznej pracy strażaka i akcjach ratowniczo - gaśniczych. Utrwalone zostały również numery alarmowe – 998 oraz 112, który każde dziecko znać powinno. Na zakończenie naszej wycieczki przesympatyczni panowie strażacy zaprezentowali nam gotowość do akcji ratowniczej i w ciągu kilku sekund cała drużyna w sposób bardzo efektowny "zjechała na rurach" do garażu. Takie zakończenie bardzo podobało się naszym przedszkolakom i z wielkim smutkiem żalowali, że oni nie mogą zrobić tego samego. Ale nigdy nic nie wiadomo... może w przyszłości wśród naszych Wesołych Krasnali jakiś strażak się znajdzie.

23 luty 2012 r. – czwartek

SUPER KRASNALE BOMBARDUJĄ WOJSKO-Z ŻYCIA POLIGONU...

Dzisiejszy dzień okazał się bardzo emocjonujący i fascynujący dla naszych Wesołych Krasnali. Nawet pogoda nie zdołała nas powstrzymać przed wycieczką do 1. Pomorskiej Brygady Logistycznej w Bydgoszczy. Pierwszym miejscem naszej wycieczki była "Sala Pamięci" - zapoznaliśmy się tam z podstawowymi założeniami Jednostki i historią jej powstania. Po otrzymaniu pamiątkowych odznaczeń oraz słodkich "wojskowych" przysmaków udaliśmy się na boisko, gdzie czekał już na nas przygotowany specjalnie plac do rozgrywek sportowych. Kolejnym punktem była przygotowana wystawa sprzętu wojskowego. Nasze Krasnale nie potrzebowały specjalnego zaproszenia, aby przymierzyć helmy, berety, czapki i kamizelki oraz wziąć do ręki pistolet czy karabin, który w rezultacie okazał się większy od naszych dzielnych Krasnali. Kolejną niespodzianką było pojawienie się wozów bojowych, które zawiozły nas do kolejnego punktu programu - pokazu unieszkodliwienia i unieruchomienia intruza na terenie jednostki. Jednak nasza radość sięgnęła zenitu, gdy po udanej akcji zaproponowano nam sprawdzenie naszych umiejętności strzeleckich. Po tak wielu emocjach, którym towarzyszyła niczym nieskrepowana radość udaliśmy się na lyk gorącej herbaty.

24 luty 2012 r. – piątek

WESOŁE KRASNALE OPANOWAŁY PRZEDSZKOLNĄ KUCHNIĘ

Ostatni dzień naszych super ferii postanowiliśmy spędzić na słodko.

W tym celu udaliśmy się do naszej przedszkolnej kuchni by pomóc Pani Stasi w pieczeniu chruścików zabawa była pyszna i bardzo słodka...

Wszystkie zamieszczone zdjęcia w artykule są autorstwa Marty Żukierskiej oraz Anny Bereznińskiej i są własnością Niepublicznego Przedszkola Krasnal w Bydgoszczy.

Iwona Buńka
Wioletta Sokołowska
Przedszkole im. Marii Konopnickiej
w Brodnicy

Z matematyką w komputerowy świat – rozwijanie zdolności matematycznych dziecka.

Od kilku lat rodzice decydują, czy ich dziecko pójdzie do szkoły w wieku 6 lat. Często zastanawiają się i pytają czy pozostawienie sześciolatka w przedszkolu oznacza, że kolejny rok będzie uczyło się tego samego.

W naszym przedszkolu staramy się tak pracować, aby nasze działania dostosować do rozwoju i możliwości dzieci. Rodzice nie kupują podręczników, nauczyciele sami tworzą karty pracy, opracowują własne programy.

Rozwijając pojęcia matematyczne – jeden z trudniejszych obszarów podstawy programowej realizujemy kilka programów: „Zanim będę uczniem”, „Klucz do uczenia się”, dodatkowo w grupie 6 – latków program własny „Z matematyką w komputerowy świat”, który opracowany został w oparciu o program KidSmart IBM.

Edukacyjny program KidSmart składa się z czterech części:

- Matematyczny domek Milusi,
- Czas i przestrzeń w domku Anuli,
- Naukowy domek Felka,
- Mania główkowania.

Głównym celem programu „Z matematyką w komputerowy świat” jest rozwijanie umiejętności matematycznych dziecka, podczas zabaw na komputerze. Zabawy i ćwiczenia stwarzają okazję do zdobycia przez dziecko wielu doświadczeń, które są niezbędne do zrozumienia pojęć matematycznych.

„Matematyczny domek Milusi”, to wiele zabaw edukacyjnych, barwnych postaci, dźwięków, bliska dzieciom muzyka i śmiech, dzięki którym poznają liczby, figury geometryczne, działania matematyczne (dodawanie, odejmowanie).

Realizując treści z zakresu orientacji w schemacie własnego ciała i w przestrzeni wykorzystujemy z programu „Czas i przestrzeń w domku Anuli” zabawę „*Słodkie poszukiwania*”. Tutaj przedszkolaki badają i odkrywają położenie przedmiotów wokół siebie, w stosunku do własnego ciała. Zabawa w tym pokoju polega na kierowaniu wygłodniałej mrówki w lewo – w prawo, do przodu – do tyłu, na północ- południe, wschód – zachód. Mrówka porusza się w określonym kierunku zjadając napotkane cukierki.

Dopiero potem poprzez organizowane zabawy ze śpiewem, zabawy ruchowe w sali i na świeżym powietrzu, dzieci w naturalnych sytuacjach ćwiczą umiejętności określania położenia przedmiotów względem siebie.

Zapoznanie dzieci z figurami geometrycznymi odbywa się w „Matematycznym domku Milusi” w pokoju „Domek myszki”. W tym pokoju przedszkolaki mogą tworzyć własne budowle oraz konstruować wg instrukcji podanej przez lektora. Poza tym, 6 – latki bawią się figurami przesuwają je, a następnie drukują, kolorują lub malują powstałą konstrukcję.

W rozpoznawaniu rytmów – czyli dostrzeganiu regularności w przemijaniu czasu, pomaga zabawa w części w pokoju „*Bing i Bong*”. Podczas zabaw mogą nie tylko układać rytmy, ale również nagrywać rytmicznie swój głos i go odsłuchać. Tworzą wzory, które widać i słyszać poprzez przypisane do danego elementu dźwięki.

W przedszkolu jest wiele naturalnych okazji, które można wykorzystywać do działań stawianych przed dzieckiem w zakresie liczenia. W powyższym programie dzieci w pokoju „*Narysuj stworka*” oraz „*No ile to jest?*” badają i odkrywają cyfry, dodają i odejmują na konkretnych, wyznaczają wynik dodawania i odejmowania, mają świadomość, że ostatni z wypowiedzianych liczebników określa liczbę liczonych obiektów. W pokoju „*Narysuj stworka*”, dzieci nie tylko utrwalają liczby, ale rozwijają swoją kreatywność poprzez dowolność wyboru różnych elementów (oczu, uszu, płam, itp.). Następnie mają możliwość wydrukowania stworka i zabawy z nim w domu z rodzicami.

Poprzez organizowanie różnych zabaw i ćwiczeń stwarza się okazję do wielu doświadczeń, które dziecko musi zdobyć, aby zrozumieć wiele pojęć matematycznych.

Wszelkie treści zawarte w programie „*Z matematyką w komputerowy świat*”, uczą nie tylko wielu nowych pojęć, ale i rozwijają zdolności matematyczne. Dziecko bawiąc się na komputerze styka się z graficznym zapisem liczb, odczytuje je, przelicza, dokonuje prostych operacji matematycznych, doprowadzających do osiągnięcia określonego celu. Praca na tym programie przebiega w różnych porach dnia. Podczas zajęcia pracuje cała grupa. Wówczas

nauczycielka przedstawia dzieciom dany problem, sytuację dydaktyczną. Potem każde dziecko ma możliwość nauki poprzez zabawę. Siadają parami przy komputerze i rozpoczynają grę. W takich sytuacjach uczą się również współpracy między sobą, zgodnego rozwiązywania problemu, a nawet pomocy w przypadku niejasności. Dla utrwalenia wiadomości

i rozwijania umiejętności, dzieci bawią się przy komputerze rano, bądź też w godzinach popołudniowych.

Realizacja wielu programów pozwala na dotarcie do każdego dziecka w sposób indywidualny, aby mogło lepiej zrozumieć otaczającą go rzeczywistość, ponieważ w matematyce najważniejszą rzeczą jest nauczenie myślenia, logicznej analizy oraz określania zależności i relacji matematycznych.

Iwona Buńka

Wioletta Sokołowska

mgr Kamilla Piątek
nauczyciel przedszkola, logopeda
Przedszkole Miejskie „Kopernik”
w Grudziądzu

6 - latek w przedszkolu

Najnowsza aktualizacja ustawy o systemie oświaty ustala, iż dopiero z początkiem roku szkolnego 2014/2015 dzieci sześciolatnie będą miały obowiązek rozpoczęcia nauki w pierwszej klasie. Do tego czasu rodzice będą podejmować decyzję czy ich sześciolatnia pociecha pozostanie w przedszkolu, czy też osiągnęła już szeroko rozumianą dojrzałość szkolną i dołączy do grona uczniów szkoły podstawowej.

Sześciolatek, który zostanie pod opieką placówki przedszkolnej będzie miał dużo możliwości do tego, aby rozwijać swoje umiejętności i talenty.

Wychowankowie naszego przedszkola mogą korzystać z corocznie aktualizowanej oferty zajęć dodatkowych, w których uczestniczą razem z nauczycielem. Wymienić tu należy między innymi zajęcia muzealne, zajęcia organizowane w Bibliotece Miejskiej, żywe lekcje historii, spotkania dydaktyczne w Centrum Ekologii, bądź w Ośrodkach Użyteczności Publicznej. Wszystkie te miejsca są bogatym i ciekawym dla dzieci źródłem nowej wiedzy.

Dzieci bardzo lubią prezentować swoje nowe umiejętności. Chcąc czuć się doceniane i chętnie uczestniczą w różnego rodzaju przeglądach czy konkursach wewnątrzprzedszkolnych i ogólnomiejskich. Propozycji tego rodzaju wydarzeń każdego roku jest bardzo dużo. Dzieci uczestniczące w konkursie plastycznym mogą próbować swych sił w przeglądzie recytatorskim bądź teatralnym. Nasze miasto oferuje wiele różnorodnych konkursów, a najbardziej popularne z nich to Międzyprzedszkolny Festiwal Piosenki, Zabawy z Groszkiem, Zabawowy Turniej Przedszkolny, Spotkania Ekologiczne, Przedszkolak w Ruchu Drogowym oraz Przegląd Twórczości Oddziałów Integracyjnych.

Coroczna oferta zajęć dodatkowych dla dzieci jest również interesująca. Na terenie naszego przedszkola podopieczni mogą uczestniczyć w zajęciach nauki języka angielskiego, gdzie w formie zabawy starają się zapamiętać anglojęzyczne słownictwo.

Bardzo lubianymi przez dzieci są także ćwiczenia umuzykalniające – zajęcia z rytmiki, podczas których mogą uwrażliwiać słuch muzyczny, nauczyć się płaśów lub poznawać nowe zabawy ruchowe.

Bezpłatna terapia logopedyczna to kolejna możliwość dla naszych wychowanków. Tu dzieci uczą się prawidłowo kształtować nawyki językowe, doskonalić wyrazistość mowy oraz nabywać umiejętności prawidłowej artykulacji głosek trudnych.

Dla tych dzieci, które potrzebują bardziej zintensyfikowanej pracy nad doskonaleniem umiejętności poznawczych oferujemy zajęcia z terapii pedagogicznej. Podczas indywidualnych spotkań dziecko ma możliwość uwrażliwić swoją spostrzegawczość, doskonalić umiejętności koordynacji wzrokowo – ruchowej oraz poszerzać ogólną wiedzę o otaczającym go świecie.

Pomocą w praktyce pedagogicznej jest stosowanie przez nauczycieli różnego rodzaju środków dydaktycznych. Te z kolei są zawsze na bieżąco gromadzone i modyfikowane. Wychowawcy korzystają z różnorodnych źródeł, aby wzbogacić swoje zbiory i zaciekać nimi dzieci podczas omawianej tematyki.

Wydawnictwa pedagogiczne każdego roku składają nową propozycję kart pracy, które służą rozwijaniu u dzieci spostrzegawczości, umiejętności grafomotorycznych, koordynacji wzrokowo – ruchowej oraz utrwalaniu zdobytej wiedzy.

Każdy rok szkolny oferuje nauczycielom nowe formy doskonalenia zawodowego, które sprzyjają inwencji twórczej w pracy pedagogicznej. Nauczyciele poznają między innymi nowe techniki plastyczne, ciekawe ćwiczenia i zabawy ruchowe, pomysły na zorganizowanie interesujących zajęć z zakresu edukacji matematycznej bądź umysłowej oraz nowatorskie propozycje twórczego pobudzania rozwoju dzieci. Dzięki uczestnictwu nauczycieli w różnego rodzaju szkoleniach, stosują oni różnorodne metody i formy pracy, do których można zaliczyć: pedagogikę zabawy, metody twórcze i aktywizujące (np. elementy metody I. Majchrzak, W. Sherborne, M. Bogdanowicz) oraz zabawy zaprezentowane przez centrum szkoleniowe Klanza.

Kolejny rok dziecka spędzony na przygotowaniu przedszkolnym, to czas dany by lepiej rozwinąć się w sferze nie tylko intelektualnej, ale również w obszarze emocjonalnym i społecznym. Dojrzałość szkolna to nie tylko bogata wiedza o otaczającym świecie, ale także umiejętność rozwiązywania konfliktów, negocjacji oraz radzenia sobie w sytuacjach trudnych. Ta popularna dziś inteligencja emocjonalna to nic innego jak umiejętność współżycia i współdziałania z innymi w oparciu o uczucie empatii, dążenia do ogólnie rozumianego dobra oraz wykształcenie sposobów radzenia sobie z niepowodzeniami. Grupa przedszkolna jest najlepszym miejscem i czasem, aby rozwinąć się w tym obszarze. To tu dzieci bawiąc się wspólnie muszą ustalać między sobą zasady, których razem będą przestrzegać. Również tutaj w formie zabawy uczą się zdrowej rywalizacji i radzenia sobie z przegraną. Psychologowie podkreślają, iż sukces w życiu dorosłym zależy nie tylko od uzyskanej wiedzy, ale także, jak nie przede wszystkim, od wyżej wspomnianej inteligencji emocjonalnej. Przygotowanie przedszkolne dla sześciolatka to solidny fundament pod nową

wiedzę szkolną, którą dojrzały we wszystkich sferach młody człowiek będzie zdobywał bez trudu.

*Opracowały nauczycielki ze Szkoły Podstawowej nr 3 w Grudziądzu:
Krystyna Stawecka, Beata Magiera, Maria Szkudlarek i Anna Kuchta*

„Sześciolatek w przyjaznej szkole podstawowej nr 3 w Grudziądzu”

Gdy dzwoneczek się odezwie, biegniemy do szkolki... – to słowa znanej piosenki. Któż jej nie pamięta ze swoich szkolnych lat?

Taką szkołą przyjazną dziecku, do której z ochotą codziennie uczęszcza się, jest Szkoła Podstawowa nr 3 w Grudziądzu.

Nasza szkoła to placówka z tradycjami. Jej patronem jest Janusz Korczak. Zgodnie z założeniami jego pedagogiki, dominują tu takie wartości, jak: rzetelność, zaangażowanie, dbałość o siebie i innych. Jest ona drugim domem dzieci, miejscem, w którym hołduje się historii Grudziądza, regionu, Polski, Europy pod czujnym okiem dyrekcji, nauczycieli, rady rodziców.

„Moja szkoła jest najważniejsza”, „Jestem uczniem mojej szkoły” – takie hasła przyświecają naszym pedagogicznym oddziaływaniom.

Sześciolatki w klasach pierwszych goszczą w murach „Trójki” już od trzech lat i to całkiem spora gromadka – dwadzieścioro dzieci. Szczerze, ufne, delikatne, często zagubione w życiu oczekują od nas wychowawców wsparcia, pomocy, zrozumienia i serdeczności. Nie możemy zawieść ich zaufania.

Nad stworzeniem wyjątkowej, szkolnej atmosfery pracuje każdy podmiot.

Szczególną rolę w tym względzie pełni świetlica szkolna, którą dzieci z klas I – III odwiedzają bardzo chętnie. Tu każdy maluch - i nie tylko - znajdzie wsparcie dydaktyczne, pomoc w odrabianiu zadań domowych, chwilę na zabawę, rozwijanie swoich zainteresowań, talentów. Tu może odpocząć w trakcie zajęć, zwrócić się do wychowawców o pomoc w trudnych sytuacjach.

„Gry i zabawy psychoedukacyjne”, „Spójrz inaczej” – to modyfikacje programowe świetlicy, które cieszą się wśród dzieci ogromnym powodzeniem i wdrażają je do współpracy z rówieśnikami w czasie zabawy i nauki. Umożliwiają także rozwój emocjonalny poprzez ekspresję plastyczną, ruchową, muzyczną z zastosowaniem elementów socjoterapii i muzykoterapii.

Przeciwdziałanie agresji to kolejne ważne zadanie. W murach naszej szkoły każdy sześciolatek czuje się bezpieczny. Dzieci znają procedury zapewniające bezpieczeństwo na terenie szkoły i poza nią. Są w stosunku do siebie życzliwe, koleżeńskie. Na początku roku szkolnego uczniowie klas pierwszych wspólnie z nauczycielami zwiedzają szkołę, jej pomieszczenia, poznają kolejnych pracowników, wiedzą, na kogo mogą liczyć w sytuacjach kłopotliwych. Tworzone klasowe kontrakty czy „alfabety dialogu” ustalają normy postępowania, wzajemną akceptację, liczenie się z każdą koleżanką, kolegą. Do ciekawych form należą spotkania ze Strażą Miejską, która uświadamia dzieciom, jak bezpiecznie i zdrowo spędzić między innymi czas wolny od zajęć edukacyjnych, przebyć drogę z domu do szkoły, bez narażania życia korzystać z urządzeń elektrycznych, środków pirotechnicznych, zabaw na śniegu i lodzie, jak traktować obcych.

Świetnie układa się współpraca z rodzicami w tym względzie. Wskazywane są źródła niebezpieczeństw, zagrożeń dla zdrowia i życia. W tym celu opracowano ulotkę edukacyjną pt. „Zasady postępowania z dzieckiem agresywnym”. Artykuły dotyczące zachowań agresywnych, a także właściwych postaw rodzicielskich, umieszczone na szkolnej stronie WWW mogą okazać się ciekawą lekturą i wskazówką wielu rozwiązań wychowawczych.

Ciekawą inicjatywą są przedsięwzięcia: „I ja też odpowiadam za swoje bezpieczeństwo”, „Trzymaj formę”, „Przeciwdziałanie astmie”, poradnik „Jak żyć zdrowo i bezpiecznie?”, które kształtują pozytywne postawy wobec określonych wartości i potrzeb zdrowotnych także małego człowieka. Z wielką intensywnością przygotowuje się działania zmierzające do odciążania plecaków uczniowskich w ramach programu „Zdrowy kręgosłup”.

Służą temu pogadanki dla rodziców, uczniów, demonstracje, zajęcia gimnastyki korekcyjnej z możliwością „małej” rehabilitacji.

W Szkole Podstawowej nr 3 liczącej około trzystu uczniów panuje rodzinny, niepowtarzalny klimat. Prace remontowe i modernizacyjne dostosowały pomieszczenia dydaktyczne do potrzeb sześciolatków. Najmłodsze dzieci mają kolorowe, radosne i przyjemne klasy, kącki do gier i zabaw, tablice interaktywne, sprzęt RTV, miejsce odpoczynku, dodatkową toaletę na piętrze przygotowaną specjalnie dla nich w 2010r., ergonomiczne miejsce do nauki, szafkę dla każdego ucznia. Maluchy mogą korzystać z komputerów w „małej” sali komputerowej, kącków tematycznych, zasobów bibliotecznych, sali rekreacyjnej przygotowanej w ramach projektu „Radosna Szkoła”. Znają zasady zachowania się w pracowni i pomieszczeniach dydaktycznych. Wymienione działania wspomagają prawidłowy rozwój sześciolatka.

Atmosferę życzliwości tworzą kompetentni nauczyciele, dla których dobro uczniów jest najważniejsze. Zawsze gotowi do współpracy z rodzicami w sprawie nauczania i wychowania, wymiany doświadczeń, pomocy dla każdego dziecka, nie tylko zdolnego, ale i z trudnościami w nauce. Każdy uczeń ma zapewnioną odpowiednią pomoc psychologiczno – pedagogiczną, opiekę pielęgniarki, logopedy, pedagoga, a rodzic – pedagogizację na różne tematy.

Dzięki wprowadzonym zmianom organizacyjnym w regulaminie dyżurów nauczycieli, uczniowie pierwszego etapu edukacyjnego spędzają przerwy międzylekcyjne w innym czasie niż dzieci starsze. W ten sposób maluch nie jest narażony na potrącenia. Ławeczki wewnątrz i na zewnątrz budynku (dla dzieci i rodziców) zapewniają miejsce do wypoczynku i chwilę relaksu na świeżym powietrzu. W celach rekreacyjnych można udać się z dziećmi do pobliskiego parku lub skorzystać z placu zabaw.

Dużym atutem szkoły związanym z przyjęciem sześciolatków do naszej szkoły jest podział budynku na dwie części. W części „A” odbywają się zajęcia edukacyjne klas IV – VI, natomiast część „B” jest przeznaczona dla uczniów klas „O” oraz nauczania zintegrowanego. Kolejną mocną stroną szkoły jest jej usytuowanie blisko miejsca zamieszkania uczniów.

Do wzrostu zaufania ze strony rodziców przyczyniają się szkolno – rodzinne wyjścia do kina, teatru, rajdy piesze, które cieszą się w naszej szkole dużą popularnością.

Współpraca z placówką służby zdrowia „Dobra Praktyka Lekarska” gwarantuje sześciolatkowi bilanse, badanie wad postawy, fluoryzację. Upowszechnia się wśród rodziców i dzieci wiedzę na temat: „Jak postępować w przypadku różnych chorób przewlekłych?”.

Szkoła zapewnia sześciolatkowi drugie śniadanie, herbatę, mleko, owoce, soki, warzywa. Tym samym uczestniczy w ogólnopolskiej akcji „Śniadanie daje moc” oraz upowszechnia wśród dzieci kulturę spożywania posiłków, nawyki zdrowego odżywiania. Funkcjonująca w placówce stołówka zapewnia uczniom ciepły posiłek. Sprawia, że odżywianie maluchów jest zdrowe, przyjemne, smaczne i nie stresuje. Nad bezpieczeństwem uczniów przy wejściach do szkoły i przy stołówce czuwają pracownicy obsługi.

Dla zapoznania z warunkami szkoły zaprasza się sześciolatków, dzieci z zerówek przedszkolnych, ich rodziców i dziadków na różnorodne uroczystości szkolne, m. in. Dzień Edukacji Narodowej i pasowanie na ucznia dzieci z klas pierwszych, Międzynarodowy Dzień Pluszowego Misia, wspólne śpiewanie kolęd w języku polskim, angielskim, niemieckim, rosyjskim, Jasełka, Drzwi Otwarte Szkoły dla rodziców i ich dzieci z grup „zerowych”, Święto Szkoły, Dzień Dziecka, konkurs „W krainie bajek i baśni”. Wymienione działania mają charakter cykliczny i cieszą się uznaniem rodziców i uczniów.

Dla upowszechniania wiedzy na temat możliwości rozpoczęcia nauki w klasie pierwszej przez dzieci sześciolatki przygotowuje się ulotki informacyjne dla rodziców zachęcające do zapisania dzieci do SP3, a także wydaje się plakaty, broszury o zaletach nauki dziecka 6 – letniego w *Trójce*, publikuje się informacje w lokalnych mediach – „Nowości”,

„Gazeta Pomorska” czy Grudziądzka Telewizja Kablowa. Tradycyjnie na początku czerwca zapraszamy na zebranie rodziców dzieci pięcio-, sześć- i siedmioletnich.

Do naszej szkoły chętnie uczęszczają dzieci spoza rejonu. Tutaj urzeczywistniają swoje marzenia, uczą się systematyczności, wytrwałości, samooceny.

Rada Rodziców od trzech lat podejmuje wiele inicjatyw z myślą o sześciolatkach. Jedną z nich jest przystąpienie szkoły do działalności w Ogólnopolskim i Toruńskim Stowarzyszeniu Pomocy Szkole. Rada gromadzi fundusze na rozwój bazy szkoły i jej wyposażenie, pracuje nad poprawą estetyki i stanu technicznego szkoły, podejmuje inicjatywy związane z remontami. Rada Rodziców prowadzi też działalność kulturalną, współpracuje z nauczycielami przy organizacji konkursów, funduje nagrody, dofinansowuje wycieczki i inne formy turystyki. Wspólnie z Radą Pedagogiczną wymienia informacje na temat pracy szkoły, tworzy broszurki okolicznościowe, w których przedstawia dobre strony szkoły i zalety wcześniejszego rozpoczęcia nauki przez dzieci sześciolatkę. Przeprowadzone ankiety wśród uczniów klas pierwszych oraz ich rodziców dowodzą, że uczniowie w *Trójce* czują się bezpiecznie. To wielki sukces. Opinie rodziców znajdują odzwierciedlenie w stwierdzeniach, że sześciolatek przygotowany do rozpoczęcia nauki w szkole szybciej rozwija swoje zdolności intelektualne, kreatywność, jest bardziej samodzielny, bierze na siebie obowiązki i przyjmuje za nie odpowiedzialność, szybciej opanowuje języki obce. Korzystając z profesjonalnych zajęć i pomieszczeń do rozwoju kultury fizycznej, kształtuje swoją tężyznę fizyczną.

Z okazji 120 – lecia istnienia szkoły dyrektor szkoły Krystyna Stawecka wydała publikację, która m. in. zawiera wspomnienia dawnych uczniów. Jednym z nich jest Pan Krzysztof Hamelski, obecnie członek Rady Rodziców. Jego córka jako sześciolatek uczęszcza również do naszej placówki do klasy pierwszej. K. Hamelski pisze:

(...) Cieszę się, że właśnie teraz i w tej szkole moja córka rozpoczęła edukację. Panuje w niej wyjątkowy klimat tworzony przez pracowników szkoły i uczniów (...). Nie mogła trafić lepiej, choć to szkoła nie z naszego rejonu. Polecam wszystkim zainteresowanym! Zapewniam, że nie ma lepszego miejsca w Grudziądzu do stawiania pierwszych kroków w edukacji.(...)

Nie ma lepszej reklamy dla szkoły, niż opinia najbardziej zainteresowanych – rodziców i dzieci.

Szkoła Podstawowa nr 3 to szkoła akceptacji i szacunku, zaufania, otwartości, poczucia godności i bezpieczeństwa, miejsce dobrego wychowania, małych i dużych sukcesów. Jest to szkoła z pasją. Każdy sześciolatek będzie tu czuł się jak u siebie w domu i po latach z dumą powie, że należał do Korczakowskiej rodziny.

Poniższa sentencja w pełni oddaje atmosferę naszej szkoły, życzliwość nauczycieli i innych pracowników:

*W gwarze korytarza i ciszy sal lekcyjnych jest całe piękno i urok naszego zawodu
pod warunkiem, że kocha się ciszę i ten gwar.*

*Kocha się te twarze radosne i uśmiechnięte, niekiedy smutne i zagubione
pod warunkiem, że było się z nimi w deszczu i w słońcu.*

DYPLOM PASOWANIA NA UCZNIA

Wiktoria Flamelaska

została przyjęta do braci uczniowskiej

Szkoły Podstawowej nr 3 w Grudziądzu

NAZWA SZKOŁY

*Ślubuję być dobrym Polakiem,
dbać o dobre imię
swojej klasy i szkoły.
Będę uczyć się w szkole
jak kochać Ojczyznę,
jak dla niej pracować kiedy urosnę!
Będę się starać być dobrym uczniem,
swym zachowaniem i nauką
sprawiać radość
rodzicom i nauczycielom!*

mgr. Marianna Urbanis
Wychowawca

DYREKTOR SZKOŁY

Wawelska
mgr Krystyna Stawiecka

Dyrektor

Grudziądz, dnia *14.10.2011 r.*

Dokąd pośćać siedmiolatka?

Ruszyły zapisy uczniów do pierwszych klas szkół podstawowych, w których czeka około 1000 miejsc

ANITA ETTER

Marzec to gorący okres dla rodziców pierwszaków i dla dyrekcji grudziądzkich szkół podstawowych. Placówki chcą się pokazać z jak najlepszej strony, a rodzice pytają.

Obecnie we wszystkich grudziądzkich szkołach podstawowych uczy się 910 pierwszoklasistów. Od września liczba uczniów może być nieznacznie większa, ponieważ powoli do szkół wkracza wyż demograficzny. Przez cały miesiąc trwają zapisy do szkół podstawowych. Jak zapewnienia ratusz, oświata jest przygotowana na każdego malucha, bo nie może być inaczej.

Dwie strony medalu

- Jeszcze zastanawiamy się z mężem nad wyborem szkoły dla naszego syna. Z jednej strony, chcielibyśmy posłać go do szkoły małej, kameralnej, ale z drugiej strony w ten sposób zostałby oderwany od naturalnego środowiska, czyli od kolegów z podwórka - mówi mama 6-letniego Jasia, mieszkanka osiedla Lotnisko. - W razie choroby byłby problem z dowiedzeniem o lekcjach od kogokolwiek.

Każdy rodzic może sam decydować o wyborze szkoły. Pierwszeństwo mają oczywiście dzieci należące do tzw. rejonu, które muszą być przyjęte. Jeżeli są jeszcze miejsca, wtedy dyrektor decyduje o zapisach dziecka z innej części miasta.

A jak wygląda realizacja rozporządzeń ministerstwa edukacji w sprawie wyposażenia sal lekcyjnych? W Grudziądzu nie ma powodów do narzekania.

Zgodnie z zaleceniami

- W naszej szkole znajduje się pomieszczenie „Radosna szkoła”, w którym uczniowie klas I-III mogą wypoczywać po zajęciach dydaktycznych - mówi Krystyna Stawicka, dyrektorka Szkoły Podstawowej nr 3 przy ul. Narutowicza. - Dzieci mogą na dywanie bawić się, grać w gry umysłowe, wypoczywać. Wszystko jest u nas zgodnie z zaleceniami już od 2009 roku. Ponadto w naszej szkole oferujemy pierwszacom zintegrowane nauczanie języków obcych, czyli języka angielskiego i rosyjskiego. W salach dla uczniów klas IV-VI są laptopy i łączy z Internetem, a w klasach I-III mamy tablice interaktywne.

Dopiero w 2014 roku do szkoły mają pójść obowiązkowo dzieci sze-

W „trójce” przy ulicy Narutowicza dzieci po nauce mają doskonałe warunki do relaksu w specjalnej sali
FOT. GERARD SZUKAY

ściolatnie. Dziś rodzice sześciolatek, które nie chodziły wcześniej do przedszkola mogą zapisać swoje dziecko do szkoły, ale po otrzymaniu diagnozy gotowości szkolnej wydanej przez poradnię psychologiczno-pedagogiczną. Sześciolatki, które uczestniczyły w zajęciach zerówkowych w przedszkolu są zwolnione od przedstawienia takich dokumentów. - W naszej szkole uczy się tylko 150 dzieci i mamy tylko jedną

klasę pierwszą. Oczywiście, oprócz nowych toalet dla maluchów i oddzielnej sali gimnastycznej mamy wszystko co potrzebne jest dziecku do rozpoczęcia nauki. Naszym atutem jest kameralność i świeże powietrze, gdyż szkoła znajduje się niemal na wsi - zachwala Lidia Rodzaj, dyrektorka Szkoły Podstawowej nr 4 przy ul. Jaśminowej.

aneta.etter@nowosci.com.pl

Katarzyna Straszewska
wicedyrektor szkoły

Sylwia Brzyska
wychowawca klasy Ia

Zespół Szkół nr 21
Szkoła Podstawowa nr 32
w Bydgoszczy

6-latki w szkole i o szkole

Klasa pierwsza to start uczniów do samodzielnego, naukowego poznania świata. Dzieci funkcjonują wtedy na poziomie myślenia praktycznego i obrazowo - ruchowego, rozwija się ich umiejętność logicznego myślenia. W trakcie aktywnego udziału

w zajęciach poznają świat poprzez działanie, zabawę, uczenie się wszystkimi zmysłami, osobiste doświadczenia oraz przeżycia. Należy nauczać zgodnie z maksymą:

„Słyszę - zapominam. Widzę - zapamiętuję. Robię sam - rozumiem.”
Nasza szkoła stwarza dzieciom warunki sprzyjające do właściwego, wszechstronnego rozwoju, stosując indywidualizację pracy zgodnie z ich potrzebami i możliwościami.

Kiedy 6-latek jest 'gotowy' do szkoły?

1. Interesuje się otaczającym światem.
2. Posiada odpowiedni do wieku zasób słów, wypowiada się zdaniami.
3. Słucha uważnie poleceń i rozumie ich treść.
4. Skupia uwagę na zadaniu.
5. Przestrzega reguł obowiązujących w społeczności, współdziała w zabawach i sytuacjach zadaniowych.
6. Zapamiętuje treść bajki, wiersza, potrafi odtworzyć je z pamięci.
7. Ma umiejętność klasyfikowania i szeregowania przedmiotów, obrazków.
8. Posiada orientację w schemacie ciała i w przestrzeni (prawa, lewa strona).
9. Jest samodzielny w czynnościach samoobsługowych oraz w sytuacji zadaniowej (stara się dokończyć pracę).
10. Dbą o bezpieczeństwo własne i innych.
11. Jest sprawny pod względem ruchowym i manualnym.

12. Jest zainteresowany czytaniem, pisaniem i matematyką.

Szkoła w oczach 6-latka

ANKIETA

Dzieci 6-letnie z klasy pierwszej miały możliwość wypowiedzenia się na temat szkoły, wypełniając ankietę.

Na zadawane pytania odpowiadały w formie graficznej, przez zamalowywanie wybranego „słoneczka”.

TAK

NIE WIEM

NIE

Czy lubisz chodzić do szkoły?

Wszystkie dzieci jednomyślnie odpowiedziały TAK.

Przy czym zaznaczyć trzeba, że dzieci były ankietowane dwukrotnie w ciągu roku szkolnego. Prezentowane odpowiedzi, to wyniki ankiety przeprowadzonej w połowie marca 2012 roku.

Na to samo pytanie, zadane we wrześniu 2011 roku, jedno dziecko nie wiedziało jeszcze, czy lubi chodzić do szkoły, pozostałe odpowiedziały twierdząco i zdania nie zmieniły.

Czy czujesz się w szkole bezpiecznie?

WRZESIEŃ 2011 MARZEC 2012

■ TAK

■ NIE WIEM

■ NIE

Zwiększyło się poczucie bezpieczeństwa dzieci w szkole.

- Imponujące jest to, że na początku roku szkolnego aż 70% sześciolatków czuło się bezpiecznie w szkole.
- Obecnie żadne dziecko nie ma zagrożonego poczucia bezpieczeństwa. A to jest gwarantem ich dalszego rozwoju i edukacji.

Czy masz w szkole dobrych kolegów i koleżanki?

WRZESIEŃ 2011 MARZEC 2012

■ TAK

■ NIE WIEM

■ NIE

- Z porównania wynika, że klasa jest bardzo zintegrowana od samego początku, pomimo że dzieci uczęszczały do wielu różnych przedszkoli i nie znaty się albo znaty bardzo słabo.

Czy to, czego uczysz się w szkole jest łatwe?

WRZESIEŃ 2011 MARZEC 2012

- Od samego początku nauki w szkole dzieci bardzo chętnie podejmowały wszystkie wyzwania edukacyjne. Obecnie nikt w klasie nie ocenia, że nauka w szkole jest trudna. A zdecydowana większość dzieci twierdzi, że to, czego się uczy jest łatwe.

Czy znasz zasady obowiązujące w szkole?

- Pytanie dotyczyło zasad zachowania się w szkole, zasad dobrego ucznia, kolegi, koleżanki.
- Zdecydowana większość dzieci zna te zasady, potrafi je wymienić i omówić.

Czy chciałbyś wrócić do Przedszkola?

- Wszystkie dzieci odpowiedziały przecząco. Nie chcą wracać już do Przedszkola, pomimo że każdy ma miłe wspomnienia i wiele zawdzięcza temu miejscu.
- Niejednokrotnie odwołujemy się do przeżyć i doświadczeń tam zdobytych, jednak na „tu i teraz” to nasza szkoła jest miejscem, w którym chcą być, uczyć się i rozwijać pasje.

Dlaczego lubisz szkołę?

Taka fajna szkoła!
bardzo ją lubię.
Mam tu przyjaciół.
Są dla mnie mili.

Nina kl. I a

Jak realizujemy 'nową' Podstawę programową?

- Sala lekcyjna jest wyposażona w nowoczesne środki multimedialne - tablicę interaktywną, laptop z dostępem do Internetu. Korzystamy z multibooka - interaktywnego podręcznika, kart pracy i plansz demonstracyjnych. W sali lekcyjnej jest część edukacyjna (tablice, ławki) i rekreacyjna (mamy kąciki tematyczne, gry i zabawki dydaktyczne, biblioteczkę).
- Uczniowie mogą zostawiać w szkole część swoich podręczników i przyborów szkolnych.
- U progu klasy pierwszej przeprowadzona jest diagnoza gotowości szkolnej. Jej wyniki pozwalają kierować rozwojem dziecka.
- Odpowiednio do kategorii specjalnych potrzeb dzieci, organizujemy pomoc psychologiczno - pedagogiczną. Są to zajęcia zwiększające szanse edukacyjne dla uczniów zdolnych (zajęcia rozwijające zainteresowania) oraz dla uczniów mających trudności dydaktyczne lub adaptacyjne (dodatkowe zajęcia z czytania i pisania, terapia pedagogiczna, zajęcia psychoedukacyjne, socjoterapia, zajęcia logopedyczne, gimnastyka korekcyjna). W miarę potrzeb zakładamy karty KIPU (Karta Indywidualnych Potrzeb Ucznia) i opracowujemy PDW (Plany Działań Wspierających).
- W początkowym okresie nauki kontynuowany jest rozpoczęty w przedszkolu proces kształtowania dojrzałości dzieci do nauki czytania i pisania. Połowę czasu przeznaczanego na edukację polonistyczną uczniowie zajmują się rysowaniem i pisanem, siedząc przy stolikach. Wprowadzanie liter rozłożone jest na cały rok szkolny. Klasa pierwsza stanowi wstęp do nauki czytania i pisania, a umiejętności te są intensywnie rozwijane w klasie drugiej i trzeciej.
- Podczas pisania - szczególną uwagę zwracamy na sposób trzymania ołówka, w razie nieprawidłowości, dokonujemy korekty chwytu i stosujemy nasadki.
- Przeważają czynnościowe metody nauczania - dominującą formą zajęć matematycznych są gry, zabawy i sytuacje zadaniowe. Następnie rozwijane będą sprawności rachunkowe.
- Pakiet edukacyjny dostosowany jest do możliwości dziecka 6-letniego (wyprawka spełnia wymóg manipulowania materiałem edukacyjnym).
- Stosujemy elementy oceniania kształtującego: podanie celu zajęć, kryteriów oceniania (NaCoBeZu - na co będziemy zwracali uwagę), informację zwrotną słowną (jakie umiejętności uczeń opanował, nad czym musi jeszcze popracować i w jaki sposób).
- Zajęcia komputerowe odbywają się w pracowni komputerowej lub multimedialnej. Każdy uczeń ma do swojej dyspozycji komputer z dostępem do Internetu.

Dzieci tworzą rysunki, teksty i animacje; gry i zabawy edukacyjne on-line wyzwalają ich aktywność.

A także:

- Bierzemy udział w różnych konkursach, nawet o zasięgu ogólnopolskim.
- Przystąpiliśmy do Programu „Szkoła z klasą 2.0”, który kształtuje umiejętność odpowiedzialnego i bezpiecznego korzystania z Internetu. Jesteśmy uczestnikami kursu „Dziecko w Sieci”.
- Rządowy Program „Radosna szkoła” umożliwił nam zakup **nowoczesnych** pomocy szkolnych (instrumenty perkusyjne, sprzęt sportowy, do ćwiczeń korekcyjnych), szkoła posiada salę zabaw i plac zabaw.
- Realizujemy programy profilaktyczne („Nie pal przy mnie, proszę”, „Spójrz inaczej”).
- Uczestniczymy w programach prozdrowotnych: „Mleko” i „Owoce w szkole”.
- Dbamy o adaptację dzieci do warunków szkolnych, ich poczucie bezpieczeństwa.
- Organizujemy zajęcia opiekuńcze zapewniające dzieciom interesujące spędzanie czasu, przyjazną atmosferę i bezpieczeństwo.

Umiejętności dziecka po klasie I

◆ w zakresie czytania i pisania

- rozumie sens kodowania oraz dekodowania informacji; odczytuje uproszczone rysunki, piktogramy, znaki informacyjne i napisy;
- zna wszystkie litery alfabetu, **czyta i rozumie proste, krótkie teksty**;
- **pisze proste, krótkie zdania**: przepisuje, pisze z pamięci; dba o estetykę i poprawność graficzną pisma (**przestrzega zasad kaligrafii**);
- posługuje się ze zrozumieniem określeniami: wyraz, głoska, litera, sylaba, zdanie.

◆ w zakresie liczenia

- sprawnie liczy obiekty, wymienia kolejne liczebniki od wybranej liczby, także wstak (**zakres do 20**), zapisuje liczby cyframi (**zakres do 10**);
- wyznacza sumy (dodaje) i różnice (odejmuje), manipulując obiektami lub rachując na zbiorach zastępczych, np. na palcach; sprawnie **dodaje i odejmuje w zakresie do 10**, poprawnie zapisuje te działania;
- radzi sobie w sytuacjach życiowych, których pomyślne zakończenie wymaga dodawania lub odejmowania.

Co nasza szkoła oferuje dzieciom?
Zobaczcie sami . . .

To ja Krzysiu. Mam 6 lat.
Zapraszam na spacer po mojej szkole.

Klasy są kolorowe i bardzo ładne.
Mamy nawet tablice interaktywne.
Kiedy jesteśmy zmęczeni możemy
odpoczywać na wykładzinie.

W szkole zostawiamy
część swoich podręczników
i przyborów szkolnych.

Bardzo lubimy zajęcia komputerowe.
Tacy z nas mali informatycy...

Wielu z nas uczęszcza do świetlicy.
 Nie narzekamy tam na nudę.
 Bawimy się, gramy w szachy,
 pływamy nawet w basenie...
 szkoda tylko, że w takim bez wody.

Możemy już wypożyczać książki
 w szkolnej bibliotece.

Pani pedagog organizuje skoki
 spadochronowe...
 Oj, to nic strasznego...
 to tylko takie zabawy
 z chustą integracyjną.

Niektóre dzieci mają kłopoty z poprawnym mówieniem. Chodzą wtedy na zajęcia logopedyczne.

Inni ćwiczą swoje plecy i stopy na zajęciach gimnastyki korekcyjnej.

Około godziny 12.00 zaczyna nam burczeć w brzuskach. To znak, że pora na szkolny obiadek... mnam, mnam .

Chętnie spędzamy czas
w miejscu zabaw, a kiedy mocniej
zaświeci słońce będziemy mogli biegać
po naszym nowym placu zabaw...
Już się nie mogę doczekać.

Zamiast zakończenia

*„Nie zmuszajmy dziecka do aktywności, lecz wyzwalamy
aktywność.*

Nie każmy myśleć, lecz twórzmy warunki do myślenia.

Nie żądajmy, lecz przekonujmy.

*Pozwólmy dziecku pytać i powoli rozwijać jego umysł tak,
by samo wiedzieć chciało.”*

„Papierowe fantazje”

Jednym z celów wychowania przedszkolnego zawartym w „**Podstawie programowej wychowania przedszkolnego dla przedszkoli, oddziałów przedszkolnych w szkołach podstawowych oraz innych formach wychowania przedszkolnego**” jest: *stwarzanie warunków sprzyjających wspólnej i zgodnej zabawie oraz nauce dzieci o zróżnicowanych możliwościach fizycznych i intelektualnych.*

Nauczyciel przedszkola organizując zajęcia powinien tak je planować, aby dzieci poprzez zabawę zdobywały nowe wiadomości i umiejętności.

W swojej pracy często wykorzystuję papier, jako pomoc edukacyjną. Jest on łatwo dostępny i daje wiele różnych możliwości. Podczas takich zabaw każde dziecko osiąga sukces i nabywa gotowości szkolnej poprzez :

- kształtowania umiejętności słuchania osoby dorosłej, rozumienia poleceń oraz wykonywania tego o co prosi je nauczyciel
- wzmacniania odporności emocjonalnej - uczenie radzenia sobie z tym , że coś może być trudne
- uczenia się współdziałania z nauczycielem i kolegami - przestrzegania reguł, czekania na swoją kolej, proszenia o pomoc
- wzmacniania wiary w siebie, zaufania do swoich możliwości
- doskonalenia umiejętności koncentracji uwagi, pilności i wytrwałości
- liczenia obiektów, rozróżniania strony lewej i prawej, położenia obiektów w stosunku do własnej osoby
- doskonalenia sprawności rąk oraz koordynacji wzrokowo ruchowej
- rozbudzanie zainteresowania czytaniem
- doskonalenie ogólnej sprawności ruchowej

Na zajęcia zapraszam rodziców, aby mogli korzystać z pomysłów do wspólnej zabawy i pomagam im pokonać w nich obawy przed podjęciem nauki przez sześciolatki w szkole. Dobierając odpowiednie metody i formy pracy prezentuje im jak dużo wiadomości i umiejętności posiadają ich dzieci.

Ten rodzaj zabaw stosuję na początku roku szkolnego. Nie wymagają one od dzieci posiadania wielu wiadomości i umiejętności a dają zadowolenie z dobrze wykonanego zadania, przełamują nieśmiałość.

„Prezent dla kolegi „

- ☼ Chciałabym pokazać wam, do czego można wykorzystać dwie kartki papieru.
- ☼ Wybieramy dwie kartki papieru w różnych kolorach.(nazywanie kolorów).
- ☼ Chwytny kartki palcami w obie ręce (jedna kartka w jednej ręce) i tańczymy do wybranej melodii.
- ☼ Machamy na przemian rękoma w rytm muzyki.
- ☼ Dmuchamy w kartki tak, aby unosiły się w górę (wspomagamy rozwój narządów mowy).Trzymając ręce w powietrzu zgniatamy kartki w rękach, tak, aby powstały z nich kule.(ćwiczymy sprawność manualną rąk)

- ⊗ Zabawy kulkami lub piłeczkami w zależności jak je nazwiemy;
 - pokazujemy podane przez nauczycielkę części ciała – prawe kolano, lewe ucho, dla urozmaicenia wykorzystujemy do zabawy piosenkę:
„Głowa, ramiona, kolana, palce, kolana, palce, kolana, palce,
głowa, ramiona, kolana, palce, włosy, uszy, usta, nos.”
 - kulki służą do ćwiczeń gimnastycznych: podrzucanie w górę i łapanie ich jedną ręką lub oburącz, noszenie na głowie (ćwiczenie kształujące proste plecy), różnego rodzaju skoki i przeskoki obunóż i na jednej nodze, ćwiczenia stóp – manipulowanie kulami stopą, itp.
- ⊗ Rozkładamy pogniecione kartki papieru, nakładamy na siebie. Na środku kartki umieszczamy palec i wokół niego zgniatamy kartki tak, aby powstał dwukolorowy kwiatek, wymieniamy się kwiatkiem z kolegą.

Często uważa się, że zabawy z orgiami są za trudne dla sześciolatków, ja stosuję je dość często a do tych trudniejszych zapraszam do pomocy rodziców.

„Koszulka marynarza”

Był sobie raz mały chłopiec,
który mieszkał nad morzem.
Zastanawiał się często, kim
Chciałby zostać. Poszedł nawet
na spacer, żeby to przemyśleć.

Może zostałby kapitanem (*nałóż czapkę A na głowę*)?
Pływałby po morzach i oceanach,
Przeżyłby wspaniałe przygody.
Z kapitańskiego mostku
wydawałby rozkazy marynarzom.
Ale co by było, gdyby nadciągnął sztorm?
Gdyby kapitan dostał morskiej choroby?
Nie, nie będzie kapitanem (*nałóż czapkę B, a potem zdejmij*).

A gdyby został strażakiem (*nałóż czapkę C*)?
Spieszylby na ratunek kobietom i dzieciom!
No, tak. Ale drabiny są takie wysokie,
płomień parzą, a dym dusi.
Nie, to nie dla niego...

O, Robin Hood! To był ktoś,
kim chłopiec chciałby być (*nałóż czapkę D*)!
Zabierałby bogatym i dawał biednym.
Hm, ale szeryf złapałby go i wsadził do więzienia.
Nie, to zły pomysł.

W tej samej chwili chłopiec
stanął na brzegu morza
i zobaczył statek na falach (*spójrz na rysunek 16E*).
Nagle statek uderzył w wystającą skałę
i odłamał mu się dziób (*oderwij jedne róg*).
Mimo to, statek płynął dalej.
Przyszła jednak olbrzymia fala
i roztrzaskała rufę (*oderwij drugi róg*).
Chłopiec zdrętwiał z przerażenia,
ale statek był mocny i utrzymał się na wodzie (*spójrz na
rysunek 19F*).
Wtem słońce schowało się za chmury,
wokóło pociemniało i niebo przecięły błyskawice.
Rozległy się grzmoty.
Piorun uderzył w kapitański mostek (*oderwij wystający rózek*).
Statek tonął!
Chłopiec pobiegł na pomoc,
ale kiedy wrócił,
na brzegu znalazł tylko koszulkę marynarza.

(Według zbiorów Toshie Takahama z japońskich książek „Origami”
 „Miś przyjaciel najmłodszych” nr 15, sierpień
 2002, s. 17

Tego typu zajęcia można przeprowadzić zimą, kiedy dzieci już opanowały umiejętność przeliczania i porównywania. Mogą też one posłużyć, aby pokazać rodzicom, jakimi metodami pracuje się w przedszkolu oraz jakie umiejętności opanowały ich dzieci.

„Zimowe zabawy z gazetami”

- ❁ Dzisiaj będziemy bawić się gazetami, dowiedziecie się jak zwykłą gazetę można zmienić we wspaniałą zabawkę.
- ❁ Proszę każdy weźmie sobie jedną gazetę.
- ❁ Jaka jest gazeta: dobieranie i stosowanie określeń przymiotnikowych- ćwiczenia myślenia twórczego.
- ❁ Improwizacje taneczne z gazetą uniesioną nad głową.
- ❁ Dobieramy się parami, kładziemy gazety na głowach, kolega z pary jedną ręką podtrzymuje gazetę partnera i odwrotnie. Taniec przy znanej melodii (zabawa muzyczno – ruchowa, która przewycięża nieśmiałość wobec siebie i innych).
- ❁ Zgniatamy gazetę jedną ręką i nasze gazety zamieniają się w piłeczki(ćwiczenie sprawności manualnej rąk).
- ❁ Podrzucamy „piłki” do góry i łapiemy, tyle razy - jaką cyfrę pokazuję (utrwalanie znajomości cyfr).
- ❁ Kładziemy „piłkę” na podłodze i przeskakujemy ponad nią do przodu i do tyłu (stosowanie określeń: do przodu, do tyłu, na prawo, na lewo)
- ❁ Dotykamy „piłką” podanych przez nauczyciela części ciała- prawe ucho, lewe kolano itp.(rozróżnianie strony prawej i lewej).
- ❁ Ćwiczenie w liczeniu: dzieci słuchają uderzeń w bębenek i cichutko je liczą, następnie wykonują tyle samo odpowiednich ruchów – uderzanie piłeczką o kolano, o łokieć, o stopę.
- ❁ „Wojna na śnieżki” – papierowe kulki zamieniają się w śniegowe kule. Dzieci dzielą na dwa zespoły, które stoją na dywanie podzielonym na pół. Zabawa polega na tym, że dopóki gra muzyka należy odrzucać na pole przeciwnika wszystkie kulki. Kiedy muzyka milknie wspólnie przeliczamy kulki na polach i porównujemy ich ilość stosując pojęcia więcej mniej a nawet o ile więcej, o ile mniej.
- ❁ Globalne czytanie wyrazu „gazeta”

Opierając się na obserwacji dzieci staram się tak dobierać zabawy do zajęć , aby nauka mogła być wspaniałą zabawą podczas której dzieci mają szansę na zdobywanie wielu nowych wiadomości i umiejętności , a udział w niej może sprawić im przyjemność.

Anna Czapla
nauczycielka
Szkoła Podstawowa
im. M. Kopernika
w Sławkowie

Toruń, 28 maja 2012 r.

Anna Pilarska
Maciej Gajewski
Zespół Szkół Nr 9
Szkoła Podstawowa Nr 9 im. St. Jaworskiej
w Toruniu

Dzieci sześciolatnie w klasie pierwszej

W roku szkolnym 2010/2011 w naszej szkole utworzony został oddział przedszkolny dla dzieci pięcioletnich, grupa liczyła 25 uczniów. Salę lekcyjną wyposażono w zestaw mebli, zabawek, zakupiono pomoce dydaktyczne dostosowane do potrzeb i możliwości dzieci pięcioletnich oraz wprowadzono dodatkowe elementy w zakresie sprawowania opieki nad dziećmi. W kolejnym roku, po pozytywnej diagnozie, zdecydowana większość tych dzieci trafiła do klasy pierwszej. Roczny pobyt w szkole sprawił, że dzieci dobrze poznały budynek szkolny, teren wokół szkoły oraz pracowników. Oswoiły się z atmosferą szkoły, uczestniczyły w imprezach i wydarzeniach organizowanych dla uczniów oraz wdrożyły się do przestrzegania szkolnych zasad i regulaminów. Dzieci odwiedzały stołówkę, świetlicę, bibliotekę, miały zajęcia na sali gimnastycznej, korzystały z szatni. Ułatwiło to dzieciom zaistnienie w środowisku szkoły w klasie pierwszej.

W roku szkolnym 2011/2012 powstała w naszej szkole, za zgodą organu prowadzącego, klasa pierwsza dla dzieci sześciolatnich. Spośród 25 uczniów większość stanowią wychowankowie naszego oddziału przedszkolnego, sześcioro dzieci dołączyło z innych przedszkoli. Wychowawcą klasy została mgr Anna Pilarska, nauczyciel dyplomowany edukacji wczesnoszkolnej, która prowadziła oddział przedszkolny dla dzieci pięcioletnich. Poniżej refleksje nauczyciela dotyczące pracy w bieżącym roku szkolnym.

Podstawowym zadaniem szkoły było przygotowanie i odpowiednie do wieku wyposażenie sali lekcyjnej. Zakupiono zestaw kolorowych mebli, każde dziecko ma własną szafkę, w której jest miejsce na zeszyty oraz część przyborów szkolnych, także obuwie do zajęć ruchowych. Szafka jest miejscem, gdzie dziecko może odłożyć rzeczy, które w tornistrze są zbędne lub będą wykorzystane na zajęciach za kilka dni. Ponieważ dzieci w tym wieku mają dużą potrzebę ruchu, uczą się poprzez działanie i zabawę, w sali jest wydzielone miejsce do realizacji zabaw i ćwiczeń ruchowych. Dla bezpieczeństwa i wygody pokryte zostało wykładziną. Zmieniona została kolorystyka sali, dominują barwy jasne, ciepłe, dające poczucie spokoju i bezpieczeństwa oraz domową atmosferę

Kolejny krok, to stworzenie kącika wypoczynkowego na korytarzu szkolnym, aby dzieci stosownie do swoich potrzeb i bezpiecznie mogły spędzać przerwy. Część korytarza została pokryta wykładziną, zostały ustawione szafki, dzięki którym kącik jest miejscem wydzielonym od reszty korytarza. Znajdują się w nich czasopisma oraz zabawki wykonane przez starszych uczniów. Dzieci chętnie korzystają z kącika, szczególnie lubią bawić się na wykładzinie, daje ona możliwość zabaw na czworakach, w pozycji siedzącej, uczniowie mogą tu rozkładać swoje zabawki, gry. Są to potrzeby charakterystyczne dla wieku, do tej pory takie zachowania mogliśmy obserwować u dzieci sześciolatnich, uczęszczających do „zerówek”. W kąciku stoją także stoliki i krzeselka, przy których dzieci mogą spokojnie zjeść drugie śniadanie. W czasie przerw dzieciom zazwyczaj towarzyszy wychowawca, jest to o tyle korzystne rozwiązanie, że uczniowie zyskują poczucie bezpieczeństwa, a nauczyciel może szybko i skutecznie pomóc w razie potrzeby. Dzieci potrzebują wzmożonej opieki nauczyciela w czasie korzystania ze stołówki, świetlicy i biblioteki szkolnej.

Wiele uwagi trzeba poświęcić na bezpieczne przemieszczanie się z jednej sali do drugiej, dlatego większość zajęć odbywa się w jednej sali. Staramy się unikać sytuacji, w której dzieci się przemieszczają. Dzieci te mają trudności organizacyjne, dotyczą one zapamiętania planu dnia, jak również wyjmowania książek i przyborów, przygotowanie do

zajęć zajmuje sporo czasu. W sali znajdują się podstawowe przybory szkolne, z których może korzystać każde dziecko, np. ołówki, kredki, ostrzyżki, gumki, linijki itp.. Zaoszczędza to czas oraz sprzyja zachowaniu ciągłości pracy na zajęciach. Wspólnie z rodzicami zakupiliśmy przybory i materiały papiernicze, korzysta z nich cała grupa, dzieci nie noszą do szkoły bloków, wycinanek, kredek, farb i innych pomocy. Rodzice dokonują zbiorowych zakupów według bieżących potrzeb, zapobiega to obciążaniu tornistrów dzieci.

Do dyspozycji dzieci sześciolletnich jest także sala zabaw „Radosna Szkoła”, z której korzystają nie tylko w czasie zajęć ruchowych, ale również wtedy, gdy zachodzi taka potrzeba w czasie trwania zajęć, np. dzieci są zmęczone pracą, wykazują potrzebę aktywności ruchowej.

Znacząca okazała się decyzja dotycząca wyboru podręczników szkolnych dla klasy pierwszej, w której mają pracować sześciolatki. Dla mojej klasy wybrałam propozycję Wydawnictw Szkolnych i Pedagogicznych „Razem w szkole”, okazała się ona bardzo trafna, gdyż jest to zestaw 10 podręczników z ćwiczeniami i zeszytów do ćwiczeń domowych. Podręczniki są przejrzyste i czytelne dla dzieci, zadania dobrze dobrane do możliwości dzieci, także pod względem czasu pracy. Dla tej grupy lepsze jest korzystanie z mniejszej ilości książek, ponieważ dzieci te mają trudności z przygotowaniem właściwych przyborów, potrzebnego podręcznika, strony w podręczniku, numeru zadania. Nauczyciel ma możliwość korzystania z książek uzupełniających, zarówno dla uczniów uzdolnionych, jak też mających trudności. Daje to możliwość dostosowania wymagań do tempa pracy dzieci oraz pozwala maksymalnie wykorzystać czas na przeznaczony na naukę. Zaletą podręcznika jest również to, że dziecko nosi do szkoły dwie cienkie książeczki.

Na zajęciach z moimi uczniami wykorzystuję tablicę interaktywną, która stała się nieocenioną pomocą dydaktyczną, wpływającą na atrakcyjność zajęć. Szczególnie przydatna jest możliwość prezentowania zadań, rozwiązywania oraz sprawdzania poprawności wykonania. Dzięki temu łatwiej skupić uwagę dzieci na wykonywanej pracy. Oglądanie filmów, zdjęć, słuchanie muzyki pomaga w zrozumieniu trudnych pojęć. Moi uczniowie bardzo dobrze radzą sobie z obsługą komputera i wykonywaniem zadań na tablicy interaktywnej. Należy podkreślić, że zasób pojęć, tzw. wiedza ogólna jest o wiele mniejsza, niż u dzieci siedmioletnich. Nauczyciel czytając teksty lub polecenia musi stale kontrolować poziom zrozumienia treści. Mniejszy zasób pojęć uwidacznia się w czasie czytania i omawiania wybranych lektur szkolnych. Lektury czyta w klasie nauczyciel, natomiast inne książki, wypożyczane z biblioteki szkolnej, dzieci czytają wspólnie z rodzicami w domu, nauczyciel bibliotekarz kontroluje i doradza wybór lektury.

Dzieci sześciolletnie wykazują dużą potrzebę ruchu, potrzebują częstej zmiany pozycji przy pracy, okresy pracy przy stolikach muszą być przeplatane zabawami ruchowymi, część zajęć realizuje się na wykładzinie. Istnieje potrzeba częstej zmiany rodzaju działań, gdyż u dzieci szybko daje się zaobserwować zmęczenie. Wykazują potrzebę swobodnej zabawy, często przynoszą do szkoły różnego rodzaju zabawki.

Zabawa dydaktyczna to dominująca metoda pracy, skutecznie angażująca dzieci do działania, w którym dzieci nabywają wiadomości i umiejętności ujęte w nowej podstawie programowej. Z moich obserwacji wynika, że podstawa programowa odpowiada potrzebom i możliwościom dzieci sześciolletnich, realizujących program klasy pierwszej. Jednakże tygodniowa liczba godzin jest zbyt mała. Trzeba zwrócić uwagę na to, że dzieci te potrzebują więcej czasu na czynności organizacyjne, zabawę swobodną, gry i zabawy ruchowe, pracują w wolniejszym tempie. Bardzo często stosuję pracę w poziomach, pozwala ona na efektywne wykorzystanie możliwości dzieci, różnicowanie i dostosowanie wymagań.

Mówiąc o dostosowaniu warunków pracy szkoły do potrzeb sześciolatków należy wspomnieć o systemie kontrolowania i oceniania prac. Nauczyciel musi z rozwagą stosować ocenę opisową, wyrażaną słownie na zajęciach. Dorze, gdy jest ona poparta różnego rodzaju znaczkami, które przyznaje się w ściśle określonych sytuacjach. Dzieci oczekują pochwał i aprobaty, dających poczucie pewności. Trzeba je powoli przyzwyczajać do radzenia sobie

z niepowodzeniem i pokazywać, że wszystko można naprawić. Wykonane prace zawsze są eksponowane na wystawkach, ma to dla dzieci ogromne znaczenie.

Innym problemem jest labilność uczuciowa dzieci, żywiołowe i impulsywne reakcje, bezpośredniość w odnoszeniu się do innych, przejawiający się jeszcze egoizm. To prawdziwe wyzwania dla wychowawcy, który musi sprostać tym potrzebom. Wśród innych obowiązków musi znaleźć czas na rozmowę z dzieckiem, pocieszyć je, wykazać zainteresowanie jego problemami. Czasami po prostu bawię się z moimi uczniami, to dla nich tak samo ważne, jak poznawanie nowej litery. Rozwiązania problemów natury wychowawczej nie można odkładać na później, gdyż ma to znaczenie dla dziecka tu i teraz. Dzieci mają silne poczucie sprawiedliwości.

Obserwując moją klasę już drugi rok, stwierdzam, że grupa jest bardzo dobrze zintegrowana. Uważam, że to zasługa czasu poświęconego na zabawy, wtedy dzieci współdziałają ze sobą oraz uczą się ustalać i przestrzegać reguł. Zazwyczaj są zgodne, lubią swoje towarzystwo, udzielają pomocy, nigdy nie wyrządzają sobie krzywdy.

Duże znaczenie dla powodzenia podejmowanych przeze mnie działań ma współpraca z rodzicami, istnieje potrzeba częstych kontaktów indywidualnych, rodzice wspomagają szkołę w opiece nad dziećmi, pomagają w przygotowaniu imprez klasowych oraz pomagają w przygotowaniu dzieci do konkursów szkolnych i międzyszkolnych. Wymagania konkursowe nie zmieniły się zbyt wiele, natomiast startujące w nich dzieci są o rok młodsze. Mimo tego moi uczniowie zdobywają wyróżnienia i nagrody w konkursach, w klasie są osoby uzdolnione muzycznie oraz grupa dzieci wykazująca zdolności plastyczne, mamy sukcesy na konkursach międzyszkolnych. Wszyscy uczniowie zostaną pozytywnie ocenieni i otrzymają promocję do klasy drugiej.

W roku szkolnym 2012/2013 będziemy starać się, mając na uwadze naszą bazę i posiadane doświadczenia oraz ilość zgłoszonych sześciolatków (24 dzieci), o utworzenie kolejnej klasy pierwszej dla dzieci sześciolatków. Mamy nadzieję na uzyskanie zgody organu prowadzącego, mimo limitu 26 uczniów w klasie.

Podsumowując należy stwierdzić, że przystosowania szkoły w zakresie przyjęcia sześciolatków do klas pierwszych powinny objąć sferę opiekuńczą, organizacyjną, wyposażenie szkoły oraz istotne zmiany w prowadzeniu zajęć i postępowaniu z uczniami. Jest to praca z dziećmi, które przejawiają ciekawość świata i chętnie się uczą, ale trzeba pamiętać, że zabawa jest dla nich inspiracją do pracy, a ruch motorem działania.

Leśna Skrzynia Skarbów 2013/14 – projekt edukacyjny dla przedszkoli i szkół

Patronat honorowy:

Kujawsko-Pomorski Kurator Oświaty

Patronat medialny:

**bliżej
przedszkola**

zielonalekcja.pl
portal edukacji ekologicznej

Projekt edukacyjny dla przedszkoli „Leśna Skrzynia Skarbów”

Od września 2009 do czerwca 2013 w wybranych przedszkolach na terenie województwa kujawsko-pomorskiego prowadzone były cztery edycje projektu edukacyjnego pod nazwą „Leśna Skrzynia Skarbów”. Powstał on w Przedszkolu Niepublicznym „Tęcza” w Bydgoszczy przy współpracy Nadleśnictwa w Żołądowie oraz Kujawsko-Pomorskiego Centrum Edukacji Ekologicznej w Bydgoszczy. Nagrody dla wszystkich placówek biorących udział w projekcie ufundował Wydział Gospodarki Komunalnej i Ochrony Środowiska Urzędu Miasta w Bydgoszczy.

W czterech edycjach udział wzięło 80 przedszkoli i około 6000 uczestników. W roku szkolnym 2012/13 dzięki inicjatywie Kujawsko-Pomorskiego Centrum Edukacji Nauczycieli do szkolnej edycji projektu przystąpiło 10 szkół podstawowych i ponad 800 uczniów klas I-III.

"Leśna Skrzynia Skarbów" zawiera materiały dydaktyczne, książki, plansze, dotyczą one szeroko pojętej edukacji ekologicznej i tematyki leśnej. W roku szkolnym 2013/14 skrzynie zyskały nową oprawę plastyczną, wykonaną przez nauczycielkę Przedszkola Niepublicznego „Tęcza” mgr Aleksandrę Chojnącką. Wydział Gospodarki Komunalnej i Ochrony Środowiska zakupił także kolejne pomoce: plansze demonstracyjne, podłogowe gry planszowe pt. „Przyjaciele lasu” i „Dzieci kontra śmieci”, mikroskopy, preparaty, lupy, kompasy oraz pluszowe ptaki, które wydają dźwięki ☺

Regulamin przewiduje przewiezienie materiałów do przedszkola i szkoły oraz pozostawienie ich na dwa tygodnie (terminarz został ustalony wspólnie na zebraniu inauguracyjnym), w tym czasie nauczyciele (lub jeden wybrany nauczyciel) realizują z dziećmi temat leśny, przyrodniczy, ekologiczny - związany z porą roku, wykorzystując udostępnione materiały. Nadleśnictwo Żołądowo i KPCEE w ramach współpracy zapraszają dzieci i nauczycieli na wycieczki dydaktyczne – o każdej porze roku.

Po zakończeniu wizyty „Leśnej Skrzyni Skarbów” nauczyciel zobowiązany jest zgromadzić materiały, stworzyć stoisko prezentujące dorobek placówki i udostępnić organizatorom prace dzieci (zgromadzone w albumach), wytwory dziecięce, fotografie, pomoce dydaktyczne i inne. Wszystkie przedszkola biorące udział w programie zaprezentują swój dorobek podczas wystawy ewaluacyjnej (w czerwcu 2014).

Dla placówek biorących udział w programie nagrody specjalne ufundowały Wydział Gospodarki Komunalnej i Ochrony Środowiska Urzędu Miasta Bydgoszczy oraz Nadleśnictwo w Żołędowie.

Ewaluacja IV edycji

- W roku szkolnym 2012/13 w projekcie wzięły udział 33 przedszkola z województwa kujawsko-pomorskiego. Nowością było włączenie się do działań w projekcie klas I-III ze szkół podstawowych, opieką merytoryczną nauczycieli otoczyła Grażyna Szczepańczyk (KPCEN). Klasy biorące udział w projekcie otrzymały książki G. Szczepańczyk, K. Karpińskiej pt. „Las: bogate siedlisko roślin i zwierząt”. Podczas realizacji tematów kompleksowych placówki chętnie korzystały z pomocy Nadleśnictwa w Żołędowie i Kujawsko-Pomorskiego Centrum Edukacji Ekologicznej.
- Po zakończeniu wędrowki „Leśnej Skrzyni Skarbów” przygotowano wystawy w Nadleśnictwie, które można było zwiedzać od 1 do 27 czerwca 2013 r. – zgromadzone prace dzieci zachwycały zwiedzających – wystawę obejrzało około 500 osób.
- W czerwcu 2013 r. odbyło się uroczyste zakończenie projektu podczas spotkania w Nadleśnictwie w Żołędowie. Z ramienia Urzędu Miasta nagrody wręczyła Anna Engel, z ramienia Nadleśnictwa w Żołędowie Krzysztof Sztajnborn i Kazimierz Stosik. Wszystkie przedszkola biorące udział w „Leśnej Skrzyni Skarbów” tej edycji zostały uhonorowane. W ramach spotkania nauczyciele i goście poznali zasoby edukacyjne Parku Nadleśnictwa Żołędowo, a także wzięli udział w szkoleniu leśno-przyrodniczym, prowadzonym przez Hannę Będkowską.

Specjalne podziękowania dla Pani Beaty Michałek (eksperta KPCEE) za opiekę merytoryczną, dla Pani Alicji Ciesielskiej (dyrektora Przedszkola Niepublicznego „Tęcza”) za wsparcie, dla Panów Krzysztofa Sztajnborna i Kazimierza Stosika (Nadleśnictwo Żołędowo) za życzliwość, gościnność i wszelką pomoc, dla Nauczycieli biorących udział w projekcie za entuzjazm i twórcze podejście do tematu, dla Pani Sylwii Kubiś i Pani Anny Engel (UM Bydgoszcz) za promowanie projektu, otwartość i wsparcie, dla Pani Grażyny Szczepańczyk i Krystyny Karpińskiej (ekspertów KPCEN) za pomoc, uśmiech i świetne pomysły.

Autorka projektu
Ewa Turska-Pawlicka

Małgorzata Sroka
Nauczyciel Przedszkola
Niepublicznego „Jagódka”
w Bydgoszczy

Praca w aplikacji Paint, jako forma aktywności dziecka w wieku przedszkolnym.

Dziecko w wieku przedszkolnym charakteryzuje ciekawość świata, chęć odkrywania tajemnic nauki i podejmowania działań w celu doświadczenia nowych zjawisk. Pedagogika przedszkolna posiada rezerwuar różnorodnych form i metod pracy z dzieckiem umożliwiając mu, tym samym, aktywność własną. Następuje wówczas naturalny proces – wybranie przez dziecko drogi do uczenia się i zdobywania nowych umiejętności w najefektywniejszy dla niego sposób.

Zgodnie z teorią H. Gardnera zajmującego się teorią rozwijania inteligencji wielorakich dziecko posiada swój charakterystyczny profil inteligencji, dzięki któremu nauczyciel wspierający jego rozwój zaplanuje najefektywniejsze formy działań. Ten sposób pracy nauczyciela umożliwia mu najskuteczniej stymulować jego rozwój i rozwijać zainteresowania. Tak, więc ważna jest znajomość profilu inteligencji, świadomość kierunkowych działań oraz znajomość i chęć stosowania różnorodnych metod pracy zgodnych ze zdiagnozowanym profilem.

Warunkiem skutecznej edukacji jest zatem posiadanie szerokiego wachlarza propozycji i sposobów pracy z dzieckiem dających możliwość wielowymiarowego wspierania jego rozwoju. Jedną z takich form pracy jest edukacja, w której ukierunkowana przez nauczyciela aktywność odbywa się wykorzystaniem komputera.

Zajęcia prowadzone w tej formie, przynoszą efekty pracy, gdyż dziecko, z zaangażowaniem i zapałem podejmuje samodzielną aktywność. Praca ta musi być dobrze zorganizowana (każde dziecko musi mieć możliwość działania: przy jednym stanowisku komputerowym powinno być jedno lub dwoje dzieci) i zaplanowana. Działanie przy komputerze poprzedza przedstawienie i zainspirowanie tematem zajęć poprzez różnorodne metody i formy: krótkie opowiadanie, wiersz, piosenkę, zagadkę, scenki dramatyczne itd. Nauczyciel wykorzystuje ilustracje, krótkie ćwiczenia (karty pracy) do wykonania. Działania te pełnią funkcję zaznajomienia dziecka z nieznanymi treściami - nową wiedzą czy materiałem utrwalanym. Kolejny etap pracy to wykonanie zadania – ćwiczenia (np. w formie karty pracy) z wykorzystaniem tradycyjnych narzędzi plastycznych: kredki, ołówka, nożyczek, kleju. Dziecko rysuje, wycina, nakleja, wykonuje ćwiczenia w sposób tradycyjny. Zadania dla dzieci przygotowane przez nauczyciela dziecko gromadzi i przechowuje w zeszytach lub teczce. W dalszej części zajęcia następuje zaprezentowanie narzędzia aplikacji Paint (graficznych) umieszczonego na kartoniku typu memo w celu zapamiętania, a w perspektywie rozpoznania wśród licznych narzędzi, ikony tego wybranego. Następnie nauczyciel prezentuje sposób wykorzystania rozpoznanego narzędzia i zastosowania go w ćwiczeniu, czyli w nowej sytuacji – na komputerze. Po instrukcji i wysłuchaniu wskazówek do wykonania zadania dzieci podejmują samodzielne działania. Zakończona praca wyznacza czas, kiedy dzieci mają możliwość porównania działań wykonanych „ręcznie” czyli za pomocą tradycyjnych przyborów oraz narzędzi aplikacji Paint - na komputerze. W ten sposób dziecko dokonuje ewaluacji własnej aktywności, dokonuje oceny, porównuje działania. Jest to czas na refleksję dotyczącą pracy własnej. Dziecko wówczas dokonuje odkryć np. *...że łatwiej połączyć dwa obrazki tradycyjną kredką lub szybciej i dokładniej można wyciąć obrazek bez tła używając komputerowego narzędzia Zaznacz itp.* Istotna, w toku działań dziecka, jest postawa nauczyciela, który pełni rolę baczego obserwatora jego pracy, wspiera, służy pomocą w rozwiązywaniu problemów. Z wieloletnich doświadczeń wynika, że dzieci zapamiętują kolejne etapy wykonania ćwiczenia przy komputerze, samodzielnie używając wskazanych narzędzi graficznych. W planowaniu i projektowaniu ćwiczeń ważne jest uwzględnienie wszystkich zasad kształcenia, z w szczególności zasady: pogłębienia, stopniowania trudności, systematyczności, samodzielności, efektywności. Zasada samodzielności odnosi się tu do zabaw i ćwiczeń graficznych wykonywanych na temat dowolny, zaprojektowany zgodnie z własną fantazją, samodzielnym zaplanowaniu działań, realizacją pracy, kontrolą jej efektów.

Wykonanie pracy graficznej z wykorzystaniem wielu narzędzi aplikacji Paint, po uprzednim jej zaprojektowaniu, jest sukcesem pracy nauczyciela. Umiejętność wyboru narzędzi, czyli odwołanie się do własnej wiedzy i doświadczeń oraz zastosowanie ich w adekwatnej sytuacji stanowi osiągnięcie zamierzonego przez nauczyciela celu.

Należy również wspomnieć o innych ważnych aspektach działań w pracowni komputerowej – dzielenie się wiedzą, zgodne współdziałanie w zespole zadaniowym, wykorzystanie umiejętności komunikacyjnych. Praca w parze (np. dwoje dzieci przy jednym komputerze) pociąga za sobą zastosowanie powyższych umiejętności. Dziecko wówczas dokonuje wyborów, stosuje się do uwag partnera zadaniowego, prezentuje swoje racje i pomysły na wykonanie zadania, ustala kolejność działań, dzieli się zadaniami do wykonania, zgodnie i efektywnie współpracuje by osiągnąć zamierzony efekt.

Dobór sposobów pracy, zgodnych z dominującą inteligencją dziecka, zachowanie obowiązujących zasad kształcenia podczas jej planowania, umożliwienie aktywności każdemu dziecku (wyposażenie placówki w wystarczającą liczbę stanowisk komputerowych) gwarantują każdemu „nauczycielowi z pasją” sukces edukacyjny.

Czego Państwu i sobie życzę.

Małgorzata Sroka

Kamila Grochowska
Przedszkole Niepubliczne
„Jagódka” w Bydgoszczy

Nauka języka angielskiego to dobra zabawa.

Nauka języka angielskiego dzieci w wieku przedszkolnym to wspaniała zabawa, a zarazem bardzo wymagające zajęcie. W przedszkolu, w którym pracuję nauka języka obcego rozpoczyna się już w grupie 3-latków, co daje duże możliwości, ale również wymaga od nauczyciela dużej kreatywności.

Aby codziennie odbywające się zajęcia nie były dla dzieci nudne muszą być urozmaicone. W swojej pracy wykorzystuję elementy metody reagowania całym ciałem (Total Physical Response) – jest to włączanie całego ciała w proces przyswajania nowego słownictwa oraz struktur językowych. Dzieci poprzez różnorodne komendy i zwroty w szybki sposób zapamiętują sekwencje czynności ilustrowanych ruchem. Kolejną metodą wykorzystywaną przeze mnie w pracy jest CLIL (Content and Language Integrated Learning). Metoda ta polega na zintegrowaniu treści zawartych w podstawie programowej z nauką języka obcego. Dzieci podczas zabaw obserwują otaczający je świat, zajęcia zawierają elementy z zakresu przyrody, matematyki, muzyki, dramy, tańca oraz plastyki. Podczas tego typu zajęć dzieci przekonują się, że nauka języka nie jest czymś oderwanym od rzeczywistości.

Zabawy wybierane przeze mnie są zróżnicowane tak, aby nauka nie była obowiązkiem, lecz chęcią przeżycia czegoś nowego i pozytywnym doświadczeniem.

Dzieci w wieku przedszkolnym charakteryzują się tym, że w bardzo szybki sposób zapamiętują nowe zwroty, struktury, ale równie szybko je zapominają. Dlatego też nieodzownym elementem zajęć powinny być częste repetycje, aby nie były one dla dzieci nużące należy je urozmaicać poprzez zastosowanie różnorodnych ilustracji, piosenek, rymowanek, zabaw dramatycznych, gier typu bingo i memory itp.

Dzieci potrzebują również elementu rywalizacji dlatego chętnie biorą udział w konkursach piosenki, wystawiają przedstawienia – nauka ról to wspaniały trening pamięci, praca nad przedstawieniem uczy współdziałania w grupie. W naszym przedszkolu corocznie organizowany jest konkurs wiedzy z języka angielskiego „I know” podczas którego dzieci mogą porównać swoją wiedzę i umiejętności z rówieśnikami. Temu wydarzeniu towarzyszy zawsze dużo emocji i sporo dobrej zabawy.

Aby pokazać dzieciom jak ważna jest nauka języka obcego corocznie bierzemy udział w projektach za pośrednictwem programu etwinning, dzięki któremu mamy okazję poznać naszych rówieśników z innych krajów. Dzieci chętnie wykonują prace plastyczne, które wysyłane są do naszych partnerów, oraz słuchają opowiadań i ciekawostek związanych z partnerskimi krajami.

W swojej pracy staram się pokazać moim wychowankom, że nauka języka obcego pomimo tego, iż w dzisiejszych czasach jest koniecznością, może okazać się dobrą zabawą.

Kamila Grochowska

Monika Pochowska – Piekarz
Lucyna Wosman
Przedszkole Niepubliczne
Muchomorek w Bydgoszczy

Sposoby wykorzystania niektórych metod i technik aktywizujących w pracy z dziećmi sześciolletnimi w przedszkolu.

SPOSOBY WYKORZYSTANIA NIEKTÓRYCH METOD I TECHNIK AKTYWIZUJĄCYCH W PRACY Z DZIEĆMI SZEŚCIOLETNIMI W PRZEDSZKOLU

W roku szkolnym 2013-2014 priorytetem w naszym przedszkolu jest włączenie do działań edukacyjnych placówki nowatorstwa pedagogicznego, w tym metod aktywizujących.

Kadra pedagogiczna przedszkola umożliwia dzieciom rozwój różnorodnych zainteresowań: przyrodniczych, naukowych i technicznych oraz indywidualnych talentów. Stosowane rozwiązania metodyczne wykraczają poza listę tradycyjnych metod wychowania przedszkolnego. Wykorzystywane w procesie edukacyjnym metody i formy pracy są innowacyjne, nowoczesne i zapewniają wychowankom atrakcyjny, twórczy i aktywny sposób na osiąganie sukcesów rozwojowych. Ponadto proponujemy dzieciom m.in. zabawy badawcze i doświadczenia, metody oparte na teorii integracji sensorycznej, projektu, metody aktywizujące (m.in. Pedagogika zabawy) oraz wymagające twórczego myślenia (technika myślących kapeluszy, storyline).

W bieżącym roku szkolnym szczególny nacisk położyliśmy na wykorzystanie w procesie edukacyjnym metody storyline i techniki myślących kapeluszy. Poniżej opiszę pokrótce istotę wyżej wymienionych metod oraz omówię sposoby ich wykorzystywania w pracy z dziećmi sześciolletnimi w naszej placówce.

Technika myślących kapeluszy jest techniką aktywizującą, w której nauczyciel nie przekazuje dzieciom gotowej wiedzy, lecz stwarza warunki do samodzielnego uczenia się. Zachęca ona dzieci do swobodnego wypowiedzenia się oraz współpracy w grupie. Ważnym czynnikiem tej techniki, zachęcającym do wypowiedzi jest symbol kapelusza, który daje dziecku poczucie bezpieczeństwa. Nakrycie głowy często jest związane z rolą, jaką ktoś odgrywa w danym momencie, jest to taka część garderoby, którą można najłatwiej włożyć i zdjąć. Technika myślących kapeluszy polega na kierowaniu myśleniem utrzymującym uwagę na konkretnych aspektach zagadnienia i na pewnych typach myślenia.

Kapelusze są umownymi atrybutami wyróżniającymi owe typy myślenia i osoby w grupie wyznaczone do roli postępowania zgodnie z tymi typami. Nadrzędnymi celami tej techniki są:

- kształcenie umiejętności porozumiewania się
- kształcenie umiejętności wyrażania własnej opinii, przygotowanie do dyskusji
- rozwijanie problemów w sposób twórczy
- kształcenie efektywności współpracy w zespole
- rozwijanie sprawności umysłowych
- rozwijanie osobistych zainteresowań
- kształtowanie postawy szacunku wobec poglądów innych ludzi.

Kapelusze można wykorzystywać na 2 sposoby:

sporadyczny - gdy używamy jednego - najwyżej dwóch kapeluszy. W czasie narady ktoś z uczestników proponuje użycie jednego z kapeluszy. Kapelusz był w użyciu przez 2-3 minuty.

Skierował myślenie na konkretne tory albo zmienił jego kierunek. Następnie narada toczy się dalej. To prosty i najczęstszy sposób stosowania metody.

usystematyzowany - aby szybko i skutecznie rozwiązać jakieś zagadnienie korzystamy z wszystkich kapeluszy w określonej kolejności.

Kapelusze symbolizują 6 różnych sposobów myślenia, analizy problemu oraz argumentacji.

Biały kapelusz (fakty), jest to informacja neutralna nie ma w nim argumentów czy propozycji. Są fakty, liczby, zestawienia, statystyka. Kapelusz ten określa, co wiemy? jakie dane musimy zdobyć? Zakładając ten kapelusz nie wydajemy żadnych opinii.

Czerwony kapelusz (emocje), oznacza emocje, odczucia, przeczucie i intuicję. W pewien sposób jest przeciwieństwem białego, nie interesują nas fakty, tylko ludzkie uczucia. Nie musi być obiektywny, nie obce są mu strach, złość, nadzieja i miłość.

Czarny kapelusz (pesymizm), zajmuje się prawdziwością i realnością, ocenia prawdziwość twierdzeń lub założeń. Kolor ten podkreśla trudności, wydaje negatywne sądy. Kapelusz ten charakteryzuje przesada w osądach, uwypukla słabe punkty zapobiegając tym samym pomyłkom i błędom.

Żółty kapelusz (optymizm), stara się znaleźć korzyści dla danego rozwiązania, jest optymistą, wszystko jest dla niego pozytywne, koncentruje się na korzyściach i zyskach.

Zielony kapelusz (możliwości), wychodzi z propozycjami i pomysłami, jest kapeluszem myślącym aktywnie. Może proponować i wysuwać sugestie każdego rodzaju. Opiera się na poszukiwaniu, dociekaniu, proponowaniu alternatywy.

Niebieski kapelusz (analiza procesu), kieruje wszystkimi kapeluszami, spogląda z góry na wszystko co się dzieje, może formułować uwagi, komentować to co widzi.

Pracując techniką myślowych kapeluszy, rozpoczynamy od kapelusza niebieskiego, by zorganizować program rozwiązania problemu. To, jaki kapelusz po jakim włożymy na głowę, zależy od okoliczności. Możemy swobodnie układać własne zestawy, musimy jednak przestrzegać pewnych reguł: każdego kapelusza używamy tyle razy, ile chcemy, po żółtym kapeluszu stosujemy czarny dla wykazania słabych punktów pomysłu.

Czarnego kapelusza używamy na dwa sposoby:

- do szczegółowego omówienia niedociągnięcia pomysłu (usuwamy je w zielonym kapeluszu)
- do całościowej oceny pomysłu.

Do końcowej oceny wkładamy czarny kapelusz, a następnie czerwony by zobaczyć czy podoba się nam pomysł. Myślące kapelusze możemy wykorzystać w edukacji przedszkolnej w odniesieniu do wielu zagadnień, pomoże ona rozwiązać problemy w sposób kreatywny, aktywny, pomoże równocześnie w pobudzeniu dzieci do swobodnego wypowiedzania się.

Przykład realizacji sytuacji edukacyjnej w ramach tematyki kompleksowej „Najłatwiejsze ciasto w świecie” techniką myślowych kapeluszy Edwarda de Bono

Temat: *Co wiemy o mące?*

Cele:

współdziała w zespole podczas twórczego rozwiązywania problemu

wciela się w role (kolor kapelusza wyznacza sposób myślenia)

potrafi uświadomić sobie i nazwać własne uczucia w związku z danym problemem

śłucha uważnie i rozumie wypowiedzi kolegów

przestrzega kolejności wypowiedzi.

Środki dydaktyczne: różne rodzaje mąki, kolorowe kapelusze: biały, czerwony, żółty, czarny, niebieski, magnetofon, nagrania muzyki.

Forma: grupowa

Organizacja: dzieci podzielone na grupy wg kolorów kapeluszy, każda grupa wybiera lidera.

Metoda: aktywna: technika myślowych kapeluszy Edwarda de Bono.

Przebieg:

Część wstępna

Powitanie piosenką „Najłatwiejsze ciasto”, podzielenie na grupy wg kolorów kapeluszy, każda grupa wybiera lidera

Część zasadnicza

1. Nauczycielka zakłada niebieski kapelusz i przedstawia sytuację problemową: Czy wszystko już wiemy o mące? Jaka ona jest, do czego nam jest potrzebna, jakie daje korzyści jakie ma zalety, a jakie wady?

Reguły

Dzieci dyskutują w grupach, szukają argumentów dla swojego „kapelusza”.

2. Głos w dyskusji zabiera dziecko w białym kapeluszu z drużyny białego kapelusza

Są różne rodzaje mąki: ziemniaczana, pszenna, krupczatka, kukurydziana. Mąka proszę Państwa jest: biała – ziemniaczana, żółta – kukurydziana, brązowawa – krupczatka. Nie pachnie, jest puszysta, jest w proszku, sypka, miła w dotyku.

Neutralność

3. Głos w dyskusji zabiera N w niebieskim kapeluszu

Proszę o zabranie głosu przedstawiciela grupy kapelusza żółtego

4. Głos w dyskusji zabiera dziecko w żółtym kapeluszu

Optymizm

Mąka jest bardzo przydatna w kuchni do przyprawiania sosów, zup, wypieku ciast, pizzy, pierogów, chleba, bułek. Można z niej zrobić makaron, kluski, różne masy do lepienia: solną, papierową, klej, można na niej rysować palcem. Mąka jest w kisielu, budyniu.

5. Głos w dyskusji zabiera N w niebieskim kapeluszu Proszę o zabranie głosu przedstawiciela grupy kapelusza czarnego

6. Głos w dyskusji zabiera dziecko w czarnym kapeluszu

Pesymizm

Mąka rozsypuje się, brudzi, nie wolno jej jeść na surowo, nie pachnie, w ogóle jest nijaka. Mąka nie rozpuszcza się w wodzie, powstaje osad (zawiesina). Jest biała wtapia się w otoczenie.

7. Głos w dyskusji zabiera N w niebieskim kapeluszu Proszę o zabranie głosu przedstawiciela grupy kapelusza czerwonego.

8. Głos w dyskusji zabiera dziecko w czerwonym kapeluszu

Emocje

Jak dotykam mąkę to jest on miła w dotyku, puszysta, kojarzy nam się ze śniegiem i wesołymi zabawami, można z niej lepić fajne rzeczy, jest ładna.

Część końcowa:

9. Głos w dyskusji zabiera N w niebieskim kapeluszu podsumowanie

Podsumowując wiele już wiemy o mące, wskaże na wszystkie wasze argumenty pozytywne, negatywne o mące.

Są różne rodzaje mąki: ziemniaczana, pszenna, krupczatka, kukurydziana. Mąka jest: biała – ziemniaczana, żółta – kukurydziana, brązowawa – krupczatka. Nie pachnie, jest puszysta, jest w proszku, sypka, miła w dotyku. Mąka jest bardzo przydatna w kuchni do przyprawiania sosów, zup, wypieku ciast, chleba, bułek, pizzy, pierogów. Można z niej zrobić makaron,

kluski, różne masy do lepienia: solną, papierową, można na niej rysować palcem. Mąka rozsypuje się, brudzi, nie wolno jej jeść na surowo, nie pachnie, w ogóle jest nijaka. Mąka nie rozpuszcza się w wodzie. Jak dotykam mąkę to jest ona miła w dotyku, puszysta, kojarzy nam się ze śniegiem i wesołymi zabawami, można z niej lepić fajne rzeczy, jest ładna.

10. Zabawa integracyjna – ruchowa „Ciasto” dzieci naśladują przy muzyce sposób przygotowania i wypieku ciasta.

Opracowanie: Lucyna Wosman
 Monika Pochowska- Piekarz
 Przedszkole Niepubliczne *Muchomorek*
 Bydgoszcz

Metoda storyline stwarza idealne warunki do stymulowania rozwoju i aktywności dziecka. Jej głównym założeniem jest stworzenie dzieciom warunków do samodzielnej aktywności z wykorzystaniem ich naturalnego entuzjazmu oraz wiadomości i doświadczeń nabytych poza przedszkolem. Polega ona na opowiadaniu przez nauczyciela, realnej lub fikcyjnej historii (story) Poprzez nią nauczyciel wraz z dziećmi, tworzy bogate środowisko edukacyjne, które pozwala dzieciom na podejmowanie różnorodnej aktywności. Z tego względu, niezależnie od rozwoju sytuacji dzieci w każdym momencie uczestniczą w kreowaniu wydarzeń wymyślonych przez nich lub przez nauczyciela. Najbardziej fascynującym aspektem storyline jest pomysłowość i zaangażowanie, jakie ta metoda rozbudza u dzieci.

Charakterystyczne cechy metody storyline:

- wspiera kreatywne partnerstwo między nauczycielem a dzieckiem, w którym jest miejsce na dzielenie się emocjami i pomysłami
- tematyka storyline może zostać przyjęta tylko wtedy, gdy dzieci ją zaakceptują
- aktywny wkład dzieci, pomimo kierowania i nadawania kierunku pracy przez nauczyciela
- zaangażowanie i poczucie współtwórczości
- najistotniejsze jest rozwijanie pomysłowości.

Głównymi elementami metody storyline są epizody.

Epizod I – wprowadza problem, tematykę. Jego zadaniem jest zainspirować, zaciekawić, pobudzić do działania.

Epizody środkowe – wciągają dzieci w wir rozwijających się wydarzeń, inicjowanych jakimś problemem, sytuacją. Implikują do uruchomienia różnorodnej aktywności: poznawczej, społecznej, technicznej, emocjonalnej, artystycznej.

Epizod końcowy – bywa zaskakującym i satysfakcjonującym wszystkie dzieci rozwiązaniem jakiegoś problemu. Istnieją dwa typy historii story – line: scenariusz oparty na o historii zarówno prawdziwej, jak i wymyślonej oraz scenariusz oparty na odpowiedniej organizacji, określonego przedsięwzięcia np.: domu towarowego, agencji turystycznej. By osiągnąć cel nauczyciel formułuje pytania kluczowe, które muszą wiązać się z doświadczeniami dzieci, stymulować aktywność twórczą dzieci, prowadziły do aktywności będącej celem nauczyciela.

Przykład realizacji sytuacji edukacyjnej w ramach tematyki kompleksowej Ulubione zabawy dzieci - metodą storyline.

Temat: Opowiadanie *Zabawka tygryska*

Cele: dziecko

wypowiada się słowem, gestem, ruchem, wciela się w różne role
 rozpoznaje pozytywne i negatywne uczucia i emocje

potrafi wyrazić emocje poprzez grę na instrumencie wymieni i zademonstruje sposoby wyładowania negatywnych emocji współdziała w zespole podczas twórczego rozwiązywania problemu ustalili zasady współżycia w grupie.

Środki dydaktyczne: obrazki zwierząt, magnetofon, CD, kredki, kartki, klej, papier wycinankowy, masa plastyczna, kasztany, sznurki, tekturowe koła, szary papier, pisaki, „piloty”, gazety, instrumenty, maski, napisy, cyfry.

Forma: grupowa

Metoda: aktywna: storyline

Przebieg:

Grupa dzieci i nauczycielka wymyśliła następującą historyjkę, nauczycielka przedstawia sytuację problemową:

Tygryszek ma 6 lat. Chodzi do przedszkola. Pewnego dnia przyniósł do przedszkola swój nowy samochód sterowany pilotem. Wszystkie zwierzątka były zainteresowane i chciały się nim pobawić. Ustaliły więc kolejność zabawy samochodem i zaczęły się bawić. Niestety Wilczek nie chciał czekać na swoją kolej. Podeszedł do Zajączka, który bawił się właśnie zabawką, wyrwał mu z łapki pilota i ze złości na kolegów, którzy chcieli zaprotestować, rzucił go na podłogę i rozbił. Tygryszek niewiele myśląc, rozplakał się i napadł z pięściami na roześmianego i zadowolonego z siebie Wilczka. Co sądzicie o postępowaniu zwierzątek?

EPIZOD I

Przyniesienie atrakcyjnej zabawki do przedszkola

Tygryszek ma 6 lat. Chodzi do przedszkola. Pewnego dnia przyniósł do przedszkola swój nowy samochód sterowany pilotem. Wszystkie zwierzątka (zajączek, wilczek, sowa, kangur) były zainteresowane i chciały się nim pobawić.

Pytania kluczowe:

Kim jest i ile lat ma Tygryszek?

Jakich i ilu ma kolegów?

Co przyniósł do przedszkola i dlaczego?

Z jakimi zagrożeniami z powodu przyniesienia do przedszkola atrakcyjnej zabawki powinien liczyć się Tygryszek?

Proponowane formy aktywności, zadania dla dzieci:

Zabawa ilustracyjna przy piosence z bajki o Kubusiu Puchatku – naśladowanie podskoków Tygryśka

Odszukiwanie bohaterów opowiadania na obrazkach, przeliczanie, określanie liczebności zwierząt w grupie przedszkolnej, wskazywanie na którym miejscu jest tygryszek.

Dorysowywanie brakujących elementów Tygryśka i jego przyjaciół zwierzątek – przedszkolaków. Ozdabianie według pomysłów dzieci.

Układanie na dywanie, w grupach z różnych materiałów (kasztany, sznurki, tekturowe okrągłe podkładki, itp.) zabawki – samochodu sterowanego pilotem.

Ćwiczenia praktyczne – posługiwanie się pilotem, określanie kierunków na pilocie i w przestrzeni.

Ustalenie listy ewentualnych strat, zagrożeń z powodu przyniesienia do przedszkola atrakcyjnej zabawki lub wykonanie plakatu przez chętne dzieci

EPIZOD II

Wybryk Wilczka

Niestety Wilczek nie chciał czekać na swoją kolej. Podszedł do Zajączka, który bawił się właśnie zabawką, wyrwał mu z łapki pilota i ze złości na kolegów, którzy chcieli zaprotestować, rzucił go na podłogę i rozbił.

Pytania kluczowe:

- Jak wygląda wilk?

- Jakie odgłosy wydaje wilk?

Co zrobił wilk?

Jakie emocje, uczucia towarzyszyły wilkowi, a jakie zajączkowi?

Jak zbudowany jest pilot?

W jaki sposób można wyładować negatywne emocje?

Proponowane formy aktywności, zadania dla dzieci:

Jak wygląda wilk? Naśladowanie sposobu poruszania się wilka – chód na czworakach. Lepienie z masy solnej wilka lub doklejanie brakujących elementów wilka, odszukanie napisu wilk i przyklejenie go pod pracą, obrazkiem.

Ćwiczenia słuchowe: jakie odgłosy wydaje wilk, rozpoznanie właściwego .

Pantomima wybryk wilka, 2 dzieci pokazuje gestem, ruchem, mimiką wcielają się w rolę zająca, wilka

Zagadki mimiczne (rozpoznawanie emocji i uczuć po minie), wyrażanie ich poprzez grę na instrumencie

Ćwiczenia praktyczne – składanie pilota z części, zapoznanie z jego budową

Zabawy i ćwiczenia ułatwiające wyładowanie złości np.: darcie gazety, formowanie kul i wrzucanie do kosza, masaże, wyciszenie – muzyka relaksacyjna, itd.

EPIZOD III

Reakcja Tygrysa

Tygrysek niewiele myśląc, rozplakał się i napadł z pięściami na roześmianego i zadowolonego z siebie Wilczka.

Pytania kluczowe:

Co zrobił Tygrysek?

W jaki sposób można pokojowo rozwiązać konflikt między wilkiem, a zającem?

Proponowane formy aktywności, zadania dla dzieci:

Scenka dramatowa wyrażona zachowaniem, przedstawiająca reakcję Tygrysa na zachowanie wilka

Sporządzenie graficznego kodeksu zasad obowiązujących w grupie.

Nauka piosenki kodeks przedszkolaka.

Opracowanie: Lucyna Wosman

Monika Pochowska- Piekarz

Przedszkole Niepubliczne *Muchomorek*

Bydgoszcz

Przedszkole Niepubliczne *Muchomorek* w **Bydgoszczy**
Lucyna Wosman

Wykorzystanie Pedagogiki Zabawy, metody naturalnej i reagowania całym ciałem w nauczaniu dzieci przedszkolnych języka niemieckiego.

Planując zajęcia z języka niemieckiego z dziećmi zawsze biorę pod uwagę ich potrzeby, oczekiwania i możliwości. Dlatego wykorzystuję w pracy z nimi metody spójne z aktywnym, wielopłaszczyznowym i wielosensorycznym uczeniem się poprzez działanie, odkrywanie i przyswajanie, tak charakterystycznym dla tej grupy wiekowej. Takie jak: Pedagogika Zabawy, metoda reagowania całym ciałem, metoda naturalna. W przedszkolu dominującą formą aktywności jest zabawa. Dlatego w pracy z przedszkolakami najczęściej wykorzystuję impulsy zabawowe, takie jak: ruch, taniec, improwizacje, zabawy i gry integracyjne, językowe (wyliczanki, rymowanki, historyjki obrazkowe), ruchowo – muzyczne (piosenki, zabawy ilustracyjne), inscenizacje, scenki dramatowe, pantomimę, zabawy i gry logiczne (rebusy, puzzle, labirynty, itd.), dydaktyczne (typu: „Czarodziejski woreczek”, gry planszowe,), zgadywanki, działania plastyczne - konstrukcyjne (kreatywne rysowanie, wyklejanki, itd.).

Staram się tak planować zajęcia, żeby umożliwiały dzieciom doświadczanie języka obcego poprzez różnorodne formy ekspresji, współdziałanie z rówieśnikami, budziły ich ciekawość i rozwijały pod względem językowym oraz społeczno – emocjonalnym, estetycznym, umysłowym, fizycznym.

Każde spotkanie z językiem niemieckim rozpoczynam zabawami integracyjnymi, piosenką, wyliczanką, aby wprowadzić dzieci w dobry nastrój, zaciekać. W trakcie zajęć również wykorzystuję różnorodne gry i zabawy jako element mobilizujący, zaspokajający potrzebę ruchu, utrwalający poznane treści, umiejętności w konkretnym działaniu. Spotkania z językiem obcym również kończę wspólną zabawą, piosenką lub tańcem..

Poniżej podaję przykłady różnych zabaw z językiem niemieckim.

1. Zabawa na powitanie – *wszyscy są witam Was zaczynamy już czas, jestem ja jesteś Ty*
1,2,3. Alle sind da, Guten Tag, wir fangen an. Ich bin ich, du bist du 1-eins, 2 zwei, 3- drei!

2. Zabawa – taniec integracyjny „Deszczyki - Es regnet (znany dzieciom)

Wieje wietrzyk, wieje wietrzyk, pada, pada, deszcz. Błyskawica, grzmot, tęcza.

Dzieci naśladowują ruchem, gestem – wieje wiatr- Es windig, pada deszcz – Es regnet, błyskawica –der Blitz (kłaśniećcie), der Donnern- grzmot, tupnięcie nogą, Regenbogen.

Propozycja zabawy z Pedagogiki Zabawy.

3. Piosenka „Panie Janie”/ „Bruder Jacob“ (zabawa ilustracyjna)

Bruder Jacob, Bruder Jacob schläfst du noch? Schläfst du noch?

Hörst du nicht die Glocken? Hörst du nicht die Glocken?

Ding, dong, ding.

4. Piosenka „Jestem muzykantem” /”*Ich bin ein Musikant z pokazywaniem*

Ich bin ein Musikante und komm aus Schwabenland.

Wir sind auch Musikanten und kommen aus Schwabenland.

Ich kann auch blasen./Wir können auch blasen.

Die Trompete. /Die Trompete.

Täng täng teräng – Täng täng teräng

Ich kann auch spielen. / Wir können auch spielen.

Auf meiner Geige. / Auf unsrer Geige.

Sim sim serim – Sim sim serim

Ich kann auch schlagen. /Wir können auch schlagen.

Die grosse Trommel. / Die grosse Trommel.

Pum pum perum – Pum pum perum

Ich kann auch spielen./ Wir können auch spielen.

Die kleine Flöte./Die kleine Flöte.

Tü tü tü tü – Tü tü tü tü

Ich kann auch spielen. / Wir können auch spielen.

Auf dem Klaviere. /Auf dem Klaviere.

Greif hier mal hin – Greif da mal hin

5. Zabawa paluszkowa „Paluszki idą spać”/ „Der Daumen geht ins Bett“

Der Daumen (kciuk) geht ins Bett. Der Zeigefinger (palec wskazujący) geht ins Bett. Der

Mittelfinger (środkowy) geht ins Bett. Der Ringfinger

(serdeczny) geht ins Bett. Der kleine Finger (mały) aber ruft: Ich bin gar nicht müde! Da fragen die anderen Finger: Wille du denn ganz alleine wach bleiben?

Nein! Ruft da der kleine Finger und kriecht langsam in sein Bettchen hinein.

6. Rymowanka „1,2 Polizei“

1, 2 Polizei,
 3,4 Grenadier,
 5,6 alte Hex',
 7,8 Gute Nacht,
 9,10 schlafen gehen.

7. Wiersz z pokazywaniem „Kaczka” /”Ente”

Eine Ente, eine Ente hat ein Flügel.

(porusza ramieniem)

Eine Ente, eine Ente hat zwei Flügeln.

(porusza ramionami)

Eine Ente, eine Ente hat ein Bein.

(stuka nogą)

Eine Ente, eine Ente hat zwei Beine.

(stuka nogami)

Eine Ente, eine Ente hat ein Schwanz.

(wypina się)

Eine Ente, eine Ente hat ein Schnabel.

(z dłoni formuje dziób)

Eine Ente, eine Ente sagt qua, qua,.