
„POZNA Ń - MOJE MIASTO”

CYKL ZAJ ĘĆ POŚWIĘCONYCH EDUKACJI REGIONALNEJ

KLASA O

Cele główne:

• poszerzenie wiedzy o swojej miejscowości,

• kształtowanie postawy szacunku i dbałości o skarby kultury,

• kształtowanie umiejętności posługiwania się mapą,

• kształtowanie umiejętności uważnego słuchania,

• doskonalenie umiejętności dokonywania analizy i syntezy słuchowo – wzrokowej,

• rozwijanie zdolności plastycznych,

• kształtowanie umiejętności formułowania dłuższych wypowiedzi ustnych,

• doskonalenie umiejętności dodawania i odejmowania w zakresie 10,

• rozwijanie umiejętności rozwiązywania zadań tekstowych

DZIEŃ I

Temat dnia: Jakie historie kryje stary Poznań?

Cele szczegółowe:

Uczeń:

• rozwiązuje krzyżówkę,

• układa wyrazy z liter alfabetu ruchomego,

• wskazuje Poznań na mapie Polski,

• odczytuje z mapy nazwę rzeki przepływającej przez Poznań,

• układa puzzle przedstawiające zabytki Poznania,

• uważnie słucha treści legendy czytanej przez Nauczyciela,

• odpowiada na pytania dotyczące tekstu,

• własnymi słowami opowiada treść legendy,

• próbuje odczytywać pełne godziny na zegarze,

• wycina kontury ratusza i ozdabia go kolorowym papierem

Metody:

• słowne

• oglądowe

• działań praktycznych

Formy pracy:

• zbiorowa

• indywidualna jednolita

• grupowa jednolita

Środki dydaktyczne: mapa Polski, alfabety ruchome, krzyżówka, albumy o Poznaniu, książ-

ka Wandy Chotomskiej pt. „Koziołki Pana Zegarmistrza”, puzzle (pocięte pocztówki) przed-

stawiające ważne obiekty znajdujące się w Poznaniu, zegary, klepsydra, papierowe zegary dla

każdego dziecka, kontury ratusza, kolorowy papier

Zapis w dzienniku: Rozwiązanie krzyżówki. Odszukanie Poznania na mapie Polski. Układa-

nie puzzli przedstawiających zabytki Poznania. Wysłuchanie legendy pt. „Koziołki Pana Ze-

garmistrza”. Jak dawniej i dziś mierzy się czas? Próby odczytywanie pełnych godzin na zega-

rze. Wycinanie konturów ratusza i ozdabianie go kolorowym papierem.

Przebieg zajęć:

1. Praca w 2-osobowych zespołach. Rozwiązanie krzyżówki - układanie haseł z liter alfabetu

ruchomego. Odczytanie hasła „POZNAŃ”.

2. Odszukanie Poznania na mapie Polski. Wyszukiwanie na mapie najważniejszych miast i

rzek Polski.

3. Układanie puzzli przedstawiających różne zabytki Poznania (pocięte pocztówki). Odczy-

tywanie nazw zabytków.

4. Wyjaśnienie pojęcia „zabytki”.

5. Oglądanie albumów o Poznaniu.

6. Wysłuchanie legendy pt. „Koziołki Pana Zegarmistrza”.

7. Opowiadanie własnymi słowami treści legendy.

8. Pokazanie dzieciom różnych zegarów, którymi dawniej i dzisiaj mierzy się czas.

9. Próby odczytywanie pełnych godzin na zegarze.

10. Wycinanie konturów ratusza i ozdabianie go kolorowym papierem.

11. Wystawa prac dzieci.

Krzy żówka

3. 5. 2.

 1.

 2.

 3.

 4.

 5.

Ń

 1. 4.

RATUSZ

DZIEŃ II

Temat dnia: Zwiedzamy Poznań

Cele szczegółowe:

Uczeń:

• zna i stosuje zasady poruszania się po drogach,

• kulturalnie zachowuje się w środkach komunikacji miejskiej,

• uważnie obserwuje zabytki i słucha opowiadania Nauczyciela

Zapis w dzienniku: Zwiedzanie Katedry oraz Starego Rynku. Wysłuchanie hejnału z wieży

ratuszowej. Wizyta w Muzeum Historii Miasta Poznania.

Przebieg zajęć:

1. Przejazd autobusem do Katedry. Zwiedzanie wnętrza oraz podziemi Katedry.

2. Spacer na Stary Rynek. Wysłuchanie hejnału z wieży ratuszowej i obejrzenie koziołków.

3. Zwiedzanie Muzeum Historii Miasta Poznania.

4. Obejrzenie Zamku Przemysła.

5. Powrót tramwajem do szkoły.

DZIEŃ III

Temat dnia: Znam moje miasto

Cele szczegółowe:

Uczeń:

• wskazuje Poznań na mapie Polski,

• wie, jaka rzeka przepływa przez Poznań,

• rozpoznaje i nazywa najważniejsze zabytki Poznania,

• uważnie słucha treści legendy czytanej przez Nauczyciela,

• odpowiada na pytania dotyczące tekstu,

• układa wyrazy z liter alfabetu ruchomego,

• dodaje i odejmuje w zakresie 10,

• rozwiązuje zadania tekstowe,

• wykonuje ilustracje do słowniczka gwary poznańskiej,

• zna kilka słów gwary,

• zgodnie współpracuje w grupie,

• rysuje swoje wspomnienia z wycieczki

Metody:

• słowne

• oglądowe

• działań praktycznych

Formy pracy:

• zbiorowa

• indywidualna jednolita

• grupowa jednolita

Środki dydaktyczne: książka Izabeli Wielickiej pt. „Opowieści z poznańskiego ratusza”,

instrumenty perkusyjne, puzzle przedstawiające zabytki, alfabety ruchome, kartoniki ze sło-

wami gwary, kredki, dyplomy, mapy Polski

Zapis w dzienniku: Rozmowa na temat wycieczki po Poznaniu. Rysowanie kredkami wspo-

mnień z wycieczki. Dodawanie i odejmowanie w zakresie 10 – zadania tekstowe. Wykonanie

ilustrowanego słowniczka gwary poznańskiej. Wysłuchanie legendy „ O chłopcu, który chciał

być trębaczem, o kruczym królu i srebrnej trąbce”. Mini konkurs wiedzy o Poznaniu.

Przebieg zajęć:

1. Rozmowa na temat wycieczki.

2. Rysowanie kredkami swoich wspomnień z wycieczki.

3. Wysłuchanie legendy „O chłopcu, który chciał być trębaczem, o kruczym królu i srebrnej

trąbce”.

4. Udzielanie odpowiedzi na pytania dotyczące wysłuchanej legendy.

5. Układanie działań do zadań tekstowych i udzielanie ustnej odpowiedzi.

• Mama kupiła na targu 5 jabłek i 4 gruszki. Ile owoców kupiła mama?

• Dzieci z przedszkola postanowiły stworzyć orkiestrę. 3 dziewczynki grały na bębenkach,

4 chłopców na tamburynie, a 2 dziewczynki na trójkątach. Ile dzieci stworzyło tę niesa-

mowitą orkiestrę?

• Na Bamberce siedziało 7 gołębi. Po chwili 5 odleciało. Ile gołębi siedzi teraz na pomniku?

6. Wyjaśnienie dzieciom, co to jest gwara. Wykonanie ilustrowanego słowniczka gwary po-

znańskiej. Dzieci losują karteczkę z wyrazem i wykonują ilustrację.

7. Mini konkurs wiedzy o Poznaniu - dzieci pracują w 4- osobowych zespołach.

• Układanie puzzli przedstawiających zabytki Poznania. Udzielanie odpowiedzi na pytanie,

co znajduje się na obrazku (Ratusz, Katedra, Teatr Wielki).

• Jaka rzeka przepływa przez Poznań? – układanie wyrazu z liter alfabetu ruchomego.

• Łączenie obrazka z odpowiednim słowem gwary poznańskiej.

• Ułożenie formuły matematycznej do zadania tekstowego.

Janek wybrał się z klasą na wycieczkę na Stary Rynek. W sklepie z pamiątkami kupił 10 wi-

dokówek. Po powrocie do domu 3 widokówki oddał swojej siostrze, a 2 wysłał do dziadka i

babci. Ile widokówek mu zostało?

• Wskazanie Poznania na mapie Polski.

8. Wręczenie dyplomów.

 Dyplom

dla ……………………..

za zajęcie … miejsca

w konkursie wiedzy

o Poznaniu

Zadanie konkursowe dotyczące gwary poznańskiej

Połącz obrazek z odpowiednim wyrazem.

pyry

wymborek

kejter

wyro

bimba

