
KONSPEKT LEKCJI J ĘZYKA POLSKIEGO W KLASIE IV

SZKOŁY PODSTAWOWEJ
(2 godziny)

TEMAT : Baśń czy nie baśń ?
CELE:
- zapoznanie z pojęciami: fikcja i fantazja;
-dostrzeganie charakterystycznych cech baśni;

-wskazywanie i częściowy opis elementówświata przedstawionego
zdarzenia, postacie realistyczne i fantastyczne);
-kształcenie umiejętności organizowania wybranych sytuacji

baśniowych metodą dramy
- budzenie i kształtowanie wrażliwości estetycznej, wyobraźni i
pogłębianie sfery emocjonalnej.
- powtórzenie wiadomości o rzeczowniku i części zdania jaką może być
wyrażony.
- rozwijanie zainteresowań czytelniczych;
- uniwersalne i ponadczasowe wartości baśni.

METODY : problemowa(przez przeżycia), drama,ćwiczeniowa, poszukująca

POMOCE: teksty baśni różnych narodów, ilustracje, tekst z lukami,
kserokopie tekstu z wierszem

FORMY PRACY : indywidualna, grupowa.

Opracowanie konspektu
Dorota Brzostek gr. II

Przebieg lekcji

Celem lekcji będzie wydobycie cech gatunkowych baśni, podkreślając ich
uniwersalny i ponadczasowy charakter;
Sytuację motywującą stworzy charakterystyczny nastrój towarzyszący
opowiadaniu baśni.

I. Wprowadzenie

1. Rozdanie uczniom wiersza Artura Oppmana „ Za górami, za lasami ”,
dotyczącego baśni. Ciche czytanie tekstu.

Za górami, za lasami

Pójdźcie no, dzieci! Wieczór zapada,
Już pierwsza gwiazdka błysnęła blada.
O takiej porze najmilej wła śnie
Prawić cichutko cudowne baśnie.

W tym świecie kędyś daleko,
Za siódmą górą, za siódmą rzeką,
Jaśniej się iskrzą słonka promienie,
Gadają ptaki, żyją kamienie,
W głos ludzką mową ropucha skrzeczy,
Zwierzęta mają rozum człowieczy,
Boć też i nieraz w zwierzęcym ciele
Zaklęty człowiek lat żyje wiele.
Cudna kraina! W niej wam, o dzieci,
Jak mgnienie oka wieczór przeleci,
Myśl poszybuje jakby skowronek,
Bić będzie serce jak srebrny dzwonek,
Czasem wam w oku łezka zabłyśnie,
Czasem na ustach uśmiech zawiśnie
I w małej główce zrobi się jaśniej
Po tej wędrówce w krainie baśni ...

2. Wypowiedzi uczniów na pytania:
• Jak określa poeta czas i miejsce, w którym dzieją się

wydarzenia w baśni ?
• Dlaczego dzieci lubią czytać i słuchać baśni ?

2. Uczniowie siadają w kręgu przy przygotowanym wcześniej kominku.
Nauczyciel siedząc na bujanym fotelu rozpoczyna słowami:

Dawno, dawno temu, gdy na świecie nie
było radia, magnetofonu, telewizora, wideo, a
wieczory były długie, wtedy to babcie albo
mamy zasiadały przy kominku, a wokół nich
dzieci. Babcie albo mamy opowiadały im
baśnie.

Dzisiaj przyszedł do naszej klasy krasnal i przyniósł puzzle dla
wszystkich uczniów. Każde dziecko po ułożeniu puzzli dowie się jaką
baśń przyniósł krasnal.

„ Kot w butach ”.

Nauczyciel czyta fragment baśni.

2. Po zapoznaniu się z treścią baśni nauczyciel stawiauczniom pytania:
- Jakie postacie występowały w tej baśni ?
- Jak zakończyła się baśń ?
- Każda baśń zawiera morał – pouczenie, co chciał przekazać
bajkopisarz ?

(Kto ma dobre serce, zostaje za nie nagrodzony)
3. Swobodne wypowiedzi uczniów na temat innych, znanych im baśni.

np. „ Czerwony Kapturek ”
- „ Kopciuszek ”

II. Rozwini ęcie

1. Oglądanie przygotowanej wystawki obrazującej ilustracje z różnych baśni
(są to prace wykonane przez uczniów starszych klas), zbiory baśni różnych
narodów.
(Baśnie fińskie, Baśnie rosyjskie, Baśnie polskie, Baśnie angielskie,Baśnie
szwedzkie)
3. Mini konkurs na odgadywanie tytułów i autorów baśni na podstawie
fragmentów oraz dramy.
I fragment:

„ Wreszcie du że jajko p ękło. „ Pip, pip! ” –
zapiszczało piskl ątko i wylazło; było
bardzo du że i brzydkie. Kaczka przyjrzała
mu si ę.
- Jakie ż to kacz ątko jest du że -
powiedziała. – Niepodobne do żadnego innego.
Ale nie jest to chyba piskl ę indycze ? No,
zaraz si ę o tym przekonamy. Musi wej ść do
wody, nawet gdybym je miała sama tam
wepchnąć.

Nazajutrz była pi ękna pogoda; sło ńce
oświetlało wielkie li ście łopianu. Matka -
kaczka wraz z cał ą rodzin ą zeszła do
kanału. Plusk! Wskoczyła do wody. „ Kwa, kwa
!” i jedno kacz ątko po drugim plusn ęło do
kanału. Woda zalewała im głowy, ale
podnosiły je zaraz w gór ę i pływały
wspaniale; nogi same si ę poruszały, wszystkie
były w wodzie, nawet brzydkie, szare
kacz ątko pływało razem z innymi.” (Hans Christian
Andersen - „Brzydkie kaczątko ”)

II fragment:

„ Ale najtrudniejsze było trzecie zadanie, nale żało
pozna ć, która z trzech u śpionych królewien jest
najmłodsza. A były one do siebie podobne i mo żna
je było rozpozna ć po tym tylko, że przed
zaśni ęciem najstarsza zjadła kawałek cukru, średnia

troch ę syropu, a najmłodsza ły żkę miodu. Wówczas
nadleciała królowa pszczół, której Głuptasek
niegdy ś uratował życie, siadła po kolei na ustach
każdej królewny, a wreszcie zatrzymała si ę przy
tej, która jadła miód, i w ten sposób poznał
Głuptasek najmłodsz ą królewn ę. ”
(Bracia Grimm – Królowa pszczół)

III Drama
„ Kopciuszek ”, „Śpiąca królewna „

4. Swobodne wypowiedzi uczniów pozwalające nauczycielowi sprawdzić
jakościową i ilościową znajomość baśni.

5. Zapis tematu lekcji:

6. Wysłuchanie nagranej na kasecie magnetofonowej treści baśni
„ Czarodziejski młynek ” – „ Baśnie rosyjskie ”

- swobodne opowiadanie treści baśni(każde dziecko powinno mieć możliwość
zabrania głosu, opowiadając ciąg dalszy, tak by powstała spójna całość).
- nauczyciel pomaga i zapisuje na tablicy wyrazy łączące opowiadanie w
logiczną całość;

(wtem, nagle, potem, niespodziewanie)

7. Uczniowie spontanicznie dobierają się w grupy. Zadania są zróżnicowane
pod względem trudności.

Gr. I Określa czas i miejsce zdarzeń.

Kiedy i gdzie si ę dziej ą wydarzenia w tej
baśni? Czy mo żna to dokładnie okre śli ć ?

(zadanie dla najsłabszej grupy)

Gr. II Średni stopień trudności przydzielonego zadania.
Wskażcie postacie fantastyczne i realistyczne?

Podzielcie postacie utworu na prawdopodobne
i takie, które istniej ą tylko w

baśniach ?
Diabeł Hiisi, bracia, drawale, parobek, s ąsiedzi,

- Uzupełnienie tabeli:

Postacie fantastyczne Postacie realistyczne

Gr. III Wyższy stopień trudności zadania..

Wypiszcie w punktach kolejne
wydarzenia. Zapiszcie na niebiesko te, które s ą

niezwykłe, nieprawdopodobne.
(Uczniowie wskazują wydarzenia fantastyczne i realistyczne, odróżniają fikcję
literacką od pozaliterackiej)

Gr. IV Wysoki stopień trudności.

Czy możesz osobno opowiedzieć wydarzenia prawdopodobne i
nieprawdopodobne ? (Uczniowie wyrażają opinię, uzasadniają wypowiedź)

Każda z grup wybiera ekspertów grupowych, którzy będą relacjonować pracę
grupową oraz komisję oceniającą wywiązanie się z zadania.
Po wysłuchaniu relacji wszystkich grup nauczyciel prosi, by uczniowie
wymienili cechy baśni.

- brak dokładnego miejscai czasu wydarzenia (dzieją się wszędzie „ za
górami, za lasami)
- występują postacie fantastyczne, zmyślone (diabeł Hiisi); prawdziwe są tylko
ich uczucia.
- pojawiają się czarodzieje i niezwykłe (fantastyczne) czarodziejską mocą
przedmioty (czarodziejski młynek).

- zwycięża dobro.(Tak poszedł na dno statek, a z nim - chciwy bogacz.
Pochłonęło go morze.)
- szczęśliwe zakończenie.

8. Czy możecie teraz odpowiedzieć na pytanie„ Co to jest baśń ? ”

B a ś n i e - nazywane też czasem bajkami są to fantastyczne opowieści, w
których występują ludzie obdarzeni nadzwyczajnymi cechami i czarodziejskie
przedmioty, a wypadki dzieją się za sprawą tajemniczych, cudownych sił..
Cechy baśni to:
a) szczęśliwe zakończenie;
b) dobro zawsze jest nagrodzone, a zło ukarane;
c) występują postacie i przedmioty fikcyjne, wydarzenia fikcyjne;
d) postacie, przedmioty i wydarzenia fantastyczne.
e) czas i miejsce akcji nieokreślone;
f) walka dobra ze złem;
(Uczniowie popierają przykładami ze znanych im baśni.)

9. Wyszukiwanie w słowniku języka polskiego pojęć: fantazja i fikcja.

Wyjaśnienie pojęć:
FANTAZJA – zmyślenie, ale: wydarzenia fantastyczne są nieprawdopodobne,
niemożliwe, nie mogłyby mieć miejsca w naszej rzeczywistości. Postacie
fantastyczne mają bardzo dziwne cechy i umiejętności. Często też nie
przypominają zupełnie postaci z „ naszego ”świata.

FIKCJA –także zmyślenie. Wydarzenia fikcyjne to takie, które są możliwe,
prawdopodobne, mogłyby się przydarzyć każdemu z nas. Postacie fikcyjne są
podobne do nas, takie, jakie możemy spotkać na co dzień. Fikcyjne
przedmioty są zupełnie takie, jak te, którymi się posługujemy.

10.Uzupełnianie przez uczniów tabelki:

Fikcyjne czyli zmyślone,
ale możliwe

Fantastyczne czyli
zmyślone, ale niemożliwe

Postacie Czerwony Kapturek –
mała dziewczynka

Wilk- mówi ludzkim
głosem, zachowuje się
jak człowiek

Wydarzenia Czerwony Kapturek idzie
z wizytą do babci

Babcia i wnuczka
wyskakują z rozprutego
brzucha wilka

Przedmioty kapturek Czerwonego
Kapturka

Czapka - niewidka,
zaczarowany statek

Miejsca Las, przez który wędrują
Jaś i Małgosia

Chata diabła Hiisi

11. Każda baśń zawiera ponadczasowe (aktualne w każdej epoce)
pouczenie. Czego dowiedzieliśmy się z baśni omawianych na dzisiejszych
lekcjach ? – swobodne wypowiedzi uczniów.

III Podsumowanie lekcji (synteza)

Przepisz podane zdania i uzupełnij je następującymi rzeczownikami:babcia,
dzieci, opowieść, wydarzenia, wieczór.

...............................opowiada dzieciom cudowne baśnie.

...............................słuchają jej opowiadania z zachwytem.

...............................babci ciągnęła się bardzo długo.

Cudowneoczarowały dzieci.

...............................upłynął im bardzo szybko.

Następnie napisz odpowiedzi na następujące pytania:
a) W jakim przypadku został użyty dopisany rzeczownik ?
b) Jaką częścią zdania jest dopisany rzeczownik?
Zadanie domowe:
Przygotuj się do opowiadania znanej ci baśni. Opowiadanie możesz zacząć na
przykład tak:

☻Dawno, dawno temu ...

☻Za siedmioma górami, za siedmioma lasami ...

☻Za górami, za morzami ...

☻Żył sobie dawno i daleko stąd ...

Autor: Dorota Brzostek
Nauczycielka PSP w Trynosach

