
„POZNA Ń - MOJE MIASTO”

CYKL ZAJ ĘĆ POŚWIĘCONYCH EDUKACJI REGIONALNEJ

KLASA I

DZIEŃ I

Praca poprzedzająca rozpoczęcie cyklu o Poznaniu – Każde dziecko losuje nazwę jednego z

ważnych zabytków/obiektów Poznania. Zadanie polega na tym, by wspólnie z rodzicami zwiedzić

to miejsce i przygotować fotoreportaż. Czas na przygotowanie: 1 miesiąc

Temat dnia: Poznajemy zabytki Poznania

Cele główne:

• poszerzenie wiedzy o swojej miejscowości,

• doskonalenie umiejętności posługiwania się mapą,

• utrwalenie zasady pisowni nazw miast, rzek, zabytków wielką literą,

• kształtowanie umiejętności formułowania dłuższych wypowiedzi ustnych i pisemnych,

• doskonalenie umiejętności dodawania i odejmowania w zakresie 20,

• rozwijanie umiejętności rozwiązywania zadań tekstowych

Cele szczegółowe:

Uczeń:

• układa puzzle,

• wskazuje Poznań na mapie Polski,

• odczytuje z mapy nazwę rzeki przepływającej przez Poznań,

• uważnie słucha treści legendy czytanej przez Nauczyciela,

• własnymi słowami opowiada treść legendy,

• prezentuje swój fotoreportaż, potrafi w kilku zdaniach opowiedzieć o zwiedzonym miejscu,

• układa zdania z rozsypanki wyrazowej,

• udziela ustnej i pisemnej odpowiedzi na pytania,

• wie, jak wygląda herb Poznania i potrafi wyjaśnić jego symbolikę,

• sprawnie dodaje i odejmuje w zakresie 20,

• rozwiązuje zadania tekstowe,

• przedstawia treść legendy za pomocą środków plastycznych,

• odczytuje pełne godziny na zegarze

Metody:

• słowne

• oglądowe

• działań praktycznych

Formy pracy:

• zbiorowa

• indywidualna jednolita i zróżnicowana

Środki dydaktyczne: puzzle przedstawiające herb Poznania, mapa Polski, książka Izabeli Wielic-

kiej pt. „Opowieści z poznańskiego ratusza”, rozsypanki wyrazowe, kartki z pytaniami

Zapis w dzienniku:

Odszukanie i wskazanie Poznania na mapie Polski. Wysłuchanie legendy „O koziołkach z poznań-

skiego ratusza”. Opowiadanie własnymi słowami treści legendy. Prezentacja fotoreportaży przygo-

towanych wspólnie z rodzicami. Udzielanie pisemnej odpowiedzi na pytania dotyczące Poznania.

Herb Poznania. Dodawanie i odejmowanie w zakresie 20 – zadania tekstowe. Odczytywanie peł-

nych godzin na zegarze.

Przebieg zajęć:

1. Wprowadzenie do tematu dnia – układanie puzzli przedstawiających herb Poznania.

2. Rozmowa na temat symboliki herbu.

3. Odszukanie Poznania na mapie Polski. Odczytanie nazwy rzeki, która przepływa przez Poznań.

4. Zaprezentowanie przez dzieci fotoreportaży przygotowanych wspólnie z rodzicami.

5. Redagowanie notatki o Poznaniu w zeszytach.

Nauczyciel rozdaje kartki z pytaniami, na które dzieci udzielają odpowiedzi, najpierw ustnie, a po-

tem pisemnie. Przypomnienie zasady pisowni nazw miast, rzek i zabytków wielką literą.

• Jak nazywa się moje miasto?

• Jaka rzeka przepływa przez Poznań?

• Jakie są najważniejsze zabytki Poznania?

Uczniowie, którzy mają trudności z samodzielnym udzieleniem odpowiedzi na pytania otrzymują

rozsypanki wyrazowe. Ułożone zdania przepisują do zeszytu.

Moje miasto nazywa się Poznań.

Przez Poznań przepływa rzeka Warta.

Najważniejsze zabytki Poznania to: Ratusz, Stary Rynek, Katedra, Zamek, Fara i Teatr Wielki.

6. Rachunek pamięciowy – dodawanie i odejmowanie w zakresie 20.

7. Dodawanie i odejmowanie w zakresie 20 – zadania tekstowe. Dzieci przepisują treść zadania do

zeszytu, a następnie obliczają i zapisują odpowiedź.

a) Na Bamberce siedziało 19 gołębi. 6 odleciało. Ile gołębi zostało?

b) Asia poszła na jarmark świętojański. Kupiła korale za 11zł i pierścionek za 8 zł. Ile pieniędzy

wydała Asia?

8. Wysłuchanie legendy „O koziołkach z poznańskiego ratusza”.

9. Opowiadanie własnymi słowami treści legendy.

10. Przedstawianie legendy środkami plastycznymi – rysunek kredkami.

11. Wykonanie zegarów z wycinanki.

12. Ćwiczenia w odczytywaniu pełnych godzin na zegarze.

 DZIEŃ II – Zwiedzamy Nowe ZOO

Cele główne:

• poszerzenie wiedzy o swojej miejscowości,

• poszerzanie wiedzy o zwierzętach,

• kształtowanie umiejętności poruszania się środkami komunikacji miejskiej

Cele szczegółowe:

Uczeń:

• zna zasady poruszania się po drogach,

• wie, jak należy się zachowywać w środkach komunikacji miejskiej,

• rozpoznaje i nazywa różne gatunki zwierząt,

• wie, że nie wolno straszyć i dokarmiać zwierząt przebywających w ZOO

 „POZNAŃ - MOJE MIASTO”

CYKL ZAJ ĘĆ POŚWIĘCONYCH EDUKACJI REGIONALNEJ

KLASA II

DZIEŃ I

Temat dnia: Skąd się wzięły koziołki na poznańskim ratuszu?

Cele główne:

• poszerzenie wiedzy o swojej miejscowości,

• doskonalenie umiejętności posługiwania się mapą,

• utrwalenie zasady pisowni nazw miast, rzek, zabytków wielką literą,

• kształtowanie umiejętności formułowania dłuższych wypowiedzi ustnych i pisemnych,

• doskonalenie umiejętności mnożenia i dzielenia,

• rozwijanie umiejętności rozwiązywania zadań tekstowych

Cele szczegółowe:

Uczeń:

• wskazuje Poznań na mapie Polski,

• odczytuje z mapy nazwę rzeki przepływającej przez Poznań,

• potrafi odszukać hasło w encyklopedii,

• uważnie słucha treści legend czytanych przez Nauczyciela,

• odpowiada na pytania dotyczące tekstów,

• nadaje tytuły wydarzeniom zawartym w legendzie,

• własnymi słowami opowiada treść legendy,

• wykonuje koziołki z wycinanki,

• uzupełnia luki w tekście brakującymi wyrazami,

• wie, jak wygląda herb Poznania i potrafi wyjaśnić jego symbolikę,

• zgodnie współpracuje z grupą podczas wykonywania słowniczka gwary poznańskiej,

• oblicza iloczyny liczb 6 i 7,

• rozwiązuje zadania tekstowe

Metody:

• słowne

• oglądowe

• działań praktycznych

Formy pracy:

• zbiorowa

• indywidualna jednolita

• grupowa jednolita

Środki dydaktyczne: list od skrzata, tekst legendy o założeniu Poznania, encyklopedie, herb Po-

znania, podręcznik i ćwiczenia „Już w szkole” (cześć IV), wycinanka, arkusze papieru, kartoniki ze

słowami gwary

Zapis w dzienniku:

Odszukanie i wskazanie Poznania na mapie Polski. Wysłuchanie „Legendy o poznańskich kozioł-

kach”. Ustalenie kolejności wydarzeń. Opowiadanie własnymi słowami treści legendy. Wykonanie

koziołków z wycinanki. Herb Poznania. Wykonanie słowniczków gwary poznańskiej. Mnożenie

przez 6 i 7 – ćwiczenia utrwalające.

Przebieg zajęć:

1. Wprowadzenie do tematu dnia – list od skrzata mieszkającego w ratuszowej wieży.

2. Odszukanie Poznania na mapie Polski. Określenie jego położenia. Odczytanie nazwy rzeki, któ-

ra przepływa przez Poznań.

3. Wysłuchanie legendy pt. „Założenie Poznania” zamieszczonej w książce „O Popielu, którego

myszy zjadły oraz inne podania i legendy wielkopolskie”.

4. Rozmowa na temat treści legendy:

• Gdzie wybrał się Lech ze swoją drużyną?

• Kogo spotkał w puszczy?

• Skąd wzięła się nazwa Poznań?

5. Próba udzielenia odpowiedzi na pytanie: Co to jest legenda?

6. Odszukanie w encyklopedii hasła „legenda”. Porównanie wypowiedzi dzieci z informacjami

zawartymi w encyklopedii.

7. Pokazanie dzieciom herbu Poznania i wyjaśnienie jego symboliki.

8. Wysłuchanie czytanej przez Nauczyciela „Legendy o poznańskich koziołkach” Marii Kowalew-

skiej.

9. Ustalenie kolejności wydarzeń – czytanie wybranych fragmentów. Nadanie tytułów wydarze-

niom:

• Wyprawa gospodarza na jarmark w Poznaniu.

• Odpoczynek koziołków przed ratuszem.

• Wędrówka z Grzesiem na wieżę ratusza.

• Ucieczka Grzesia.

• Poszukiwanie koziołków przez gospodarza.

• Zauważenie pożaru z wieży.

• Ugaszenie pożaru.

• Umieszczenie drewnianych koziołków na ratuszowej wieży na pamiątkę tego wydarzenia.

10. Przepisanie planu opowiadania do zeszytu.

11. Opowiadanie legendy własnymi słowami przez chętnego ucznia.

12. Przypomnienie przez dzieci innej legendy o poznańskich koziołkach poznanej w I klasie.

13. Uzupełnianie zdań opisujących wydarzenia przedstawione na ilustracji z wykorzystaniem poda-

nego słownictwa. ćw.1, str. 12

14. Wykonanie koziołków z wycinanki – zaginanie i modelowanie zabawek według instrukcji.

15. Wysłuchanie fragmentu tekstu napisanego gwarą poznańską? Uczniowie odgadują, co to za

język, czy gdzieś go już słyszeli.

16. Wykonanie w grupach słowników gwary poznańskiej. Każda grupa otrzymuje karton formatu

A3 i kilka kartoników ze słowami gwary. Ich zadaniem jest rozmieszczenie słów na kartce i zi-

lustrowanie haseł.

17. Prezentacja słowniczków przygotowanych przez dzieci i zawieszenie ich w widocznym miej-

scu.

18. Mnożenie przez 6 i 7 – ćwiczenia utrwalające.

• Rozwiązywanie zadań tekstowych. Zad.1, str. 11, zad. 4, str. 12

• Układanie i zapisywanie formuły matematycznej do ilustracji. Zad. 2, str.12

• Doskonalenie umiejętności mnożenia. Zad.3, str. 12

19. Zadanie domowe: Wyobraź sobie, że jesteś jednym z poznańskich koziołków. Opowiedz jego

słowami wydarzenia opisane w legendzie. Zapisz opowiadanie w zeszycie.

DZIEŃ II

Temat dnia: Poznań dawniej i dziś – wycieczka

Cele główne:

• poszerzenie wiedzy o swojej miejscowości,

• kształtowanie postawy szacunku i dbałości o skarby kultury,

• utrwalenie zasad poruszania się po drogach

Cele szczegółowe:

Uczeń:

• zna i stosuje zasady poruszania się po drogach,

• kulturalnie zachowuje się w tramwaju,

• uważnie obserwuje zabytki i słucha opowiadania Nauczyciela,

• w skupieniu ogląda makietę dawnego Poznania,

• uważnie słucha prelekcji na temat życia w dawnym Poznaniu,

• notuje najważniejsze informacje

Zapis w dzienniku: Wycieczka po Poznaniu zabytkową bimbą. Zwiedzanie najważniejszych za-

bytków Poznania znajdujących się w okolicach Starego Rynku. Obejrzenie makiety dawnego Po-

znania i wysłuchanie prelekcji.

Przebieg zajęć:

1. Obejrzenia zabytkowego tramwaju.

2. Obserwowanie z tramwaju ciekawych miejsc i zabytków Poznania.

3. Spacer uliczkami Starego Miasta: wysłuchanie hejnału z wieży ratuszowej, obejrzenie kozioł-

ków, zwiedzanie Fary, Zamku Przemysła, obejrzenie Pomnika Ułanów, Bamberki, Pręgierza.

4. Obejrzenie makiety dawnego Poznania znajdującej się w kościele o. Franciszkanów. Wysłucha-

nie prelekcji.

5. Spacer ulicami: Paderewskiego, 27 Grudnia, Fredry – obejrzenie budynków Muzeum Narodo-

wego, Biblioteki Raczyńskich, Teatru Polskiego, Teatru Wielkiego, Pomnika Poznańskiego

Czerwca 1956, Zamku.

6. Powrót tramwajem do szkoły.

DZIEŃ III

Temat dnia: Zdobywamy Odznaki Miłośników Miasta Poznania

Cele główne:

• poszerzenie wiedzy o swojej miejscowości, jej historii i zabytkach

• doskonalenie umiejętności posługiwania się mapą,

• utrwalenie zasady pisowni nazw miast, rzek, zabytków wielką literą,

• kształtowanie umiejętności formułowania dłuższych wypowiedzi ustnych i pisemnych,

• doskonalenie umiejętności dodawania i odejmowania w zakresie 100,

• rozwijanie umiejętności rozwiązywania zadań tekstowych

Cele szczegółowe:

Uczeń:

• potrafi powiedzieć kilka zdań o swojej miejscowości, zna najważniejsze obiekty, zabytki Po-

znania,

• potrafi na planie miasta wskazać miejsce zamieszkania, usytuowanie szkoły i niektórych obiek-

tów,

• wie, że nazwy miejscowości, rzek, zabytków piszemy wielkimi literami,

• bierze czynny udział w pisaniu sprawozdania z wycieczki,

• zgodnie współpracuje z kolegami podczas opracowywania gry planszowej,

• wykorzystuje zdobyte informacje o Poznaniu i jego zabytkach podczas konstruowania gry,

• rozwiązuje zadania tekstowe,

• sprawnie dodaje i odejmuje liczby dwucyfrowe w zakresie 100

Metody:

• słowne

• oglądowe

• działań praktycznych

Formy pracy:

• zbiorowa

• indywidualna jednolita

• grupowa jednolita

Środki dydaktyczne: zdjęcia, pocztówki, albumy o Poznaniu, plany miasta, duże arkusze papieru,

pisaki, kredki

Zapis w dzienniku: Rozmowa na temat Poznania i jego zabytków na podstawie ilustracji oraz ob-

serwacji poczynionych podczas wycieczki. Wyszukiwanie miejsc, ulic, zabytków na planie Pozna-

nia. Wspólne układanie sprawozdania z wycieczki. Wykonanie w grupach gry planszowej pt. „Spa-

cer po Poznaniu”. Dodawanie i odejmowanie w zakresie 100 – rozwiązywanie zadań tekstowych.

Przebieg zajęć:

1. Rozmowa na temat wycieczki, która odbyła się poprzedniego dnia. Rozpoznawanie i nazywanie

zabytków i ważnych obiektów znajdujących się w Poznaniu.

2. Nauczyciel pokazuje uczniom plan Poznania. Uczniowie w grupach oglądają plany miasta.

Udzielają odpowiedzi na pytania:

• Co jest zaznaczone na planie miasta?

• Jak odszukać obiekty i ulice?

3. Wyszukiwanie ulic i zabytków na mapie Poznania – praca w grupach.

4. Wspólne ułożenie sprawozdania z wycieczki i zapisanie go w zeszycie.

Pytania pomocnicze:

• Kiedy odbyła się wycieczka?

• Czym jechaliśmy?

• Co wiedzieliśmy z okien tramwaju?

• Co robiliśmy po opuszczeniu tramwaju?

• Czy wycieczka była ciekawa?

• Co szczególnie utkwiło Ci w pamięci?

5. Przypomnienie przez uczniów zasad pracy w grupie.

6. Wykonanie w grupach gry planszowej - „Spacer po Poznaniu”.

7. Prezentacja gier reszcie klasy.

8. Doskonalenie umiejętności dodawania i odejmowania w zakresie 100 – rozwiązywanie zadań

tekstowych.

• Klasa IIc udała się na wycieczkę do Muzeum Narodowego w Poznaniu. W wycieczce uczestni-

czyło 17 chłopców, 15 dziewczynek i 3 panie. Ile osób wzięło udział w wycieczce?

• Kasia razem z mamą wybrała się na wycieczkę do Poznania. W sklepie z pamiątkami kupiła

drewniane koziołki za 13 złotych i obrazek przedstawiający Ratusz za 21 złotych. Ile pieniędzy

wydała Kasia na pamiątki?

• Karol wybrał się z młodszym bratem to Teatru Animacji na przedstawienie kukiełkowe. Jeden

bilet do teatru kosztuje 12 zł. Karol dał pani kasjerce 50 zł. Ile powinien dostać reszty?

9. Dodawanie i odejmowanie w zakresie 100 – doskonalenie umiejętności rachunkowych.

10. Wręczenie Odznak Miłośników Miasta Poznania.

Witajcie mali Poznaniacy!

Od wieków mieszkam w ratuszowej wieży, skąd mam widok na

cały Poznań – najpiękniejsze miasto na świecie. Widziałem, jak po-

wstawał Poznań, jak zmieniali się jego mieszkańcy, jak wznoszono no-

we budynki. Niestety obserwowałem również ze smutkiem, jak w czasie

wojen miasto było niszczone przez wrogów. Uwierzcie mi, wiele działo

się w Poznaniu przez te wszystkie wieki.

 Uważam, że każdy mieszkaniec Poznania powinien dobrze znać

swoje miasto. Z przykrością stwierdzam jednak, że tak nie jest. Nie wszy-

scy Poznaniacy znają historię Poznania, nie wszyscy wiedzą jakie pięk-

ne zabytki można w nim zobaczyć. Dlatego co roku zapraszam dzieci

na „wycieczkę”. Trochę dziwna jest to wycieczka, gdyż częściowo od-

bywa się ona bez wychodzenia ze szkoły. Przez najbliższe dni wspólnie z

Waszą Panią będziecie dowiadywać się wielu ciekawostek o Pozna-

niu, poznawać jego legendy, zabytki, zobaczycie, jak miasto wygląda-

ło dawniej i jak wygląda dziś. Obiecuję, że z pomocą Pani postaram

się pokazać Wam najciekawsze, najpiękniejsze miejsca w Poznaniu.

Słuchajcie i uważnie obserwujcie wszystko wokoło, a na pewno już

wkrótce zasłużycie na „Odznakę Miłośnika Miasta Poznania”.

Skrzacik z ratuszowej wieży

Mini słownik gwary poznańskiej

antrejka – przedpokój

badejki – kąpielówki

bana – pociąg

bejmy – pieniądze

bimba – tramwaj

boża krówka – biedronka

bryle – okulary

chichrać się – śmiać się

cwytr – sweter

dracheta – latawiec

drzuzgawki – truskawki

faryna – cukier

fyrtel – okolica, rejon

gemyla – śmietnik

giry – nogi

glapa – wrona

glazejki – rękawiczki

glubki – śliwki

gzik – twarożek z przyprawami

jupa, jupka – bluza

kejter – pies

kiejdy – kieszenie

kielczyć się – śmiać się

kieszki – krzaki

klamot – kamień

kluka –nos

knyp – nóż

lebera- wątrobianka

młodzie – drożdże

na szagę – na ukos

nygi – komary

plindze, plendze – placki ziemniaczane

poruta – wstyd

pyry – ziemniaki

redyski – rzodkiewki

rojber – łobuz

ryczka – taboret

sklep – piwnica

skład – sklep

szabelek – fasolka szparagowa

szagówki – kluski z gotowanych ziemnia-

ków

szneka z glancem – drożdżówka z lukrem

sznytki – kromki chleba

szpycować – zaglądać, spoglądać

sztender – trzepak

świętojanki – porzeczki

tytka – papierowa torebka

westka – kamizelka

wiara – ludzie

wymborek - wiadro

wyro - łóżko

Symbolika herbu:

• Mur i baszty – miasto.

• Święci Piotr i Paweł - patroni katedry, najstarszej w Polsce. Jako pierwsze biskupstwo w

Polsce poznańska katedra otrzymała patronów katedry rzymskiej.

• Tarcza z orłem - herb Przemysła II, za czasów którego miasto pełniło funkcję stołeczną.

• Klucze - symbol samorządności

• Korona nad herbem - choć nie spełnia zasad heraldycznych, podobnie jak korony nad her-

bami Krakowa, Warszawy czy Gniezna, jednak (tak jak w tych miastach) świadczy o sto-

łeczności.

ODZNAKA MIŁOŚNIKA

 MIASTA POZNANIA

Fragment tekstu napisany gwarą poznańską

po poznańsku: po polsku:

W antrejce na ryczce

Stały pyry w tytce

Przyszła niuda, spucła pyry

A w wymborku myła giry

W przedpokoju na stołku

Stały ziemniaki w papierowej torebce

Przyszła świnia, zjadła ziemniaki

A w wiadrze myła nogi

