Scenariusz zajęcia z wykorzystaniem metod aktywizujących

w pracy z dziećmi pięcioletnimi i sześcioletnimi
13.04.2018

Temat zajęcia: Jak dbać o zdrowie?

Cele ogólne:

- uświadomienie dzieciom, w jaki sposób mogą dbać o swoje zdrowie,

- kształtowanie postawy prozdrowotnej.

Cele operacyjne: dziecko

- wie jakie produkty żywnościowe są zdrowe, a jakie niezdrowe,

- wie, że warzywa i owoce oraz nabiał to źródła witamin,

- rozumie konieczność dbania o higienę i estetyczny wygląd,

- rozumie znaczenie gier i zabaw ruchowych dla zdrowia,

- potrafi odpowiadać na pytania,

- zgodnie współdziała z innymi.

Metody: słowne, praktycznego działania,

aktywizujące: metody integracyjne, burza mózgów, dywanik pomysłów, elementy dramy, graffiti,

„Krasnoludek”, technika bez przymusu, technika zdania podsumowujące.

Środki dydaktyczne: napis „zdrowie”, nagranie piosenki: „Sport to zdrowie”, magnetofon,

ilustracje produktów zawierających witaminy A, B, C, D, tekst wiersza Stanisława Karaszewskiego

„Witaminowe abecadło”, obrazki konturowe różnych produktów żywnościowych do kolorowania

(ilustracje artykułów żywnościowych: cukierki, coca-cola, woda mineralna, jabłko, sałata, ogórek,

rzodkiewka, cebula, marchew, mleko, szynki, ciasta, kiełbasy, udka kurczaka), ilustracje

przedstawiające rożne zabawy ruchowe, cenki sklepowe, dwa plakaty – kosz i walizka, słonko i

chmurka, buźki – uśmiechnięta i smutna.

PRZEBIEG ZAJĘCIA:

1. Powitanie w kręgu :

„Witam was, witam was,

 zaczynamy już czas,

 jesteś ty, jestem ja

 raz, dwa, trzy”.

Powitanie zabawą „Iskierka zdrowia”. Dzieci stoją w kręgu, przekazują

sobie iskierkę zdrowia przez uścisk dłoni. Nauczyciel rozpoczyna

zabawę słowami: „Iskierkę zdrowia puszczam w krąg, niech wróci do moich rąk” .

2. Krąg uczuć – ćwiczenie z zastosowaniem techniki „Krasnoludek”- rolę krasnoludka pełni

piłeczka z uśmiechniętą buźką.

Dzieci siedzą w kręgu. Dziecko trzymające „krasnoludka” mówi innym, jaki ma dzisiaj

nastrój.

- „Jestem dzisiaj radosny, bo...”

- „Jestem dzisiaj smutny, dlatego, że...”

3. Burza mózgów – tworzenie listy skojarzeń do hasła zdrowie.

Z czym kojarzy wam się zdrowie?

Nauczyciel zapisuje skojarzenia podawane przez dzieci na tablicy.

4. Dywanik pomysłów – wspólne rozwiązanie problemu:

Co musimy robić, aby dbać o swoje zdrowie?

Dzieci podają propozycje, nauczyciel zapisuje je na paskach papieru i przypina na tablicy

przy postawionym problemie. Proponowane przez dzieci pomysły np.:

Dbać o czystość.

Prawidłowo się odżywiać.

Dbać o higienę psychiczną.

Ubierać się stosownie do pogody.

Codziennie ćwiczyć, biegać. Itp.

Nauczyciel rozdaje dzieciom cenki sklepowe (każda po jednym punkcie) i prosi o

umieszczenie ich przy tych propozycjach, które według nich są najbardziej słuszne.

5. Improwizacja ruchowa do piosenki: „Sport to zdrowie”.

6. Słuchanie wiersza Stanisława Karaszewskiego „Witaminowe abecadło”.

Oczy, gardło, włosy, kości

zdrowsze są, gdy A w nich gości.

A w marchewce, pomidorze,

w maśle, mleku też być może.

B - bądź bystry, zwinny, żwawy

do nauki i zabawy!

W drożdżach, ziarnach i orzeszkach,

w serach, jajkach B też mieszka.

 Naturalne witaminy

 lubią chłopcy i dziewczyny.

 Bo najlepsze witaminy

 to owoce i jarzyny.

 C - to coś na przeziębienie

 i na lepsze ran gojenie.

 C: porzeczka i cytryna,

 świeży owoc i jarzyna!

 Zęby, kości lepiej rosną,

 kiedy D dostaną wiosną.

 Zjesz ją z rybą, jajkiem, mlekiem.

 Na krzywicę D jest lekiem.

 Naturalne witaminy

 lubią chłopcy i dziewczyny.

 Mleko, mięso, jajka, sery,

 w słońcu marsze i spacery.

- Rozmowa na temat wiosennego osłabienia organizmu i zwiększenia zapotrzebowania na

witaminy.

- Dzieci wymieniają nazwy witamin, o których usłyszały w wierszu:

A – marchew, pomidory

B – ziarna, orzechy, sery, jajka

C – porzeczki, cytryny, warzywa

D – ryby, jajka, mleko

- Dzieci wyszukują obrazki produktów, które zawierają witaminy i przyklejają na szarym

papierze przy odpowiednich literach witamin.

6. Kolorowanie przez dzieci obrazków przedstawiających różne produkty żywnościowe.

7. Kosz i walizeczka – nauczyciel przygotowuje na tablicy dwa plakaty z narysowanym koszem i

walizeczką.

Dzieci przyczepiają pod walizką obrazki zdrowych produktów żywnościowych, a pod koszem

obrazki produktów niezdrowych, które wcześniej pokolorowały.

Dzieci nazywają te produkty, które należy zjadać, aby być zdrowym.

8. Żeby być zdrowym należy podejmować słuszne decyzje.

Nauczyciel poleca dzieciom, żeby usiadły przy stolikach i zaznaczyły w kartach pracy obrazki

z rzeczami, które są dla nas zdrowe. Załącznik nr 1.

9. Zaproponowanie wspólnego odczytania hasła:

 „My jesteśmy mikroby, roznosimy choroby.

Czaimy się skrycie, czyhamy na życie”.

„Dobrze żyje, kto się myje”.

9. Etiudki pantomimiczne – dzieci podzielone na cztery grupy, każda grupa pokazuje ruchem,

gestem, mimiką wskazaną przez nauczyciela grę ruchową. Pozostałe dzieci rozpoznają jaki to

rodzaj sporu.

A: Gra w piłkę nożną.

B: Gra w koszykówkę.

C: Gra w hokeja.

D: Gra w siatkówkę.

10. Zabawa ruchowa do piosenki: „Głowa, ramiona, kolana, pięty”.

Ruch i podskok to zabawa,

sport dla dzieci ważna sprawa.

Ręce w górę, w przód i w tył,

skłon do przodu, przysiad, skok.

Głowa, ramiona, kolana, pięty,

kolana, pięty, kolana, pięty.

Głowa, ramiona, kolana, pięty,

kolana, pięty, kolana, pięty.

11. Metoda graffiti – dokańczanie zdań z wykorzystaniem techniki bez przymusu.

Dobrze być zdrowym, ponieważ....(ewentualne propozycje dzieci: możemy cieszyć się

życiem, wesoło się bawić, robić to co lubimy, osiągać zamierzone cele itp.)

12. Ewaluacja – technika: zdania podsumowujące.

Nauczyciel prosi dzieci o dokończenie zdania zaczynającego się od zwrotów takich jak:

„Dowiedziałem się, że”

„Zaczynam się zastanawiać ...”

13. „Słoneczko i chmurka” – ewaluacja wrażeń. Nauczycielka rozkłada karteczki z

imionami dzieci. Dzieci wyszukują kartonik ze swoim imieniem. Jeśli są szczęśliwe, mają

ułożyć je na słonku, jeśli smutne – na chmurce.

14. „Koszyczek” – pożegnanie. Dzieci stoją w kręgu – uścisk przeplecionych dłoni.
Opracowała: Katarzyna Sosnowska

