

Szkoła Podstawowa im. Adama Mickiewicza
w Skalmierzycach

PROJEKT EDUKACYJNY

**„MIĘDZY SŁOWAMI, PRZYGODA
Z LEKTURAMI”**

rok szkolny
2013/2014

Autorki projektu:
Anna Dziadkiewicz
Justyna Krawczyk
Jolanta Łęcka
Danuta Szymczak

Wstęp

Opracowany przez nas projekt jest propozycją odkrywania wartości lektur szkolnych. Coraz częściej książka konkuruje ze swoją filmową adaptacją, jest także wypierana przez inne media. Wiele dzieci nie czuje potrzeby kontaktu z nią. Czytanie jest dla nich czynnością nieciekawą, czasem wręcz nudną, przegrywa także z niewymagającymi wysiłku telewizją i komputerem. O tym, że książka stanowi ona wartość niepodważalną dowiedli już psychologowie i pedagodzy w swoich licznych badaniach naukowych. Jej rola w tworzeniu osobowości dziecka jest przeogromna, pozwala mu przenieść się w inny świat, zdobyć wiedzę, rozwinąć wyobraźnię i język. Czynny kontakt z książką nie tylko wzbogaca słownictwo, uczy umiejętności mówienia i słuchania, ale także doskonali pamięć, kształtuje wrażliwość moralną dziecka. Poprzez utwory literackie dziecko uczy się odróżniać prawdę od fałszu, dobro od zła, poszukuje prawd moralnych, ma kontakt z pięknem i kształtuje potrzebę obcowania z nim. Książka pomaga dziecku zrozumieć świat, dostrzegać i cenić ważne wartości społeczne: koleżeństwo, poszanowanie pracy, poczucie honoru, poszanowanie drugiego człowieka. Pomaga kształtować pozytywne cechy charakteru: uczynność, miłość, opiekuńczość, wrażliwość, tolerancję. Dzięki książce dziecko poznaje piękno ojczystego kraju, historię, folklor, tradycje, życie innych ludzi, rozwija uczucia patriotyczne, rozwija wrażliwość estetyczną, wyobraźnię, samodzielne myślenie, pomysłowość, zostaje pobudzone do podjęcia twórczej działalności. Kto po nią sięga, staje się bogatszy, zarówno w sferze emocjonalnej, jak i poznawczej. Opracowując projekt kierowałyśmy się chęcią podjęcia dodatkowych działań zmierzających do popularyzowania wśród dzieci czytelnictwa z wykorzystaniem atrakcyjnych form pobudzających ich do twórczej aktywności.

Cel ogólny:

Głównym celem projektu jest rozwijanie zainteresowań czytelniczych dzieci jako jednej z metod pracy z książką na zajęciach lekcyjnych i pozalekcyjnych oraz kształcenie umiejętności gramatycznych i ortograficznych podczas tworzenia dłuższych form wypowiedzi pisemnych.

Cele szczegółowe:

- budzenie i rozwijanie ciekawości poznawczej uczniów poprzez stworzenie im różnorodnych możliwości do bezpośredniego obcowania z książką,
- budzenie zainteresowania lekturą jako źródłem potrzebnych informacji oraz inspiracją do zabawy i ciekawego spędzania czasu,
- wyposażenie dziecka w umiejętność czytania i pisania,
- rozwijanie języka ucznia, bogacenie zasobu leksykalnego czynnego i biernego,
- doskonalenie umiejętności korzystania z biblioteki szkolnej i publicznej,
- wyzwalanie spontanicznej aktywności twórczej dziecka,
- rozwijanie umiejętności realizowania własnych pomysłów,
- nabywanie umiejętności interpretowania treści przeczytanego utworu,
- ukazywanie wzorców właściwego zachowania,
- kształcenie umiejętności empatycznego współdziałania w grupie,
- wzmacnianie poczucia odpowiedzialności za wspólną pracę,
- uwrażliwienie na piękno języka literackiego
- rozwijanie umiejętności komunikowania się w języku angielskim,
- wzbogacenia anglojęzycznej bazy leksykalnej,
- wzbudzanie w uczniach poczucia własnej wartości i przełamania barier porozumiewania się w języku obcym.

Uczestnicy projektu:

Adresatami niniejszego projektu są uczniowie klas I – III.

Czas realizacji:

Projekt realizowany będzie od października 2013 r. do kwietnia 2014 roku

Metody pracy:

- gry i zabawy dydaktyczne,
- ekspresja plastyczna i literacka,
- inscenizacje, drama
- praca w grupach metodą projektu,
- konkursy czytelnicze,
- wycieczki do bibliotek,
- pisanie książeczki, redagowanie gazetki
- projektowanie okładki książki.

Większość zajęć zostanie przeprowadzona w formie pracy zespołowej lub pracy w grupach, realizacja niektórych zadań przyjmie formę pracy indywidualnej dziecka.

Zainteresowania czytelnicze będą kształtowane poprzez:

- wspólne głośne czytanie ciekawych wyjątków lub całych książek,
- nawiązywanie do osoby autora, poprzez napisanie listu bądź zorganizowanie wystawki książek,
- czytanie z podziałem na role, czy też inscenizowanie wybranych utworów lub ich fragmentów,
- konkursy czytelnicze:
 - konkurs pięknego czytania,
 - konkurs w oparciu o znajomość lektury,
 - konkurs plastyczny na podstawie określonej książki,
 - konkurs ortograficzny,
 - konkurs na okładkę wybranej książki i podpisanie jej w języku angielskim,
- pisanie opowiadań na podstawie lektury,
- dopisywanie dalszych losów bohaterów,

- redagowanie gazetki ,
- lekcje biblioteczne,
- udział w wystawach organizowanych przez biblioteki,
- gry i zabawy czytelnicze-diagramy z ukrytymi tytułami, krzyżówki na podstawie treści utworów, zgaduj-zgadula, przyporządkowywanie autorów do tytułów , gry memory i domino w języku angielskim
- oglądanie filmów, przedstawień teatralnych,
- inscenizacje tekstów,
- spotkania czytelnicze z zaproszonymi gośćmi: seniorami, itp.
- sporządzanie gazetek dotyczących przeczytanych, czy też polecanych pozycji książkowych,
- tworzenie przez dzieci własnych książeczek.

Działania:

L.p.	Zadania	Termin realizacji	Uczestnicy	Uwagi
1.	Wycieczka do Gminnej Biblioteki w Nowych Skalmierzycach	Październik	Kl. I-III	
2.	„Witajcie w krainie baśni” - lekcja w rękach uczniów, Klasyka bajek anglojęzycznych	Listopad	Kl. I-III	
3.	Książka jest dobra na wszystko – wykonanie gazetki ściennej popularyzującej ciekawe	grudzień	Kl. I-III	

	pozycje książkowe			
4.	Spotkanie z baśnią i legendą z okazji Dnia Babci i Dziadka	Styczeń	Kl. I-III	
5.	Zabawy ze słowem – konkursy ortograficzne, literackie, plastyczne, językowe	luty	Kl. I-III	
6.	Międzyszkolny konkurs znajomości lektur	Kwiecień	Uczniowie kl. I-III z terenu Gminy Nowe Skalmierzyce i Szkoły Podstawowej w Rososzycy.	
7.	Tworzymy własną gazetkę- podsumowanie działań w ramach projektu	Kwiecień	Uczniowie kl. I-III, wychowawcy klas	

Opis osiągnięć uczniów:

Uczeń:

- potrafi wypowiedzieć się na temat przeczytanej lektury własnymi dowolnie wybranymi środkami wypowiedzi (wypowiedź słowna, pisemna: opowiadanie, opis, list,
- zna baśnie i nazwiska ich autorów, wykazuje się ich znajomością,
- prawidłowo odczytuje symbole (rekwizyty pochodzące z baśni),
- w pracach plastycznych i literackich przedstawia wrażenia związane z poznawanymi utworami,

- potrafi współpracować w grupie z innymi dziećmi, przyjmując na siebie różne role,
- doskonali umiejętność formułowania pytań i odpowiedzi,
- wykazuje się dbałością o kulturę języka,
- rozumie potrzebę systematycznego czytania,
- samodzielnie dokonuje wyboru i oceny książki,
- poszerza swoje wiadomości na temat lektury,
- potrafi korzystać ze zbiorów bibliotek ,
- rozwija własne zdolności twórcze,
- zna pisownię wyrazów z trudnościami ortograficznymi związanymi tematycznie z poznanymi lekturami,
- potrafi korzystać z zasobów technologii informatycznej podczas tworzenia gazetki
- zna słownictwo w języku angielskim związane z wybranymi książkami lub baśniami.

Podsumowanie projektu odbędzie się w formie wydania gazetki dla rodziców uczniów klas I-III.

Załącznik:

1. Regulamin konkursu znajomości lektur.

Międzyszkolny konkurs znajomości lektur dla klas I – III

Wykaz lektur

Klasa I

- 1) „Jak Wojtek został strażakiem” - Czesław Janczarski
- 2) „Lokomotywa” – Julian Tuwim
- 3) „Plastusiowy pamiętnik” (wybrane rozdziały) – Maria Kownacka

Klasa II

- 1) „Zaczarowana Zagroda” – Alina i Czesław Centkiewiczowie
- 2) „Nie płacz koziołku” – Sergiej Michalkow

- 3) „Doktor Dolittle i jego zwierzęta” – Hugh Lofting
- 4) „Szewczyk Dratewka” – Janina Porazińska ???

Klasa III

- 1) „Dzieci z Bullerbyn” - Astrid Lindgren
- 2) „Kubuś Puchatek” (wybrane rozdziały) – Alan Alexander Milne
- 3) „O psie, który jeździł koleją” – Roman Pisarski
- 4) „Wierzbowa 13” – Danuta Wawiłow, Natalia Usenko

Formy wypowiedzi

Ogłoszenie, krótkie opowiadanie, opis, list, życzenia, zaproszenie

Zadania do wykonania

Klasa I

Ułożenie puzzli (obrazek przedstawiający postać Plastusia).
Stworzenie opisu postaci na podstawie ilustracji (Plastuś) – rozsypanka zdaniowa.
Stworzenie ogłoszenia – uzupełnianie luk z wykorzystaniem wyrazów pomocniczych.
Przyporządkowywanie podpisów przewożonych przedmiotów, osób, zwierząt do poszczególnych wagoników na podstawie wiersza „Lokomotywa”.

Klasa II

Napisanie krótkiego listu.
Układanie planu wydarzeń w kolejności chronologicznej.
Wybór zwierząt występujących w lekturze „Nie płacz koziołku” i przyporządkowanie ich do poszczególnych gromad zwierząt.

Klasa III

Napisanie opowiadania.
Samodzielne układanie planu wydarzeń.
Stworzenie makiety lub narysowanie mapy przedstawiającej Bullerbyn lub Stumilowy Las z uwzględnieniem miejsca zamieszkania poszczególnych postaci.

Pytania testowe – otwarte i zamknięte sprawdzające znajomość zadanych lektur.

Zadania z języka angielskiego

Klasa I

Przyporządkowanie podpisów do obrazków. (kolory, zwierzęta, liczby 1-10, przybory szkolne)

Klasa II

Zaprojektowanie okładki do wybranej książki z wykorzystaniem angielskich podpisów.

Klasa III

Przygotowanie krótkiej dramy do wybranej książki.

Bibliografia:

1. Kupczyńska Mirosława: **Możliwości wykorzystania lektur w klasach I-III w integracji wewnątrzprzedmiotowej i międzyprzedmiotowej.**
2. Laskowska Regina, Szymańska Maria A.: **Lektura szkolna w klasach 1-3. Przewodnik metodyczny dla nauczyciela.**
3. Czelakowska Danuta : **Metodyka edukacji polonistycznej dzieci w wieku wczesnoszkolnym**
4. M. Patzerowa: **Lektura uczy, bawi, wychowuje.**
5. J. Kida, A. Hadała, F. Dyka :**Koncepcje metodyczne pracy z lekturami w klasach I – III.**