[image: image1.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

[image: image2.jpg]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

* %

* X %

* 4 %

Scenariusz zajęcia dla klasy I

grupa 6-7 latków

Temat zajęć: Moja mama. Wprowadzenie litery M, m.

Cele operacyjne:

dziecko:
- tworzy wielozdaniowe wypowiedzi o swojej mamie;
- rozpoznaje litery „m, M” i identyfikuje je z głoską „m”
- czyta sylaby i wyrazy zawierające poznane litery
- śpiewa piosenkę „Choć mam rączki małe”
- wykonuje pracę plastyczną „kwiatek dla mamy”

Metody:

· słowna,

· oglądowa,

· praktycznych doświadczeń,

Formy:

· zbiorowa

· grupowa

· indywidualna

Środki dydaktyczne: ilustracja mamy, kartoniki do budowy modeli wyrazów, ilustracja litery „m” drukowane i pisane, magnetofon, nagranie piosenki „Choć mam rączki małe”, tabliczki – pudełka z mąką, fotografie mam, pudełka po jogurtach najlepiej danonkach, słomki, klej, zielony papier, nożyczki, brystol.

Przebieg zajęcia:

1. Powitanie z dziećmi zabawa w kole na dywanie „Iskierka” - wprowadzenie miłej atmosfery.

2. Zabawa „Mistrz matematyki” - chętne dziecko przelicza dzieci w kole – sprawdzenie obecności, ośmielanie dzieci.

3. Zabawa ruchowa „Tańcowały dwa Michały” - ożywienie grupy.

4. Dzieci siadają na dywanie i słuchają wiersza „Mamy mamę” J. Kulmowej

„Najlepsze u mamy jest to, że ją mamy.
Mamy ją swoją, nie cudzą, nie inną, zawsze tą samą.
I żeby nie wiem, co się stało, mama zostanie mamą.
Nie na sprzedaż, nie do zmiany, nasza wszędzie i przez cały czas.
Więc najlepsze u mamy jest to, że ją mamy i że mama ma właśnie nas.”

5. Rozmowa na temat wiersza :

- Dlaczego kochamy mamę?
- Co jest najlepsze u mamy?
- W czym mama nam pomaga?
- Czy mama ma dużo obowiązków?

6. Prezentacja ilustracji mamy. Wyszukiwanie przez dzieci wyrazów zawierających głoskę „m’” w nagłosie, śródgłosie, wygłosie.

7. Obserwacja w lusterku układu narządu mowy podczas wymawiania głoski „m”.

8. Wyodrębnienie wyrazu mama, podział na sylaby i głoski. Budowanie modelu fonetycznego wyrazu mama z białych „cegiełek”, przeliczanie, następnie określanie samogłosek i spółgłosek. Ułożenie modelu fonetycznego z niebieskich i czerwonych „cegiełek”.

9. Prezentacja przez nauczyciela litery „m” i umieszczenie wprowadzonej litery na miejscu odpowiadającej jej głoski.

10. Rozdanie dzieciom tabliczek z mąką. Rysowanie litery dużej i małej „m” palcem w powietrzu, a następnie na tabliczce.

11. Jak możemy pomóc mamie w wykonywaniu różnych obowiązków domowych? – praca w grupach:
Nauczyciel dzieli klasę na grupy. Każda grupa gromadzi pomysły będące odpowiedzią na pytanie. Po prezentacji wszystkich pomysłów dzieci wspólnie wybierają najlepsze, a nauczyciel zachęca dzieci do realizacji tych pomysłów w damach.

12. Śpiewanie piosenki „Choć mam rączki małe”.

13. Wypowiedzi dzieci na temat :

Za co najbardziej kocham swoją mamę?
Dzieci przyklejają fotografie mam (przyniesione wcześniej z domu) do dużego kartonowego serca.

14. Zaproszenie dzieci do ławek. Wykonanie pracy plastycznej „Kwiatek dla mamy”

Rozcinanie przyniesionych pudełek po jogurtach, rozcinanie dna i nakładanie na słomki, nalepianie plasteliny na rozciętą słomkę – pręciki kwiatów, wycinanie z papieru zielonych liści i doklejanie do łodyg.

15. Nauka pisania litery „m” małej i dużej po śladzie w książce.

16. Wskazywanie poznanych liter (m, M) w zestawach wyrazów – praca z książką.

17. Ćwiczenia wprowadzające do nauki czytania- konstruowanie zdań - wyrazów z wykorzystaniem obrazków i litery „m” - praca z książką.

18. Podsumowanie zajęć. Zadanie domowe utrwalenie pisowni poznanej litery w zeszycie.

Opracowała: mgr Kamila Wolska

