

[image: C:\Users\mignaczak\Desktop\stopki i naglowki\nagłówek1.jpg][image:]
KONSPEKT ZAJĘĆ Ścieżka 1
Zajęcia lekcyjne
	Planowana liczba odbiorców i charakterystyka grupy
	Uczennice/uczniowie klasy 1-3 ok. 20-30 osób
	Czas trwania
	2 x 45 min + realizacja pomysłów

[bookmark: h.gjdgxs]Opis warsztatu

	Tytuł: Mała rewitalizacja

	Cele ogólne:
1. Zapoznanie dzieci z pojęciem rewitalizacji oraz wyjaśnienie procesów towarzyszących rewitalizacji w kontekście miasta i najbliższego otoczenia dziecka.
Cele szczegółowe:
1. Uczeń zna: prostą definicję rewitalizacji
2. Uczeń rozumie: czym jest rewitalizacja.
3. Uczeń potrafi: wyjaśnić kolegom, czym jest rewitalizacja, potrafi w grupie planować zmianę uwzględniającą interesy i potrzeby wszystkich członków grupy.

	Metody:
1. słowne: rozmowa, instrukcja, objaśnienia, społecznego porozumiewania się;
2. czynne: samodzielnych doświadczeń, kierowania własną działalnością, zadań
stawianych dziecku, ćwiczeń, zabaw logicznych
3. percepcyjne: obserwacja, pokaz, demonstracja, przykładu;
Inne:
4. Twórcze: projektowanie zasad, rozwiązań.

	

	Opis metodologii i działań

	Czas
	Działanie osoby prowadzącej - opis
	Działanie dzieci- opis
	Jakie metody zostaną zastosowane?
	Jaki jest cel edukacyjny? Czego odbiorcy się nauczą?
	Potrzebne materiały

	15 min
	Przywitanie – Co nas łączy?

Aby stworzyć mapę tożsamościową klasy, należy wybrać kilka pytań, którymi określimy preferencje, upodobania i obszary, które łączą dzieci.

Przykładowe pytania:

Kto lubi jeść na śniadanie płatki z mlekiem? Kto mieszka w kamienicy?
Kto lubi chodzić na plac zabaw? Kto lubi chodzić do zoo? Kto chodzi do lunaparku? Kto lubi chodzić na ul. Piotrkowską? Kto lubi chodzić do Manufaktury? Kto uczestniczy w nocy muzeów? Kto zna bajki z Se-ma-fora? Komu podoba się nasze miasto?

Warto poszukać pytań związanych z Łodzią.

Na planszach, kartkach lub tablicy wyznaczyć miejsca, gdzie dzieci mogą naklejać karteczki np. post-ity ze swoim imieniem, w zależności od odpowiedzi na zadane pytanie. To pokaże dzieciom, że mają ze sobą wiele wspólnego.

Podsumowanie zadania:

Nauczyciel podsumowuje, zadając pytania. Co nas łączy? Które pytanie dotyczyło największej liczby dzieci?

	Dzieci odpowiadają na pytania, przyklejając karteczkę ze swoim imieniem.

Dzieci odpowiadają na pytania nauczyciela wraz z nim liczą głosy, by uzyskać wynik.
	 1, 2
	Cel: integracja grupy, stworzenie mapy tożsamości. Wprowadzenie tematyki łódzkiej.
	Karteczki i mazaki lub kredki, szary papier lub stare plakaty

	45 min z przerwą w trakcie , najlepiej po zapisaniu wszystkich propozycji.
	Rewitalizacja czyli ożywienie

Siadamy w kręgu

Nauczyciel pyta dzieci, jak czują się w swojej klasie? Czy mają jakieś propozycje zmian, by wszystkim było w klasie: wygodnie, bezpiecznie, miło, by każdemu dobrze się pracowało? Co możemy zrobić, by ożywić naszą klasę?

Prawdopodobnie będą potrzebne pytania naprowadzające.
Mogą być to wszystkie propozycje dotyczące np. przemeblowania klasy, stworzenie kącika zabawek, z którego można skorzystać podczas przerwy, urządzenia klasowej biblioteczki, zorganizowania raz w miesiącu dywanowego pikniku. Przyniesienia kwiatów doniczkowych. Wyznaczenia miejsca na plecaki, przestawienia ławek itp…

W trakcie odpowiedzi dzieci, nauczyciel zapisuje propozycje na tablicy w postaci mapy myśli, każde dziecko, które przedstawi jakąś propozycję, dostaje od nauczyciela karteczkę z literą oraz liczbą (na jednej stronie litera na drugiej liczba)
R -1 E-2 W-3 I-4 T-5 A-6 L-7 I-8 Z-9 A-10 C -11 J-12 A-13

Po rozdaniu wszystkich karteczek można kontynuować zapisywanie odpowiedzi lub zakończyć, jeśli nie mam już więcej propozycji.

Następnie warto omówić z dziećmi konsekwencje poszczególnych zmian, z czym to się wiąże. I przeprowadzić głosowanie tak jak w przypadku zabawy: co nas łączy.

Warto, by dzieci same na przykładzie podsumowania nauczyciela, obliczyły, które pomysły cieszyły się największym zainteresowaniem i przy których było najwięcej imion. Które propozycje połączyły najbardziej klasę, które odpowiadają na potrzeby i interesy największej grupy. A które są ważne dla klasy, a niekoniecznie dotyczą dużej grupy np. „Kasia chciałaby siedzieć bliżej tablicy, bo gdy siedzi daleko to łatwo się rozprasza itp…”.

Podsumowanie zadania:
Propozycje, które zostały wybrane przez klasę, muszą obligatoryjnie zostać wdrożone, najlepiej by dzieci brały czynny udział we wszystkich etapach realizacji pomysłów. Warto włączyć w to rodziców lub opiekunów oraz społeczność szkolną.

Rozwiązanie zagadki literowej.
Nauczyciel prosi dzieci, by ułożyły otrzymane karteczki w kolejności liczb od najmniejszej do największej. A następnie odwróciły karteczki na drugą stronę i postarały się przeczytać ułożone słowo REWITALIZACJA. Nauczyciel tłumaczy dzieciom, że rewitalizacja oznacza ożywienie i objaśnia, że właśnie dziś planowaliśmy wspólnie rewitalizację czyli takie ożywienie naszej klasy.

	Dzieci:

Siadają w kręgu

Dzieci odpowiadają na pytania.

Dzieci głosują, przyklejając karteczki z imieniem przy wybranej przez siebie propozycji.

Dzieci układają karteczki w kolejności, a następnie odwracają je, by odczytać hasło.
	
1,2,3
	Cel: dzieci poznają definicję rewitalizacji „uproszczoną”, rozumieją, na czym polega.
	Karteczki z przygotowanym zapisem słowa REWITALIZACJA, a na odwrocie liczbami 1, 2, 3… itd…

Karteczki flamastry, mazaki lub kredki oraz duże arkusze papieru lub starych plakatów.

	30 min
	Podsumowanie: Warto pokazać dzieciom przykłady rewitalizacji, pokazać miejsca, które zmieniły się dzięki inicjatywie różnych osób, miejsca, które zostały ożywione. Zdjęcia z pikników na OFF Piotrkowska i Księżym Młynie. Powstałe z inicjatywy ludzi skwerki, place zabaw, podwórka itp...

[bookmark: _GoBack]Dla utrwalenia wiedzy warto skorzystać z zeszytu do rewitalizacji

	Dzieci słuchają i oglądają zdjęcia lub street view

Dzieci w grupach pracują z zeszytem ćwiczeń do rewitalizacji
	123
	
	Zeszyt do rewitalizacji zdjęcia lub komputer z street view

[image: C:\Users\mignaczak\Desktop\stopki i naglowki\stopkarozw.jpg]
image1.jpeg
Pojet wepdtinansawa
any przez Ur

nig Europejska |

Prograru Gperacyjrago Pomnoc Tech

vicana 2014 - 2020,

geATAUTAOM (ETRAWEDTIORS
VARG Looft

) 4365758

) 6385729

e
a8 (4
fa 4842

image2.jpeg

image3.jpeg
PO L - |

