[image: image1.jpg]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


[image: image1.jpg]

KONSPEKT ZAJĘĆ Ścieżka 1
Zajęcia lekcyjne
	Planowana liczba odbiorców i charakterystyka grupy
	Uczennice/uczniowie klasy 1-3
grupa 10-30 dzieci
	Czas trwania
	2 x 45 min.


Opis warsztatu  
	Tytuł: Łódź ostatnie nieodkryte miasto – „Spójrz  w górę, czyli w miejskiej dżungli”

	Cele ogólne:

1. Wyposażenie dzieci w zasób wiedzy o miejscu ich zamieszkania.
2. Budowanie tożsamości lokalnej i pozytywnych związków z Łodzią wśród łódzkich dzieci.
Cele szczegółowe (uczennica/uczeń):

3. zna symboliczne oznaczenia pojawiające się na określonych budynkach;
4. rozumie znaczenie symboliczne określonych ornamentów;
5. potrafi odgrywać scenki dramowe.


	Metody:

Metody pracy wg M. Kwiatowskiej: słowne: (rozmowa, instrukcja, objaśnienia, społecznego porozumiewania się); czynne (samodzielnych doświadczeń, kierowania własną działalnością, zadań stawianych dziecku, ćwiczeń, scenki dramowe); percepcyjne (obserwacja, pokaz, demonstracja, uprzystępniania sztuki, przykładu).
Inne: Twórcze: (metoda opowieści ruchowej, scenki dramowe, pantomima) 
             Formy pracy:
      1. Praca indywidualna
      2. Praca zbiorowa:
               a) praca w grupach
               b) praca z całą klasą

Pomoce: Dyktafon, telefon komórkowy z aplikacją dyktafonu.

Nagrania dźwięków miasta, zarejestrowane podczas spaceru.
Sprzęt muzyczny: odtwarzacz cd lub inny (np. telefon komórkowy). Kartki białe formatu A4,

Zaprojektuj i buduj – klocki z motywami łódzkiej architektury XIX-wiecznej,

materiały plastyczne – rolki po papierze toaletowym, kartony, mazaki, kredki – pastele, mazaki,

klej, nożyczki, papier kolorowy, bibuła i inne „przydasie”, sztywny karton lub drewniana podkładka, mapa miasta.


	Obligatoryjnym wydarzeniem podczas omawiania tego tematu jest zorganizowanie wycieczki szlakiem kamienic, na których znajdują się zwierzęta i rośliny:  

1. al. Kościuszki 1, 6 Sierpnia 5, Piotrkowska 74 (lew);

2. al. Kościuszki 65, Tuwima 2 (sowa)

3. ul. Wólczańska 31/35 (kamienne jabłonie);

4. al. Kościuszki 15 (orzeł, lew, byki, chomiki)

5. ul. Piotrkowska 143 (smoki);

6. ul. Kopernika 22 (koń).
Propozycje:

Zorganizować wycieczkę szlakiem kamienic, na których ukryły się zwierzęta i rośliny: http://pl.cit.lodz.pl/podkategora/obiekty/24,1,propozycje-spacerow-po-lodzi;
Zorganizować warsztaty z planowania przestrzennego organizowanego przez Fundację Fenomen http://www.fundacjafenomen.pl/kontakt

	Opis metodologii i działań

	Czas
	Działanie osoby prowadzącej – opis
	Działanie dzieci  –opis
	Jakie metody / formy zostaną zastosowane?
	Jaki jest cel edukacyjny? Czego odbiorcy się nauczą?

	 
	Dzień wcześniej (w godzinach lekcyjnych) osoba prowadząca zajęcia wybiera się na spacer z klasą dzieci, z którą będzie prowadziła zajęcia, w okolice szkoły, gdzie wspólnie z dziećmi nagrywa dźwięki miasta (samochody jeżdżące po ulicy, rozmowy ludzi, szczekanie psa, przejeżdżający tramwaj itp.). Zadanie to może trwać od 30 do 60 minut.
	Dzieci towarzyszą nauczycielce/nauczycielowi w nagrywaniu dźwięków.
	Metody:
Rozmowa
 instrukcja
zadań stawianych 

dziecku;

Formy:
praca z całą klasą

	Cele ogólne:
Wyposażenie dzieci w zasób wiedzy o miejscu ich zamieszkania;
Budowanie tożsamości lokalnej i pozytywnych związków z Łodzią wśród łódzkich dzieci;

	30 min.
	„Miejska dżungla – symbole i znaczenia”
Nauczycielka/nauczyciel zaprasza uczniów na spacer po mieście, wykorzystując mapę miasta, aby pokazać, gdzie są dane kamienice. Można również wykorzystać fotografie kamienic. Podczas tej „wycieczki” zadaniem dzieci jest dostrzeżenie zwierząt czy roślin, jakie ukryły się w kamienicach.
Podczas tej wycieczki dzieci zapoznawane są z kamienicami mieszczącymi się  na ulicy:
· al. Kościuszki 1, 6 Sierpnia 5, Piotrkowska 74- (Lew);
· al. Kościuszki 65, Tuwima 2 (sowa)
· ul. Wólczańska 31/35 (kamienne jabłonie);
· al. Kościuszki 15 (orzeł, lew, byki, chomiki)
· ul. Piotrkowska 143 (smoki);
· ul. Kopernika 22 (koń);
Podczas „wycieczki” warto również zwrócić uwagę na zróżnicowaną zabudowę miejską. Zadaje również pytania: jak myślą, na jakich budynkach mogły pojawiać się określone zwierzęta i dlaczego?, np. sowa pojawiała się na budynkach szkolnych, bibliotekach – dlaczego? itp.
· Kilka ciekawostek o kamienicach:
· Siedziba dawnego Banku Handlowego przy al. Kościuszki 15: znajdują się tu orzeł – oznaczał odwagę w interesach, sowa – przemyślane inwestycje, byk – zysk, koń – ciężką, owocną pracę, chomiki – oszczędzanie, lew – strażnik bogactwa, lew umieszczony na frontowej ścianie banku zapewniać miał klientom powodzenie w interesach.
· Budynek Narodowego Banku Polskiego przy al. Kościuszki 14: znajdują się tu pszczoły i mrówki – symbol pracowitości.
· Budynek dawnego Gimnazjum Niemieckiego przy al. Kościuszki 65: znajdowała się na nim sowa – pożyteczność nauki.
· Dawne kino przy ul. Tuwima 2: znajdowała się tu sowa, która przekonywała mieszkańców, że kino jest wartościowe.
· Kamienice mieszkalne przy al. Kościuszki 1 i ul. 6 Sierpnia 5: znajdują się głowy lwów jako strażników spokoju i majątku gospodarzy.
· Kamienica przy ul. Piotrkowskiej 143 znajdują się trzy okazałe smoki, które pilnują wejścia do bramy.
· Willa należąca do Leopolda Kindermanna przy ul. Wólczańskiej 31/33 jako przykład secesji (stylu w sztuce).

	Dzieci:
- zauważają zwierzęta, rośliny jakie ukryły się w kamienicach.
 
	Metody:

objaśnienia,
obserwacja,
zadań stawianych dziecku,
Formy:

praca z całą klasą;
	Cele ogólne:

Wyposażenie dzieci w zasób wiedzy o miejscu ich zamieszkania.
Budowanie tożsamości lokalnej i pozytywnych związków z Łodzią wśród łódzkich dzieci.
Cele szczegółowe:
zna symboliczne oznaczenia pojawiające się na określonych budynkach;
rozumie znaczenie symboliczne określonych ornamentów.

	15 min.
	„Gdzie mieszkają?”
Osoba prowadząca rozdaje dzieciom kartki. Zadaniem dzieci będzie zaprojektowanie symbolu, który będzie wskazywał na jedną z wybranych cech: siłę, mądrość i pracowitość. Po wykonaniu zadania dzieci ustawiają się obok ilustracji zwierzęcia, które tę cechę prezentuje. Warto również zapytać dzieci, czy przypominają sobie miejsce / budynek, gdzie widziały te symbole.

	Dzieci:
wpisują na kartkach wszystkie możliwości odnoszące się do pytania:
Jak myślicie, na jakich budynkach mogły pojawiać się określone zwierzęta i dlaczego? (np.  sowa pojawiała się na budynkach szkolnych, bibliotekach – dlaczego?).
	Metody:

objaśnienia, społecznego porozumiewania się; 

zadań stawianych dziecku,

Formy:

praca z całą klasą;
	Cele ogólne:

Wyposażenie dzieci w zasób wiedzy o miejscu ich zamieszkania.
Budowanie tożsamości lokalnej i pozytywnych związków z Łodzią wśród łódzkich dzieci.
Cele szczegółowe:

rozumie znaczenie symboliczne określonych ornamentów ;

	
	Przerwa

	
	
	

	Do 45 min.
	„Wielkie miasto” – zabawa plastyczno-konstrukcyjna.
Osoba prowadząca dzieli uczniów na zespoły którym zostaną przydzielone określone czynności:
Zespół I: układa z klocków na wspólnej makiecie konstrukcje kamienic/budynków użyteczności publicznej, doklejając zwierzęta, które mogłyby się pojawić np. na szkole, na lecznicy dla zwierząt, na banku itp.
Zespół II: wykorzystuje materiały plastyczne do tworzenia elementów zielonej przestrzeni (drzewa, krzewy, trawy itp.)
Zespół III: rysuje ulice, chodniki, ławki itp.
Wspólnie tworzą makietę miasta.
Na zakończenie działań plastycznych nauczycielka zaprasza dzieci, aby usiadły dookoła makiety.
Osoba prowadząca odtwarza dźwięki, które zostały zarejestrowane dzień wcześniej podczas spaceru z nauczycielką/nauczycielem. Prosi również uczestniczki i uczestników spaceru, aby postarały/li się odgadnąć co to za dźwięk.

	Dzieci:
- tworzą  makietę miasta wg instrukcji podanych przez osobę prowadzącą;
- odgadują usłyszane dźwięki;

	Metody:

Instrukcja  zadań stawianych dziecku kierowania własną działalnością,

objaśnienia,

Formy:

praca w grupach
	Cele ogólne:

Wyposażenie dzieci w zasób wiedzy o miejscu ich zamieszkania;

Budowanie tożsamości lokalnej i pozytywnych związków z Łodzią wśród łódzkich dzieci.


Źródła:
1. A. Jonas, K. Kołodziej, M. Kronenberg, Spacerkiem po Łodzi. Przewodnik dla dzieci.
2. http://www.przewodnik-lodz.eu/
3. http://lodzwirtualnie.prv.pl/
4. M. Kwiatkowska, Podstawy pedagogiki przedszkolnej, WSiP, Warszawa 1988.
5. K. Kołodziej: „Odkryj Łódź. Bardzo twórcza książka o niezwykłym mieście”, Centrum Inicjatyw na Rzecz Rozwoju Regio, Łódź 2014.
[image: image2.jpg]PO L - |


[image: image2.jpg][image: image3.jpg]


