

INTEGRACJA KLASY – DOBRE SZKOLNE PRAKTYKI

Co integruje klasową społeczność? Jak budować zespół? Jak tworzyć przestrzeń do współpracy rodziców i uczniów?

KLASOWE DRZEWKO

Na początku wspólnej nauki każde dziecko odrysowało swoją rączkę. Ja podpisywałam rączki imionami – przy okazji mogłam je zapamiętać. Ja również dołączyłam rysunek z konturem swojej dłoni. W ten sposób stworzyliśmy rodzaj upamiętnienia naszych początków. Na stałe znalazł on miejsce w wystroju klasy. Mam nadzieję, że dzięki temu elementowi dzieci czują silniejszą przynależność do grupy. Zauważyłam, że czasem podchodzą do drzewka, oglądają te odrysowane dłonie i komentują: teraz to ja mam już większą rączkę... W przyszłym roku chcemy rozszerzyć to drzewo o kontury w aktualnych wymiarach i wtedy tę różnicę będzie można naocznie zobaczyć.


Ewa Porycka, SP nr 94 w Warszawie

KALENDARZE KLASOWE

Kiedy przystąpiliśmy do tworzenia naszego klasowego kalendarza dzieci bez żadnych instrukcji z mojej strony narysowały kolorowe obrazki związane z poszczególnymi miesiącami. W odpowiednich miejscach poprzyklejałyśmy karteczki, by oznaczyć dni, w których dzieci obchodzą urodziny. Nie tylko pamiętamy o indywidualnych świętach, ale staramy się je podkreślać. Kiedy np. zbliżały się urodziny Dominiki narysowałam dla niej kartkę z życzeniami, na której wszystkie dzieci się podpisały. Kiedy przyszedł ten dzień zaśpiewaliśmy jej w klasie sto lat i daliśmy jej tę kartkę.

Oczywiście, niektóre dzieci obchodzą urodziny w okresie feryjnym albo wakacyjnym, Wtedy przygotowujemy dla nich kartki i dajemy rodzicom, aby we właściwym czasie wręczyli je swoim pociechom.


Dominika Sadownik, SP nr 94 w Warszawie

Któregoś dnia na lekcji rozmawialiśmy o miesiącach. Pomyślałam wtedy, że stworzymy klasowy kalendarz z datami urodzin dzieci. Najpierw ustaliliśmy datę urodzenia każdego ucznia i zapisałam ją na tablicy tak, aby zainteresowany mógł się temu zapisowi dokładnie przyjrzeć. Następnie każde dziecko dostało karton. Na nim narywalo swój portret albo coś co kojarzy mu się z tymi urodzinami np. typowo urodzinową rzecz- wymarzony tort, często ozdobiony okolicznościowymi świeczkami.

Przy okazji tworzenia tych rysunków opowiadaliśmy sobie o różnych przyjemnych wydarzeniach związanych z urodzinami, co stworzyło bardzo miłą atmosferę.

Urszula Przygoda, SP nr 94 w Warszawie


KLASOWA KSIĄŻKA KUCHARSKA

Kucharską książkę naszej klasy zaczęliśmy wspólnie tworzyć jesienią. Na lekcji w klasie zorganizowałam konkurs na okładkę, który wygrała Zosia. Dzieci przynosiły przepisy na swoje ulubione potrawy, które włączaliśmy do książki. Przepisy te omawialiśmy sobie, wykorzystywałam je na przykład na matematyce przy uczeniu się o miarach i wagach. Krąży ona między zainteresowanymi. Wypożyczają ją poszczególni uczniowie, czasem ją biorę do domu.

Renata Wleklińska, SP nr 217 w Warszawie

WSPÓLNY WIELKANOCNY WARSZTAT RODZICÓW I UCZNIÓW

Warsztat odbył się w marcu 2016 r., w okresie przedświątecznym. Jego tytuł brzmiał: „Zapomniane tradycje i zwyczaje wielkanocne”. Zapomniane, gdyż sięgaliśmy po techniki i metody, które niegdyś były znane i popularne, a obecnie powoli przechodzą w zapomnienie.

Spotkaliśmy się po lekcjach, od godziny 17.30 do 19.30. Dzieci z mojej klasy przyszły z rodzicem lub dwójką rodziców. Niektórym towarzyszyło także rodzeństwo. Przed przybyciem gości połączyliśmy ławki, tworząc jeden wspólny „stół” na środku sali. Dzieci i dorośli zasiedli razem, w grupach rodzinnych. Był poczęstunek: delicje, ciastka, kawa, herbata, soki.

W trakcie „produktywnej” części warsztatu dzieci uczyły rodziców różnych technik, które poznały na lekcjach. Opowiadały o nich i pokazywały, na czym polegają, potem wspólnie zdobiono jajka przy ich pomocy. Na przykład, dzieci wprowadziły dorosłych w takie techniki, jak malowanie jaj przy pomocy pszczelego wosku, okręcanie jaj bibułą czy zdobienie ich wstążkami.

Obok wspólnej pracy warsztatowej były także inne atrakcje- losowanie numerków, do których przypisane były drobne świąteczne upominki, konkurs o tradycjach i zwyczajach wielkanocnych i zabawa- poszukiwanie ukrytego zajęcia. W tej ostatniej zabawie dzieci podzielone były na trzy grupy, każda z grup po kolei wychodziła na korytarz, po czym wracała do klasy, by znaleźć schowanego zajęcia- worek ze słodyczami. Jeden z ojców naprowadzał dzieci na trop, mówiąc „ciepło-zimno”. Przygotowałam też dla każdego z obecnych specjalny świąteczny upominek- jajko ozdobione przy pomocy wosku.

W przygotowaniu zajęć brali udział praktycznie wszyscy. Kilka mam zorganizowało poczęstunek, a tatusiowie opracowali zabawy. Jedna z mam komunikowała innym rodzicom za pomocą sms i maili o ważnych sprawach związanych z warsztatem. Dzieci miały za zadanie porozmawiać w domu z rodzicami o tradycjach wielkanocnych i przynieść rodzinne przepisy, które wejdą następnie do naszej klasowej „książki kucharskiej”. Oprócz tego uczniowie przyswoili sobie techniki, które mieli przekazać rodzicom.

Jestem bardzo zadowolona z tego, co się wydarzyło. Rodzice na zakończenie wyrazili wdzięczność za to, że w tym zagonionym świecie, w którym nie wystarcza czasu na nic, mogli się chwilę spokojnie pobawić z dziećmi. Byłam przeszczęśliwa patrząc na pojawiające się na ich twarzach pozytywne emocje.

Renata Wlekińska, SP nr 217 w Warszawie

W programach "Nauczycielka I klasa" i "Edukacja I klasa" pracujemy z ponad 600 nauczycielami i nauczycielkami edukacji wczesnoszkolnej. Z ciekawością słuchamy o ich doświadczeniach i sprawdzonych rozwiązaniach dydaktycznych w obszarach m.in. takich jak: zarządzania klasą; motywowanie uczniów; ocenianie; organizacja procesów edukacyjnych; komunikacja z rodzicami; organizacja przestrzeni w klasie.