

PAN TIK-TAK (2x45 minut)

POWIĄZANIE Z PODSTAWĄ PROGRAMOWĄ KSZTAŁCENIA OGÓLNEGO

Uczeń:

- *obdarza uwagą dzieci i dorosłych, słucha ich wypowiedzi i chce zrozumieć, co przekazują; komunikuje w jasny sposób swoje spostrzeżenia, potrzeby, odczucia; w kulturalny sposób zwraca się do rozmówcy, mówi na temat, zadaje pytania i odpowiada na pytania innych osób, dostosowuje ton głosu do sytuacji, np. nie mówi zbyt głośno (edukacja polonistyczna);*
- *współpracuje z innymi w zabawie, w nauce szkolnej i w sytuacjach życiowych; przestrzega reguł obowiązujących w społeczności dziecięcej oraz w świecie dorosłych (edukacja społeczna);*
- *w zakresie pomiaru czasu: nazywa dni w tygodniu i miesiące w roku; orientuje się, do czego służy kalendarz, i potrafi z niego korzystać; rozpoznaje czas na zegarze w takim zakresie, który pozwala mu orientować się w ramach czasowych szkolnych zajęć i domowych obowiązków (edukacja matematyczna)*

CELE SZCZEGÓLWE

Uczeń po zakończeniu zajęć:

- wymienia różne narzędzia do mierzenia czasu;
- odczytuje pełne godziny na zegarze (zakres 12 godzinny);
- układa - korzystając ze wskazówek - pełne godziny.

CELE W JĘZYKU UCZNIWA

Dzisiaj dowiecie się w jak różny sposób mierzono kiedyś czas, nauczycie się odczytywać i zaznaczać pełne godziny na stworzonej przez was tarczy zegara l...

PRZYGOTOWANIE SALI I MATERIAŁY DYDAKTYCZNE

Sala

Przez większość czasu uczniowie i uczennice pracują **zespołowo na dywanie**. Przy stoliku wykonują zegary oraz rozmawiają w parach.

Materiały

- **zestawy dla każdego ucznia:** patyczki z imionami; papierowy talerzyk, kolorowe słomki, pineska, korek plastikowy lub korkowy;
- **zestaw dla całej klasy:** 2 zestawy liczb od 1 do 12; dwa zestawy wskazówek z bloku technicznego (dużych – ok. 30 i 50 cm); obrazki różnych zegarów (np. cyfrowych, zegarów z kukułką, dużych i małych, zegarków, stoperów, liczników i zegarów słonecznych); klepsydra

METODY PRACY

Przez większość czasu uczniowie i uczennice pracują **zespołowo, w parach**. Indywidualnie wykonują pracę plastyczną.

PRZEBIEG ZAJĘĆ

WSTĘP

1. Zabawa na dobry początek. Zaproponuj uczniom i uczennicom zabawę na dobry początek. W zależności od tego, z jaką grupą pracujesz, może to być: spotkanie w kręgu, sylabizowanie i wyklaskiwanie własnych imion, szukanie wspólnych cech, coś na rozgrzewkę lub koncentrację itp.

2. Nasze zasady. Przedstaw dzieciom zasady panujące na dzisiejszych zajęciach, np. *mówi osoba, którą wyznacza nauczyciel poprzez wylosowanie patyczka; w jednym czasie mówi jedna osoba; dzieci, które aktywnie uczestniczą w zajęciach.* Możesz też spróbować ustalić te zasady wspólnie z grupą (lub np. ostatnią zasadę). Pamiętaj, by do tych zasad odwoływać się w toku całej lekcji.

W tym momencie wyjaśnij dzieciom – pokazując patyczki – zasadę „wywoływania” do odpowiedzi podczas zajęć. Możemy też zademonstrować zasadę „losowania patyczków” prosząc, by właśnie wylosowane dziecko dodało do listy zasad własną zasadę która np. obowiązuje w ich klasie, lub zasady, która dziś będzie obowiązywała.

Poproś, by każde dziecko zapisało swoje imię na patyczku (plus pierwszą literę nazwiska). Patyczki te mogą być przygotowane wcześniej. Wtedy warto poprosić dzieci, by je przyozdobiły w taki sposób, jaki chcą. Patyczki zbieramy do jednego kubeczka.

ROZWINIĘCIE

3. Jak mierzymy czas? Zaproś dzieci do kręgu i zapytaj je, w jaki sposób mierzymy czas. Kiedy dzieci odpowiedzą, że przy pomocy zegar, pokaż im zdjęcia różnych zegarów (także tych nieoczywistych) i zapytaj je, czy rozpoznają, co przedstawiają obrazki. Dzieci będą z pewnością znały zegary powszechnie używane, takie jak zegar kwarcowy czy elektroniczny. Zapytaj dzieci, w jaki sposób ludzie mierzyli czas zanim wynaleziono te nowoczesne zegary. Zwróć uwagę dzieci na zegar wodny i klepsydrę. Skieruj uwagę dzieci na zegar znajdujący się w klasie.

4. Poznajemy zegary. Omów z dziećmi budowę zegara 12 godzinnego, wskazówkowego, pobaw się z nimi pełnymi godzinami. Zwróć uwagę dzieci na różnice w długości wskazówek zegara, wyjaśnij z jakiego powodu wynika ta różnica (minut jest więcej niż godzin, dlatego wskazówka minutowa jest dłuższa od godzinowej). Ustawiaj godziny i pytaj kilkakrotnie: która jest godzina? Wykorzystaj patyczki do wyboru odpowiadających dzieci.

5. Która godzina? Rozdaj dzieciom liczby od 1 do 12 (jeśli dzieci jest więcej, przygotuj dwa zestawy liczb i wskazówek). Poproś, aby ustawiły się w kole (w dwóch kołach) zgodnie z rozmieszczeniem godzin na zegarze. Dwoje dzieci zapraszamy do środka i dajemy im wskazówki: minutową i godzinową (mogą być wycięte z papieru).

Zadaniem dzieci ze wskazówkami jest ułożenie pełnej godziny podanej przez nauczyciela, by dzieci stojące w kręgu tego nie słyszały (godzina ta jest wcześniej napisana na kartce). Dzieci stojące w kręgu muszą odczytać ustawioną godzinę. Zabawę powtarzamy kilka razy.

6. Nasz zegar. Pokaż dzieciom modelowy zegar. Każdemu dziecku wręcz papierowy talerzyk i poproś, aby same ozdobiły rysunkiem swoją tarczę zegarową. Narysuj na tablicy zegar i pokaż dzieciom ja zapisać cyfry na zegarze. Następnie na zegarze modelowym umieść słomki jako wskazówki, używając do tego pinezek i korka. Gdy wszystkie dzieci wykonają zadanie - powtórzcie wspólnie budowę zegara.

ZAKOŃCZENIE

7. Jak płynie czas? Poproś dzieci, by w parach usiadły przy stolikach. Zadanie uczniów będzie polegało na tym, aby przez ustalony czas (maks. 2 minuty – mogą być odmierzane stoperem lub klepsydrą) dzieci rozmawiały na dowolnie wybrany przez siebie temat. Po upływie czasu przerwij rozmowę i zapytaj dzieci o kolejny zadania. Poproś, by spróbowali przez 2 minuty siedzieć w ławkach w milczeniu i bez ruchu.

Po tym doświadczeniu poproś dzieci o podzielenie się swoimi refleksjami. Zadawaj im pytania: *Która czynność trwała krócej? Która dłużej? Dlaczego tak myślą?* Potem powiedz im, że obie czynności trwały tyle samo czasu. Zapytaj, czy domyślają się, dlaczego rozmowa minęła im „szybciej”, niż siedzenie w milczeniu? Poproś, by podali inne przykłady sytuacji, w których doświadczają tak szybkiego „upływania” lub „rozciągania” się czasu.

8. Refleksja na koniec. Zapytaj uczniów na koniec: *Co im się najbardziej podobało na dzisiejszych zajęciach?*