

ŚWIAT TRÓJKĄTÓW (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);
- *rozpoznaje i nazywa koła, kwadraty, prostokąty i trójkąty* (edukacja matematyczna)

CELE SZCZEGÓLWE

Uczeń po zakończeniu zajęć:

- wie, że trójkąt to figura geometryczna oraz wskazuje jego najważniejsze cechy (3 boki, 3 wierzchołki);
- potrafi rozpoznać różne trójkąty w otaczającej go przestrzeni;
- potrafi konstruować różne trójkąty (równoramienne, równoboczne i różnoramienne);
- umie wykonać zadanie we współpracy z innymi dziećmi.

CELE W JĘZYKU UCZNIWA

Dzisiaj przyjrzyjcie się trójkątom: będziecie je rozpoznawać wokół siebie, opisywać i wspólnie konstruować. Sprawdzicie też, co można zbudować z trójkątów.

PRZYGOTOWANIE SALI I MATERIAŁY DYDAKTYCZNE

Sala

Przez większość czasu uczniowie i uczennice pracują **zespołowo na dywanie** (w trójkach/czwórkach, w kole). Jediną pracą, którą uczniowie mogą wykonać przy stoliku jest **indywidualna praca** z tangramami.

Materiały

- **zestawy dla każdego ucznia:** kolorowa kartka A4-techniczna; 2 pocięte tangramy (dowolne: <https://www.google.com/search?q=tangram&ie=utf-8&oe=utf-8>) i rozłożone do 2 osobnych kopert; patyczek logopedyczny lub sztywny pasek kartonu w tym rozmiarze;
- **zestawy dla grup trzyosobowych:** paczka pinezek; klej w sztyfcie; podkładka korkowa; zestawy słomek o odpowiedniej długości (3 x 3 słomki o wymiarze 13 cm; 3x 4 słomki o wymiarze 9 cm; 3x 2 słomki o wymiarze 7 cm);
- **zestaw dla całej klasy:** 6 różnokolorowych worków na kapcie; wycięte z bloku kolorowego technicznego figury: kwadrat, koło, trójkąt, trapez i prostokąt, rozłożone do odpowiednich worków; wycięte z bloku technicznego różne trójkąty (równoramienny/równoboczny/różnoboczny) do demonstracji na forum klasy.

METODY PRACY

Przez większość czasu uczniowie i uczennice pracują **zespołowo** (w trójkach/czwórkach, w kole). Jediną pracą, którą uczniowie wykonują **indywidualnie jest praca** z tangramami.

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 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. Tajemnicze worki. Zaproś dzieci do kręgu. Na środku połóż przygotowane wcześniej tajemnicze worki (w którym umieść poszczególne figury – wycięte ze sztywnego kartony lub z innych materiałów). Losując po 6 patyczków z imionami dzieci, poproś, by każde podchodziło do wolnego worka i – nie zaglądając do nich – sprawdziło dłońmi zawartość. Poproś o zachowanie całkowitego milczenia. Daj im tyle czasu, by jak najlepiej wyczuły, co jest w środku. Gdy wszystkie dzieci już „zbadają zawartość” worków w kręgu zacznijcie rozmowę. Zadawaj uczniom i uczennicom kolejno pytania: *Co czuliście dotykając tego, co jest ukryte w worku? Jakie to było (miękkie, twarde, zimne, ciepłe)? Czy potraficie nazwać to, co jest w środku?* Dzięki tym pytaniom, zbieramy od dzieci informacje na temat tego, czego doświadczyli; rozbudzamy także ich ciekawość. Następnie wyjmujemy figury z worków i zaczepiamy na tablicy.

Prosimy, by uczniowie dobrali się w zespoły (lub losujemy zespoły za pomocą patyczków) i spróbowali ułożyć z siebie wybraną figurę (trójkąt, koło, prostokąt, kwadrat). Losujemy liczbę dzieci adekwatną do figury (trójkąt – 3 osoby; itp.). Wspólnie podsumowujemy.

4. Cele zajęć. Przedstaw dzieciom cele i temat zajęć. Poproś, by rozejrzały się po sali i spróbowały odnaleźć jak najwięcej trójkątów. Za pomocą patyczków zbieramy wyniki poszukiwań dzieci.

Z zawieszonych na tablicy figur wybierz trójkąt (możesz poprosić o to jedno dziecko) i powiesz w oddaleniu od innych. Wspólnie omówcie tę figurę: *Co przypomina? Co jest dla trójkąta charakterystyczne? Jak nazywają się jego części?*

Następnie pokaż dzieciom różne trójkąty: równoboczne, różnoboczne, równoramiennie. Zapytaj, czym się różnią?

5. Konstruujemy różne trójkąty. Poleć, by w trójkach dzieci zbudowały na korkowych podkładkach te trójkąty (z wykorzystaniem słomek, pinezek i podkładek korkowych). Możesz im pokazać, jak to zrobić na przykładzie jednego trójkąta – chodzi o to, by dzieci bezpiecznie używały pinezek.

Pomysł na kontynuację. Podziel dzieci na zespoły 3-osobowe - ich zadanie będzie polegało na tym, by za pomocą trójkątów spróbowały zbudować figury, których doświadczały w workach: kwadrat, romb, prostokąt, koło itd. (wzory figur wiszą na tablicy). Niech dzieci porównają efekty pracy między sobą.

6. Zabawa tangramami. Pokaż dzieciom obrazek i zapytaj, co widzą. Następnie pokaż dzieciom, jak ułożyć ten obrazek z trójkątów (dzieci podpowiadają). Kiedy już ułożysz obrazek, przyklej go na kartkę. Poproś dzieci aby spróbowały (każdy indywidualnie) ułożyć taki sam obrazek za pomocą trójkątów, które wcześniej im rozdasz w kopertach. W razie konieczności poproś, by sobie nawzajem pomagali lub sam podpowiadaj kierunek pracy. Po zakończeniu pracy dzieci sprawdzają sobie nawzajem ułożone tangramy. W razie konieczności dokonują korekty. Na zakończenie tego ćwiczenia zachęć dzieci, by z trójkątów ukrytych w drugiej kopercie zbudowały swoją własną konstrukcję tangramową i pozwoliły zgadywać swoim kolegom z ławki, co zbudowały.

Możesz także, o ile trójkąty są z tektury, zaproponować dzieciom obrysowywanie kształtu zewnętrznego i stworzenie zagadki dla kolegów – jak ułożyć ich tangramy?

ZAKOŃCZENIE

7. Nasze podsumowanie. Zaproś dzieci do kręgu. Poproś, by dokończyły zdanie „Dzisiaj na zajęciach dwoiżiałem/am się...” lub „Najbardziej podobało mi się...”