

Scenariusz z zajęć wychowania fizycznego

Temat zajęć: Ćwiczenia ogólnospornościowe z zastosowaniem skakanki.

Klasa: IIc

Prowadzący: Maria Kupczyk

Przebieg zajęć:

1. **Zbiórka.** Powitanie, informacje o celach i zadaniach.

2. **Zabawa ożywiająca „Kółko, kółeczka”**

Każde dziecko otrzymuje 1 skakankę. Następnie na znak nauczyciela dobiera się w pary lub 3-os., 4-os., 5-os. grupy. Zadaniem zespołu jest ułożenie koła z wykorzystaniem skakanki. Wielkość koła będzie zależna od liczebności grupy. Ważne jest, aby dzieci szybko zorganizowały odpowiednią liczbę osób i sprawnie wykonały ćwiczenie.

3. **Ćwiczenia ogólnorozwojowe ze skakanką.**

- W pozycji stojącej dzieci złożone skakanki na połowę podnoszą do góry, przed siebie oraz do tyłu.
- W siadzie klęcznym dzieci przesuują skakankę do przodu, bez odrywania pośladków od pięt. Następnie wracają do siadu klęcznego.
- W siadzie skrzyżnym dzieci trzymają złożoną skakankę w górze i wykonują naprzemiennie skręty tułowia w prawo i lewo.
- „Kołysanka”
Dzieci w siadzie prostym przekładają skakanki pod stopy obu nóg. Nie uginają nóg i trzymają napiętą skakankę za końce, następnie powoli przewracają się na plecy, wracają do siadu prostego.
- „Samolot”
Dzieci leżą na brzuchu i trzymają w prostych rękach przed sobą złożone na pół skakanki. Na sygnał nauczyciela unoszą ręce i nogi.
- „Gorąca linia”
Dzieci dzielimy na dwie grupy. Następnie w każdym zespole nauczyciel wybiera dwóch ochotników, którzy trzymają napiętą skakankę na odpowiedniej wysokości. Pozostali uczestnicy grupy przechodzą pod skakanką. Systematycznie wysokość skakanki jest zmniejszana.

4. **Ćwiczenia „Mistrz skakanki”.**

Dzieci dzielimy na dwie grupy, następnie naprzemiennie skaczą na skakankach zgodnie z hasłem podawanym przez nauczyciela:

- skoki obunóż,

- skoki jednonóż, na prawej/lewej nodze,
- skoki tzw. „rowerkiem”,
- skakanie na skakance w biegu.

5. Ćwiczenia rozluźniające, uspakajające.

Dzieci dzielimy na 3 zespoły. Zadaniem dzieci jest ułożenie ze skakanek dowolnej kompozycji.

Wspólne omawianie i podziwianie „prac”.

6. Zbiórka, podsumowanie zajęć.

Scenariusz zajęć z edukacji zdrowotnej

Temat zajęć: O zdrowie dbamy- czyste ręce mamy!

Klasa: IIc

Prowadzący: Maria Kupczyk

Cel ogólny: Rozwijanie nawyków dbania o higienę rąk.

Cele operacyjne:

Uczeń:

- uzasadnia potrzebę dbania o zdrowie,
- opisuje, jak dbać o zdrowie,
- wyjaśnia skutki nieprzestrzegania zasad higieny rąk,
- opisuje i stosuje zasady prawidłowego mycia rąk.

Środki dydaktyczne:

- kartki, taśma klejąca,
- zagadki, rymowanki,
- karty pracy,
- farby, pędzel, mydło,

Przebieg zajęć:

1. Powitanie.

- **Zabawa „Nasz poranek”**

Dzieci stoją w rozsypce. Nauczyciel umawia się z nimi, że będzie podpowiadał różne czynności, a dzieci będą pokazywały je ruchem, np. przeciąganie się, ziewanie, mycie buzi, czesanie, trzy przysiady.

2. Rozwiązywanie krzyżówki- hasło: Zdrowie

3. Zabawa „Prawda- fałsz”.

Dzieci ustawiają się w dwóch rzędach naprzeciwko dwóch krzeseł z przyklejonymi kartkami „TAK” i „NIE”. Nauczyciel wypowiada krótkie zdania, kolejni uczniowie oceniają, czy dane stwierdzenie jest fałszywe, czy prawdziwe i jak najszybciej zajmują właściwe krzesło. Ta osoba, która zajmie odpowiednie miejsca zdobywa punkt dla drużyny. Wygrywa ten zespół, który zdobędzie więcej punktów.

Przykładowe zdania:

- Zimą zakładamy sandały i krótkie spodenki.
- Możemy grać w gry komputerowe przez 5 godzin dziennie.
- Przed każdym posiłkiem myjemy ręce.

Podsumowanie zabawy- krótka rozmowa na temat: Jak dbamy o zdrowie?

4. Rozwiązywanie zagadki:

Brudne ręce w czyste zamieni, ładnie pachnie i chętnie się pieni.

5. Doświadczenie „Czy łatwo pozbyć się drobnoustrojów?”

Należy zamalować farbą plakatową kartkę papieru. Uczniowie dotykają dłonią mokrej kartki, a następnie próbują wytrzeć rękę ręcznikiem papierowym. Obserwują, że nie wszystko udało się dokładnie zetrzeć. Ustalenie, że drobnoustroje tak, jak ta farba niełatwo usuwają się z naszych rąk i konieczne jest dokładne ich umycie.

6. Przypomnienie zasad mycia rąk.

Przejdźcie do łazienki. Mycie rąk z jednoczesnym wygłaszaniem poznanej wcześniej rymowanki:

„Dłoń o dłoń ocieraj dokładnie.

Czy wierzchy rączek umyte też ładnie?

Nie zapomnij o miejscach między palcami,

O spodach palców z dwoma kciukami.

Potem starannie umyj koniuszki-

I już są czyste twoje paluszki!

7. Rozmowa na temat skutków niemycia rąk.

Krótką informacją nauczyciela o chorobach układu pokarmowego, oddechowego, chorobach pasożytniczych, odzwierzęcych, itp.

8. Zabawa sprawdzająca wiedzę dzieci.

Nauczyciel wypowiada różne zdania. Jeśli są prawdziwe uczniowie krzyczą razem „Chlip i Chlap”, jeśli fałszywe- milczą.

Przykładowe zdania:

- Wystarczy, że umyjemy ręce tylko wieczorem, przed snem.
- Po zabawie z chomikiem, nie muszę umyć rąk.
- Po wyjściu z toalety, musimy umyć ręce.

9. Podsumowanie zajęć - wykreślanka

Uczniowie otrzymują zaszyfrowanie zdania, które można odczytać po wykreśleniu wszystkich sylab „pa”.

10. Pożegnanie, wręczenie odznak „Chlipa i Chlapa”

**Jest to wybrany scenariusz z akcji „Akademia czystych rąk- Carex”, który był także realizowany w pozostałych klasach (1-3 oraz 4-6).*