

INNOWACJA PEDAGOGICZNA

opracowana w oparciu o metodę Ireny Majchrzak

„Przez zabawę do czytania”

MIEJSKIE PRZEDSZKOLE NR 3

Autorzy innowacji:

Agata Lubomska- Kowalska, Monika Prokop, Katarzyna Sagan, Monika Szczepaniak

Puławy, 2020 r.

Spis treści

1. Wstęp
2. Charakterystyka innowacji
3. Cel innowacji
4. Metody pracy
5. Formy pracy
6. Treści programowe
7. Charakterystyka aktywizujących metod nauki czytania – odmienna metoda Ireny Majchrzak
8. Warunki realizacji treści programowych
9. Sposoby realizacji innowacji
10. Pakiet zabaw przydatnych przy realizacji innowacji
11. Ewaluacja
12. Przykładowe scenariusze zajęć
13. Biografia

*„Zabawa jest nauką – nauka zabawą.
Im więcej zabawy – tym więcej nauki”.*
Glenn Doman

1. WSTĘP

Wiek przedszkolny to okres bardzo ważny w życiu każdego dziecka. Posiada ono ogromną chłonność umysłu, ciekawi je otaczająca rzeczywistość, odkrywanie nowych, nieznanych mu rzeczy. Dziecko spontanicznie uczy się wszystkiego co je otacza, jest istotą zdolną do obserwacji, dokonywania porównań, do budowania hipotez i weryfikowania ich.

W naszej pracy pedagogicznej chcemy wykorzystać tę naturalną chęć poznawania świata oraz wrodzoną aktywność dzieci i umożliwić im swobodne, wolne od przymusu obcowanie z pismem. Poprzez różnorodne ćwiczenia, gry i zabawy, w sposób przystępny i przyjemny chcemy wprowadzić dziecko w świat liter.

Wśród metod, które w sposób naturalny i aktywny wprowadzają dzieci w świat liter, a poprzez zabawowy charakter nauki sprawiają, że staje się on łatwiejszy i bardziej przyswajalny jest „Odmienna metoda nauki czytania” I. Majchrzak, która stanowi podstawę zabaw w czytanie. Jak to napisała I. Majchrzak w swojej książce „Będą one miły szansę swobodnego, wolnego od przymusu obcowania z pismem na długo przedtem, nim doświadczą, że należy ono do sfery objętej szkolną dyscypliną”

Pracy metodą Ireny Majchrzak będzie ciekawym dla nas doświadczeniem oraz możliwością zaproponowania dzieciom interesującej formy zabawy, której efektem jest opanowanie umiejętności czytania w przyjaznej radosnej i bezstresowej atmosferze.

Program „Przez zabawę do czytania” to innowacja która, jest opisem działań zmierzających do wprowadzenia dziecka w świat pisma poprzez zabawę, która jest podstawową formą działalności dzieci w wieku przedszkolnym charakteryzującą się nieograniczoną żądzą uczenia się i poznawania otaczającego świata

Uważamy, że dzięki odpowiedniemu postępowaniu innowacja nasza zmierzy do stworzenia takiej sytuacji edukacyjnej, gdzie wrota do świata pisma uchylą się przed dzieckiem zachęcająco, bez stresu cierpienia i frustracji

Treści innowacji będą prowadzone w ciągu dnia, w czasie pobytu dziecka w przedszkolu przez okres trzech lat.

Jako doświadczeni nauczyciele wiemy, że przedszkolaki doskonale radzą sobie z nauką, i tak samo poradzą sobie z czytaniem, gdyż w dociekliwe odkrywanie świata angażują nie tylko wszystkie zmysły, ale również całe ciało. Czytanie jest kluczem do rozwoju dziecka, który otwiera skarbnicę całej wiedzy i informacji.

2. CHARAKTERYSTKA INNOWACJI

Program „Przez zabawę do czytania” został napisany zgodnie z nową Podstawą Programową Wychowania Przedszkolnego z dnia z dnia 14 lutego 2017 r.

Zgodnie z podstawą programową, celem wychowania przedszkolnego jest wsparcie całościowego rozwoju dziecka. Wsparcie to realizowane jest przez proces opieki, wychowania i nauczania – uczenia się, co umożliwi dziecku odkrywanie własnych możliwości, sensu działania oraz gromadzenie doświadczeń na drodze prowadzącej do prawdy, dobra i piękna. W efekcie takiego wsparcia dziecko osiąga dojrzałość do podjęcia nauki na pierwszym etapie edukacji.

Program „Przez zabawę do czytania” odnosi się do obszaru poznawczego rozwoju dziecka tj:

- 2) wyraża swoje rozumienie świata, zjawisk i rzeczy znajdujących się w bliskim otoczeniu za pomocą języka mówionego, posługuje się językiem polskim w mowie zrozumiałej dla dzieci i osób dorosłych, mówi płynnie, wyraźnie, rytmicznie, poprawnie wypowiada ciche i głośne dźwięki mowy, rozróżnia głoski na początku i końcu w wybranych prostych fonetycznie słowach;
- 4) rozpoznaje litery, którymi jest zainteresowane na skutek zabawy i spontanicznych odkryć, odczytuje krótkie wyrazy utworzone z poznanych liter w formie napisów drukowanych dotyczące treści znajdujących zastosowanie w codziennej aktywności;
- 5) odpowiada na pytania, opowiada o zdarzeniach z przedszkola, objaśnia kolejność zdarzeń w prostych historyjkach obrazkowych, układa historyjki obrazkowe, recytuje wierszyki, układa i rozwiązuje zagadki;
- 6) wykonuje własne eksperymenty językowe, nadaje znaczenie czynnościom, nazywa je, tworzy żarty językowe i sytuacyjne, uważnie słucha i nadaje znaczenie swym doświadczeniom;
- 8) wykonuje własne eksperymenty graficzne farbą, kredką, ołówkiem, mazakiem itp., tworzy proste i złożone znaki, nadając im znaczenie, odkrywa w nich fragmenty wybranych liter, cyfr, kreśli wybrane litery i cyfry na gładkiej kartce papieru, wyjaśnia sposób powstania wykreślonych, narysowanych lub zapisanych kształtów, przetwarza obraz ruchowy na graficzny i odwrotnie, samodzielnie planuje ruch przed zapisaniem, np. znaku graficznego, litery i innych w przestrzeni sieci kwadratowej lub liniatury, określa kierunki i miejsca na kartce papieru;
- 9) czyta obrazy, wyodrębnia i nazywa ich elementy, nazywa symbole i znaki znajdujące się w otoczeniu, wyjaśnia ich znaczenie;

Program „Przez zabawę do czytania” może stać się interesującym rozwiązaniem podnoszącym jakość usług edukacyjnych naszego przedszkola.

Program „Przez zabawę do czytania” może stać się interesującym rozwiązaniem podnoszącym jakość usług edukacyjnych naszego przedszkola.

Program jest opisem oddziaływań edukacyjnych, zmierzających do opanowania przez dzieci młodsze umiejętności czytania. Uwzględniła zasadę stopniowania trudności i daje

nauczycielowi możliwość dowolnego doboru treści. Zawiera ogólne założenia oraz propozycje konkretnych zabaw i zajęć, co ułatwia planowanie pracy dydaktyczno-wychowawczej.

3. CELE INNOWACJI

Cel główny:

- zapewnienie dziecku lepszych szans edukacyjnych poprzez wspieranie jego ciekawości, aktywności i samodzielności a także kształtowanie tych wiadomości i umiejętności, które są ważne w dalszej edukacji

Cele ogólne:

- wspomaganie wszechstronnego rozwoju dziecka
- stymulowanie rozwoju aktywności dzieci poprzez prowadzenie różnorodnych ćwiczeń i zabaw prowadzących do nabycia umiejętności czytelnich;
- rozbudzanie wrażliwości poznawczej, zapewnienie przyjaznych warunków do kształtowania systemu językowego opartego na metodzie ustno- graficznej
- wczesne wykształcenie kompetencji czytelnich i uwolnienie tego procesu od stresu
- rozbudzenie wiary dziecka we własne możliwości
- rozwijanie zainteresowania czytaniem i pisanem

Cele szczegółowe:

- rozwijanie zdolności rozpoznawania otaczającej rzeczywistości za pomocą przekazów werbalnych i zapisów na etykiecie
- odkrywanie przez dzieci komunikatów zapisanych na etykiecie i rozumienie ich
- bogacenie zasobu słownika, przenoszenie poleceń na konkretne działanie
- podnoszenie sprawności językowej i rozumienie poprzez zabawy i gry połączone z czytaniem

4. METODY:

Aby osiągnąć założone cele wykorzystane będą następujące metody pracy:

- Metody słowne- swobodna rozmowa, dialog, pogadanka, słuchanie czytanych baśni, legend, bajek, opowiadanie treści utworów, objaśnianie , instrukcja słowna
- Metody poglądowe- pokaz, wzór, przykład, samodzielnych doświadczeń; kierowana własną działalnością, zadań stawianych dziecku, ćwiczeń
- Metody aktywizujące – pedagogika zabawy, gry i zabawy integracyjne, aktywność ruchowa, odkrywanie, poszukiwanie, przeżywanie i działanie

- Metody wspomagające naukę czytania: Metoda odmiennej nauki czytania Ireny Majchrzak

5. FORMY PRACY:

- praca indywidualna – dziecko samodzielnie wykonuje czynność;
- praca zbiorowa – wszystkie dzieci pracują wspólnie;
- praca zespołowa – dzieci pracują w stałych zespołach;
- praca grupowa – dzieci pracują w jednorazowych grupach.

6. TREŚCI PROGRAMOWE

Zadaniem nauczyciela jest zaplanowanie tak treści programowych, aby zapewnić optymalną stymulację językową, słuchową i werbalną dziecka. Treści programowe uwzględniają wzrastający stopień trudności. Dzięki temu nauczyciel dostosuje treści do umiejętności i różnic indywidualnych dzieci.

Ponadto treści programowe będą realizowane poprzez zajęcia, zabawy i gry prowadzone w ciągu dnia pobytu dziecka w przedszkolu. Program będzie wspierany zabawami ruchowo- słuchowo-wzrokowymi oraz rytmiczno-ruchowymi.

W realizacji projektu przewiduje się następujące treści:

1. Poznanie zapisu swojego imienia (inicjacja).
2. Rozpoznawanie imienia własnego i kolegów wśród innych.
3. Prezentacja liter alfabetu (litery duże i małe, pisane i drukowane).
4. Etykietowanie przedmiotów i obrazków i rozpoznawanie ich (czytanie globalne wyrazów).
5. Usprawnianie umiejętności analizy i syntezy słuchowej w obrębie słów, wyrazów, sylab, głosek i zdań.
6. Zabawy z kartami i obrazkami do czytania.
7. Dobieranie rymowanek i stosowanie wyliczanek wyrazowych w zabawach fonetycznych.
8. Przyporządkowywanie napisów do odpowiednich ilustracji, przedmiotów.
9. Tworzenie za pomocą alfabetu ruchomego wyrazów i prostych zdań.
10. Czytanie krótkich tekstów w powiązaniu z oglądaniem odpowiednich ilustracji.
11. Odczytywanie rebusów obrazkowo - sylabowych, krzyżówek, wykreślanek, płataninek, szyfrogramów itp.
12. Czytanie tekstów o zróżnicowanym stopniu trudności z różnicowaniem intonacji głosu.
13. Organizowanie sesji czytania.

7. CHARAKTERYSTYKA AKTYWIZUJĄCYCH METOD NAUKI CZYTANIA – ODIMIENNA METODA IRENY MAJCHRZAK

INICJACJA

Na początku z każdym dzieckiem przeprowadzamy, tzw. akt inicjacji”. Inicjacja jest magicznym gestem symbolizacji. Dzięki temu przeżyciu dziecko wie, że może być wyrażone za pomocą liter – może być „napisane” i „przeczytane”. Przebieg inicjacji ma charakter indywidualnego kontaktu . Zapraszamy do siebie dziecko i zapisujemy mu jego imię z jednoczesnym wybrzmiewaniem każdej litery. Pozwala to dziecku dokładnie przyjrzeć się zapisowi imienia. Należy dostrzec z dzieckiem, że we wszystkich imionach pierwsza litera jest większa od pozostałych.

Następnie nauczyciel pokazuje wizytówkę ze swoim własnym imieniem i zaprasza do szukania wspólnych liter oraz różnic. Później na oddzielnych karteczkach pisze wszystkie litery imienia dziecka, miesza je i prosi by ono poskładało je w odpowiedniej kolejności.

Każde dziecko po otrzymaniu swojej wizytówki umieszcza ją w miejscu przez siebie wybranym (np. ściana, firanka, półka itp.). Ważne aby na tym etapie nie wyręczać , jeśli jest to konieczne- pomagać mu ale nie dążyć za wszelką cenę do wykonania zadania.

Irena Majchrzak podaje przykład inicjacji na podstawie imienia Agnieszka. Mówimy: „Agnieszko, pokażę ci, jak się pisze twoje imię. Popatrz. To jest litera „A” – pierwsza litera Agnieszki, to jest „g” – następna litera Agnieszki, to jest „n” Agnieszki, „i” Agnieszki, „e” Agnieszki, „s” Agnieszki, „z” Agnieszki, „k” Agnieszki i „a” – ostatnia litera Agnieszki. Oto i cała Agnieszka. Tak wygląda napisane słowo Agnieszka. Jak ktoś zobaczy te kartkę, to będzie wiedział, że tu, wśród nas jest dziewczynka, która ma na imię Agnieszka” /I.Majchrzak, 2004, str.13/. (Czytanie dzieciom dwuznaki jako np. ry-zy, sy-zy, cy-hy oraz zmiękczenia np. „ń”, „ś”)

ŚCIANA PEŁNA LITER

Na ścianie zostaje umieszczony alfabet, Są to wszystkie litery - duże, małe, pisane oraz drukowane. Małe powinny znaleźć się pod dużymi (ściana liter). Jest to wizualny system dydaktyczny – „Ściana pełna liter”. W jego skład wchodzi alfabet i wizytówki dzieci. Prezentacja alfabetu będzie odbywać się raz na tydzień. Litery omawiane będą w kolejności alfabetycznej. Np. podczas prezentacji liter alfabetu przez nauczyciela- dziecko przedstawiane litery oznacza na swojej wizytówce np. kolorowym kapslem. Każda litera zostaje opisana zarówno ze względu na jej kształt, jak i na brzmienie. W czasie jednej sesji przedstawia się trzy lub cztery litery.

Twórczyni „Odimiennej metody nauki czytania” sugeruje nam jeden ze sposobów:

„Poznamy teraz litery alfabetu. Będę Wam przedstawiała kolejne litery, a Wy sprawdzicie, czy macie je w swoim imieniu. Każda litera ma swoje brzmienie i swoją nazwę. Zaraz je poznamy.

„A”, „a”. Popatrzcie to jest „A” wielka i „a” mała. Tak wyglądają. Ale czy mała, czy wielka litera – brzmią tak samo : aaaaaaaaa. Kto ją ma, niech podniesie rękę. Popatrzcie , wszystkie dziewczynki mają małą „a”. I Agnieszka, i Ania, i Irena, i Kasia (należy wskazać odpowiednie imiona na wizytówkach ściennych). Wszystkie dziewczynki mają na końcu swoich imion małą literę „a”. A czy chłopcy ją mają? Tak, Adam, Maciej, Allan, Karol. Ale na końcu tylko Kuba (pokazujemy to wszystko na wizytówkach ściennych). Teraz pod każdą „a” przyklejamy znaczek z plasteliny. Dzieci, które mają „A” zostaną królami i królowymi tej litery. Kto to będzie? – wymieniamy te dzieci i nakładamy na ich głowy papierowe korony z literą „A”. A kto ma dwie litery „a”, czy ktoś ma trzy? Itd.

ą – Wygląda tak samo jak „a”, tylko ma jeszcze dodatkowo ogonek. Kto ma tę literę? Nikt jej nie ma. Ale powiem Wam, że wszystkie imiona dziewczynek piszemy czasem z tą literą. Kiedy na przykład piszemy takie zdanie: Idę z Marysią na spacer, Rozmawiam z Nadią (Dzieci podają kolejne przykłady, a my zapisujemy kilka z nich na tablicy). / I.Majchrzak, 2004, str. 33/ W podobny sposób wprowadzamy kolejne litery alfabetu, wymawiając je np. B –by, C –cy, D – dy, E – eeee, F- fy, G – gy, Ż – ży, Ź- źż itd

Po prezentacji alfabetu należy dalej grać w **LOTERYJKĘ**, która powinna od tej pory być stałym elementem zabaw w czytanie. Dzieci wtedy szukają w swoim imieniu takich samych liter, jak w prezentowanym przez nauczycielkę wyrazie i zaznaczają je kulkami z plasteliny. Punktem wyjścia do zabaw są wyrazy proponowane przez dzieci lub nauczycielkę. Warto dołączyć do pierwszej ściennej wizytówki następne, z kolejnymi formami imienia, które umożliwią dziecku zapoznanie się z innymi literami np. KASIA- Katarzyna itd.

TARG LITER

Jest to ostatnie ćwiczenie związane z obserwacją liter. Celem ćwiczenia jest zwrócenie uwagi dziecka nie na własne litery, ale na te których w jego imieniu nie ma. Dzięki niemu dzieci zdobędą symboliczne prawo do używania wszystkich liter alfabetu.

Zabawa polega na składaniu z liter własnego imienia, szukaniu ukrytych w imieniu słów, skompletowaniu całego alfabetu poprzez kolekcjonowanie liter otrzymanych od kolegi lub nauczyciela drogą zamiany - litera, której mi brakuje za literę występującą we własnym imieniu. Np. dziecko otrzymuje pasek, na którym w jego górnym rzędzie wypisane są wszystkie litery alfabetu, a pod spodem tylko te, które należą do jego imienia. Proponujemy aby z liter swojego imienia dziecko ułożyło inne słowa np.: z imienia Dominik- powstaną słowa: dom, kino, mini, z imienia Wiktoria- wrota, kto, kawa, aktor, Małgorzata- mata, targ, rama, rata, tam itp.

NAZYWANIE ŚWIATA

To ćwiczenia polegające na przyporządkowaniu odpowiedniej nazwy do wszystkiego co znajduje się wokoło. Światem będzie najpierw sala przedszkolna i wszystko co się tam znajduje. Potem rozszerza się zakres i światem jest dom, rośliny, zwierzęta, itd. Odczytywanym słowem musi być koniecznie rzeczownik, ponieważ istotą tej zabawy jest położenie odpowiedniej kartki obok odpowiedniego przedmiotu. Np.: Nauczyciel przygotowuje kartki z nazwami różnych przedmiotów. Zadaniem dziecka jest odszukanie

przedmiotów i przypisanie im odpowiedniej wizytówki. Przy pierwszej próbie gry używamy wyrazów najprostszych: np „lala”, „miś”.

SESJE CZYTANIA- GRY CZYTELNICZE

Jest to kontynuacja zabawy w odkrywanie świata, przy czym obok rzeczowników pojawiają się inne części mowy tj. przymiotniki np. lala duża, lala mała, klocek czerwony, klocek zielony, przyimki np. lala na stole, lala pod stołem, lala przy stole (różnią się tylko treścią przyimka)

Dominującą formą tego etapu są gry czytelnicze. Mogą przybierać formy zabawy polegającej na dopasowaniu wyrazów, a później zdań do odpowiednich ilustracji, inscenizacji, np. "Ta lalka ma żółtą sukienkę". Dzieci mogą tutaj również wykonywać polecenia N. zapisane na kartce, odczytywać zagadki itp. Jest to etap czytania ze zrozumieniem.

8. WARUNKI REALIZACJI TREŚCI PROGRAMOWYCH:

1. Umieszczenie w sali alfabetu w formie pasa liter pisanych i drukowanych, wielkich i małych z uwzględnieniem dwuznaków i zmiękczeń.
2. Przeprowadzenie „Aktu inicjacji” i umieszczenie w sali imion dzieci w formie wizytówek.
3. Codzienne sprawdzanie obecności dzieci poprzez ustawianie się przed swoją wizytówką.
4. Umieszczenie imion na krzeselkach, w sali jako znaków rozpoznawczych.
5. Przygotowanie dla każdego dziecka: koperty podpisanej jego imieniem, która zawiera litery imienia dziecka do układania oraz dużej wizytówki do zabawy.
6. Organizowanie zabaw i gier czytelniczych doskonalących umiejętność czytania.
7. Systematyczne poszerzanie kącika czytelniczego o zestawy słowno-obrazkowe
8. Organizowanie sesji czytania.
9. Akceptacja indywidualnych możliwości dzieci w opanowaniu nauki czytania i pisania
10. Przygotowany i zorganizowany nauczyciel.
11. Stwarzanie atmosfery radości i samozadowolenia ze zdobytych umiejętności.

Prawidłową realizację treści programowych zapewnia również baza dydaktyczna.

Należą do niej pomoce:

- znajdujące się w przedszkolu: płyty CD: z podkładami muzycznymi oraz z zagadkami słuchowymi, dobrze wyposażony kącik książki, oraz pozycje książkowe I. Majchrzak dotyczące gier czytelniczych: „Nazywanie świata”,
- wykonane przez nauczyciela:
 - wizytówki
 - podpisy na szafkach, półkach, krzeselkach
 - taśma z alfabetem zawierająca litery drukowane i pisane umieszczona na ścianie-„Ściana pełna liter”
 - kartki z imionami
 - koperty z pojedynczymi literami imienia dziecka
 - wyrazy, zdania, równoważniki zdań na kartonach
 - koperty z rozsypankami wyrazowymi i sylabowym
 - koperty z obrazkami i wyrazami (zdaniem)
 - koperty z zadaniami do wykonania
 - kartki z sylabami
 - ilustracje tematyczne
 - historyjki obrazkowe

9. SPOSOBY REALIZACJI INNOWACJI

Etapy odmienniej metody nauki czytania	Treści kształcenia	Przykłady zabaw	Cele szczegółowe Dziecko:
Inicjacja	<p>- globalne odczytywanie imion na wizytówkach.</p> <p>- zapoznanie z obrazem graficznym własnego imienia.</p> <p>- ćwiczenia analizy i syntezy wzrokowo-słuchowej: dostrzeganie różnic i podobieństw w kształcie liter i ich brzmieniu.</p> <p>- porównywanie imion pod względem długości, liczby liter, szukanie w nich liter wspólnych.</p>	<ul style="list-style-type: none"> ➤ „Sprawdzanie obecności” - codzienne odnajdywanie swojego imienia wśród innych zawieszonych na ścianie ➤ „Krąży, krąży moje imię” – wizytówka podana przez nauczyciela jednemu z dzieci siedzących w kole przechodzi z rąk do rąk, aż zatrzyma ją właściciel ➤ „Deszcz wizytówek” – szukanie swojej wizytówki wśród innych rozrzuconych po Sali ➤ „Kosz z wizytówkami” – chętne dziecko wyjmuje z kosza wizytówkę, jeśli rozpozna czyje to imię podaje ją właścicielowi ➤ „Rozdajemy wizytówki” – odgadywanie czyją wizytówkę pokazuje nauczyciel, wręczenie jej właścicielowi ➤ „Spadające liście” – jedno dziecko stoi z piłką w środku koła, rzuca piłkę do właściciela wizytówki pokazywanej przez nauczyciela ➤ „Wizytówkowy pociąg”- na przerwę w muzyce nauczyciel pokazuje wizytówki, właściciele tworzą „pociąg”, który rusza w rytm muzyki, wagoników przybywa w trakcie zabawy ➤ „Znam twoje imię”- Dziecko dobiera jedną z wizytówek rozłożonych na podłodze i wręcza ją właścicielowi. Jeśli żadnej nie rozpoznaje to odszukuje swoje imię. ➤ Zabawy ruchowe z wykorzystaniem krzesełek oznakowanych wizytówkami <ul style="list-style-type: none"> - „Zajmij miejsce”. - „Czyj to domek. 	<ul style="list-style-type: none"> - jest wtajemniczone, wprowadzone w krąg osób posługujących się językiem pisanym, - przyswaja sobie wiedzę poprzez dostrzeganie różnic. - rozpoznaje wizytówkę ze swoim imieniem wśród innych wizytówek, - rozpoznaje wizytówki kolegów i koleżanek z grupy.
„Ściana pełna liter”	<p>-prezentacja wszystkich liter alfabetu: drukowanych (3-4latków) i pisanych, (5latki)małych i wielkich.</p> <p>-wyodrębnianie liter i odkrycie ich fonetycznej funkcji.</p>	<ul style="list-style-type: none"> ➤ „Gra w loteryjkę” - dziecko, w którego imieniu znajduje się prezentowana litera na swojej wizytówce zaznacza ją np. kuleczką z plasteliny (wg. zasad gry w loteryjkę).Zaznaczanie na wizytówce takich samych liter jak w prezentowanym przez nauczycielkę wyrazie. ➤ „Imię na kopercie” – złożenie swojego imienia z liter, najpierw wg. wzoru później z pamięci ➤ „Ukryte słowa” - szukanie i układanie ukrytych w imieniu własnym innych 	<ul style="list-style-type: none"> - rozpoznaje wizytówkę ze swoim imieniem wśród innych wizytówek - rozpoznaje wizytówki kolegów i koleżanek z grupy, - rozpoznaje i nazywa litery alfabetu, - spostrzega, że każda litera występuje w dwóch fonemach: dużej i małej, - układa z liter swoje imię, - układa z liter imię kolegów i koleżanek z grupy,

		<p>słów</p> <ul style="list-style-type: none"> ➤ „Zagubione imię”- ułożenie rozsypanych liter w prawidłowej kolejności- utworzenie imienia kolegi ➤ „Literowe pudełeczko”- Jedno dziecko trzyma pudełko, w którym są litery z konkretnego imienia. Obok dziecka z pudełkiem ustawia się czworo dzieci, każde z nich wyciąga jedną literę. Zadaniem dzieci jest takie ustawienie się, by utworzyć imię kolegi. Następnie nauczycielka wrzuca do pudełeczka literki z innego imienia. ➤ „Domki literek”- Zabawa przy muzyce. Na podłodze dzieci rozkładają domki wycięte z papieru, a na nich nauczycielka układa po jednej literze z alfabetu. Dzieci próbują nazywać te litery i wyszukać je w alfabecie ściennym. Następnie w rytm muzyki dzieci poruszają się po sali. Gdy muzyka ucichnie, każde dziecko podbiega do tego domku, który ma jedną literę z jego imienia. ➤ „Taniec literek”- każde dziecko odszukuje literę, która jest pierwsza w jego imieniu i przypina do swojej bluzki. Dzieci zapraszają do tańca: <ul style="list-style-type: none"> - dziecko, które ma taką samą literę w swoim imieniu, - dziecko, którego imię kończy się tą samą literą. 	<ul style="list-style-type: none"> - tworzy nowe słowa z liter swojego imienia, - nazywa wskazaną literę alfabetu,
<p>Targ liter</p>	<ul style="list-style-type: none"> - układanie swojego imienia z liter wg modelu - układanie swojego imienia z pamięci - wyszukiwanie w imieniu ukrytych słów Wymienianie swoich imion na brakujące 	<ul style="list-style-type: none"> ➤ „Czy tak potrafisz”- dzieci podejmują próbę układania własnego imienia z alfabetu ruchomego początkowo wg podanego modelu a następnie z pamięci ➤ „Poszukaj”-dzieci wyszukują w swoim imieniu oraz imionach kolegów ukrytych słów ➤ „Zamieńmy się”-nauczycielka celowo miesza niektóre litery w imionach dzieci. Zdaniem dzieci jest zorientowanie się w pomyłce i wymiana z kolegą na literkę prawidłową ➤ „Żywe wyrazy”-jedno dziecko trzyma pudełko, w którym są litery. Obok dziecka z pudełkiem ustawia się czworo dzieci, każde z nich wyciąga jedną literę. Ich zadaniem jest takie ustawienie się by utworzyć imię kolegi ➤ „Loteryjka fonetyczna”- N. pokazuje wyraz- dowolny rzeczownik, chętne dziecko odczytuje, a dzieci wyszukują w swoim imieniu litery tego wyrazu i zaznaczają „pchełką”. To dziecko które pierwsze zaznaczy wszystkie litery lub najwięcej wygrywa. ➤ „Zgubione literki”- dzieci otrzymują koperty z literkami składającymi się na 	<ul style="list-style-type: none"> - kształci umiejętność korzystania z posiadanej wiedzy w trakcie samodzielnych działań, - rozwija swoją aktywność i inwencję twórczą, - doskonalili umiejętność nazywania liter,

		<p>imię każdego nich. Zdaniem dziecka jest ułożenie swojego imienia z pamięci, lub wg wzoru i odnalezienie brakującej litery wśród innych liter.</p>	
<p>Nazywanie swata</p>	<p>- przyporządkowanie odpowiedniej nazwy do wszystkiego, co znajduje się wokół nas. - dobieranie podpisów do przedmiotów, osób, roślin, owoców, itd.</p>	<ul style="list-style-type: none"> ➤ „Wyrazowe zadania”- dzieci dzielimy na 3 zespoły: I zespół- ma za zadanie powyjmować karteczki z rzeczownikami z tzw. ➤ „Magicznego pudełka” i poukładać je, przypinać lub ponaklejać do odpowiednich przedmiotów w sali. II zespół- otrzymuje kilka kartek ze zdaniami (np. Lalki siedzą na półce, Klocki leżą w koszyku.), które kładą w odpowiednich miejscach. III zespół- sprawdza, czy wszystko zostało poprawnie ułożone, czyli dobrze dopasowane rzeczowniki lub zdania. Często powtarzamy tę zabawę, zmieniając skład zespołów oraz treść zapisanych wyrazów i zdań. ➤ „Składanka słowno-obrazkowa”- Tworzymy bank ilustracji do około osiemdziesięciu nazw rzeczy, zwierząt, roślin. Dzieci odnajdują właściwy obrazek do odczytanego słowa. ➤ „Przyklej mi karteczkę”- Nauczycielka rozdaje dzieciom karteczki z napisanymi krótkimi zdaniami, np.: kolorowa bluzeczka, ładna spinka, itp. Zadaniem dzieci jest przyklejenie jej na koledze w odpowiednim miejscu. Kto ma karteczkę przyklejoną, odczytuje ją. 	<ul style="list-style-type: none"> - układa z liter swoje imię, -wyszukuje wskazaną literę wśród liter swojego imienia, - tworzy nowe słowa z liter swojego imienia, - nazywa wskazaną literę alfabetu, - czyta wyrazy (krótkie, długie), - czyta i układa odpowiednie wyrazy pod obrazkami, - nazywa przedmiot i podpisuje go odpowiednim wyrazem.
<p>Sesje czytania-gry czytelnice</p>	<p>- czytanie dzieciom a potem z dziećmi - zabawy z tekstem</p>	<ul style="list-style-type: none"> ➤ „Zgaduj-zgadula”- Na stoliku leży 6 ponumerowanych karteczek od 1 do 6. Dziecko rzuca kostką i liczy ilość wylosowanych oczek. Wybiera karteczkę z cyfrą odpowiadającą ilości wylosowanych oczek i odczytuje pierwsze wyrazy, np.: „Cytryna jest...”. Dokończy zadanie rysunkiem lub słownie. ➤ Zabawa pociąg- dzieci ustawiają się w pociąg. Przy piosence <i>Jedzie pociąg</i> ruszają się do różnych stacji. Na każdej stacji wysiadają dzieci, które rozpoznały swoje imię. Następnie odczytują znajdujące się tam wyrazy: motyl, biedronka, bocian żaba, pszczoła ślimak 	<ul style="list-style-type: none"> - wyszukuje wskazaną literę wśród liter swojego imienia, - tworzy nowe słowa z liter swojego imienia, - nazywa wskazaną literę alfabetu, -czyta wyrazy (krótkie, długie), - czyta i układa odpowiednie wyrazy pod obrazkami, -nazywa przedmiot i podpisuje go odpowiednim wyrazem, - układa z wyrazów zdanie do obrazka, - czyta krótkie teksty, - układa opowiadanie z otrzymanych zdań.

10. PAKIET ZABAW PRZYDATNYCH PRZY REALIZACJI INNOWACJI:

Zabawa „Zagubione imiona”

Cele:

- rozpoznawanie wizytówki ze swoim imieniem wśród innych wizytówek
- utrwalanie wzrokowe liter swojego imienia

Przebieg:

- dzieci stoją w kole
- nauczycielka mówi: do sali wpadł psotny wiatr i rozrzucił wasze wizytówki. Proszę, aby każdy z was odnalazł swoją wizytówkę i usiadł na dywanie.

Zabawa „Drzewka z imionami”

Cele:

- rozpoznawanie wizytówek kolegów i koleżanek
- kształtowanie spostrzegawczości

Pomoce: wizytówki, dwa drzewka umieszczone na tablicy

Przebieg:

- na podłodze są rozłożone wizytówki dzieci
- dziewczynki siedzą w gromadce po lewej stronie, chłopcy po prawej
- nauczycielka prosi, aby każdy chłopiec wybrał wizytówkę kolegi, a każda dziewczynka wizytówkę koleżanki
- dzieci odczytują wizytówki
- nauczycielka przypina wizytówki dziewczynek na drzewko po lewej stronie, a chłopców po prawej stronie.

Zabawa „Czarodziejskie krzeselka”

Cele:

- rozpoznawanie imion własnych
- rozwijanie spostrzegawczości oraz umiejętności dokonywania porównań

Przebieg:

- krzeselka ustawione w kole
- każde dziecko siedzi na swoim krzeselku
- nauczycielka włącza muzykę, dzieci wstają, podają sobie ręce, zamykają oczy i marzą.
- muzyka milknie
- nauczycielka zamienia miejsca kilku krzeselek
- dzieci mają odnaleźć swoje krzeselko.

Zabawa „Zagubione literki”

Cele:

- rozpoznawanie wskazanej litery w imieniu własnym
- kształcenie spostrzegawczości w zakresie znaków graficznych

Pomoce: wizytówki, tekst wiersza

Oto A, ambitna sztuka!

Wszędzie bywa, a nauka
I ćwiczenia tej jejmości,
Dają wzór doskonałości.

Przebieg:

- dzieci siedzą w półkolu
- nauczycielka mówi wiersz o literze i pokazuje literę, np. A,a
- dzieci mają odszukać te litery w swoich imionach
- pod literą układają guzik.

Zabawy z wizytówkami „Znajdź swoją wizytówkę”

Cele:

- rozpoznawanie własnej wizytówki wśród innych
- doskonalenie analizy i syntezy wzrokowej

Pomoce: wizytówki wszystkich dzieci z grupy

Przebieg:

- nauczycielka rozkłada wizytówki na podłodze
- dzieci maszerują po obwodzie koła, zatrzymują się i odnajdują swoją wizytówkę, czynność powtarzamy 2- 3 razy
- dzieci siadają do stolików i układają swoje imię z wzorem i bez wzoru.

Zabawa „Rozrzucone koperty”

Cele:

- układanie własnego imienia według wzoru
- układanie imion kolegów według wzoru

Pomoce: wizytówki wszystkich dzieci, magnetofon, nagrania

Przebieg:

- dzieci bawią się przy muzyce
- z boku na dywanie są rozłożone koperty z imionami
- każde dziecko wybiera kopertę ze swoim imieniem, siada przy stoliku i układa imię według wzoru
- dzieci składają swoje litery do koperty,
- koperty podają koledze, koleżance z prawej strony
- układają imiona kolegów, koleżanek według wzoru

Zabawa „Siądź na swoje krzesło”

Cele:

- rozpoznawanie swojej wizytówki w innej sytuacji
- kształtowanie spostrzegawczości

Pomoce: krzeselka z napisami- imionami dzieci

Przebieg:

- krzeselka ustawione w kole
- dzieci bawią się przy muzyce
- muzyka milknie, dzieci odszukują swoje krzeselko i siadają na nim, czynność powtarzamy 3- 4 razy.

Zabawa „Ukryte litery”

Cele:

- rozpoznawanie wskazanych liter w imionach własnych
- doskonalenie analizy wzrokowej

Pomoce: wizytówki wszystkich dzieci, litery małe, wielkie, fasola

Przebieg:

- wizytówki leżą na stoliku, dzieci wybierają swoją wizytówkę i siadają przy stoliku na swoim krzeselku
- nauczycielka pokazuje różne litery
- dzieci rozpoznają litery
- odszukują je w swoim imieniu i układają pod nią fasolkę, wszystkie litery w imionach dzieci muszą być rozpoznane.

Zabawa „Listonosz i pomyłone listy”

Cele:

- układanie imion własnych i kolegów bez wzoru
- ćwiczenia w łączeniu liter wyodrębnionych ze słownego kontekstu oraz spostrzeżenie ich samodzielnego istnienia

Pomoce: koperty z literami imion dzieci

Przebieg:

- Listonosz- dziecko rozdaje niewłaściwe koperty wszystkim dzieciom
- Dzieci odczytują imiona, siadają do stolików i układają imiona bez wzoru
- Dzieci oddają koperty do „właściwego” adresata i każde dziecko układa swoje imię bez wzoru

Zabawa „Jaki to owoc?”

Cele:

- dobieranie podpisów do owoców (4 owoce)
- doskonalenie umiejętności skupienia uwagi na konkretnym działaniu

Pomoce: koszyk z owocami, napisy

Przebieg:

- nauczycielka wchodzi do sali z koszykiem owoców, informuje dzieci, że nie pamięta, jak te owoce się nazywają
- dzieci odczytują rozłożone napisy i układają je pod właściwym owocem

Zabawa „Ubieramy lalkę”

Cele:

- nazywanie części garderoby
- dopasowywanie, dobieranie właściwego napisu do części garderoby

Pomoce: napisy określające części garderoby, sylwety lalek

Przebieg:

- dzieci siedzą w kole
- na środku dywanu leżą wyrazy, określające części garderoby

- dzieci odczytują wyrazy i określają, gdzie należy umieścić napis na sylwecie lalki na tablicy
- nauczycielka przypina napisy
- dzieci siadają do stolików, wyjmują z kopert wyrazy- podpisy i ubierają swoje lalki.

Zabawa „Listonosz”

Cele:

- utrwalanie wyglądu zapisanego imienia
- rozpoznawanie go wśród innych

Pomoce: wizytówki

Przebieg:

- dzieci siedzą w kole na dywanie
- dziecko „listonosz” rozdaje wizytówki różnym dzieciom (nie zawsze zgodnie z ich imieniem)
- wizytówkę, którą dziecko dostało cicho odczytuje, odnosi właściwemu dziecku i bierze od niego następną. Zmiana listonosza następuje wówczas, gdy dziecko otrzyma własną wizytówkę.
- zabawa kończy się w momencie, gdy wszystkie dzieci otrzymują swoje wizytówki

Zabawa „Wiem, gdzie ręka, noga i ...”

Cele:

- nazywanie części własnego ciała
- czytanie ze zrozumieniem

Pomoce: wyrazy określające części ciała

Przebieg:

- dzieci siedzą na dywanie, dobierają się parami
- każde dziecko otrzymuje komplet wyrazów
- odczytuje je i przykleja do odpowiedniej części ciała kolegi
- później następuje zmiana

Jeżeli zabawa będzie atrakcyjna dla dzieci w dalszej części mogą wyrazy umieszczać lalce, misiowi.

Zabawa „Dary jesieni”

Cele:

- ciche czytanie wyrazów ze zrozumieniem
- rozwijanie spostrzegawczości

Pomoce: napisy: jabłko, gruszka, śliwka, marchewka, pomidor, ogórek (do wyboru według możliwości grupy), naturalne warzywa i owoce

Przebieg:

- dzieci siedzą na dywanie,
- każde dziecko otrzymuje komplet wyrazów
- ciche czytanie wyrazów
- ułożenie wyrazów pod właściwym owocem i warzywem
- zabawa ruchowa „Na marchewki urodziny”

Zabawa „Moje zabawki”

Cele:

- czytanie ze zrozumieniem
- wzbogacanie czynnego słownika dzieci

Pomoce: napisy: miś, lala, klocki, piłka, samochód, wózek, robot (do wyboru według możliwości grupy), zabawki z sali

Przebieg:

- deszcz wyrazów- dzieci odczytują wyrazy i układają przy odpowiedniej zabawce
- zabawę powtarzamy dwa razy
- zabawki umieszczamy w innych miejscach sali
- dzieci układają podpisy pod określoną zabawką
- zabawa ze śpiewem i tańcem „Miś z laleczką”

Zabawa „Jaka to zabawka?”

Cele:

- ciche czytanie określeń ze zrozumieniem
- dostarczenie dzieciom radości płynącej ze zrozumienia pisma

Pomoce: zabawki z sali, napisy typu: duża lala, różowy miś, czerwony samochód, piłka w kropki

Przebieg:

- komplet określeń dla każdego dziecka
- dzieci odczytują określenia
- układają je przy właściwych zabawkach
- siadają do stolików i malują wybraną zabawkę farbami

Zabawa „Gdzie jest zabawka?”

Cele:

- ciche czytanie zdań ze zrozumieniem
- rozwijanie orientacji przestrzennej

Pomoce: karta pracy, zdania na paskach papieru, zabawki

Zdania: Duża lala leży w wózku.

Różowy miś siedzi na krzeselku.

Czerwony samochód stoi pod stołem.

Piłka w kropki leży za klockami.

Przebieg:

- na środku dywanu są wszystkie zdania
- chętne dzieci odczytują zdania
- każde dziecko otrzymuje komplet zdań
- dzieci cicho odczytują zdania i układają przy właściwej zabawce
- zabawa ruchowa „Samochody”
- dzieci siadają do stolików, otrzymują karty pracy, dorysowują brakujące elementy w zabawkach

Zabawa „Zaczarowane worki”

Cele:

- ciche czytanie ze zrozumieniem (rzeczownik z przymiotnikiem)
- ćwiczenie sprawności rąk podczas wykonywania rysunków

Pomoce: dwa worki, napisy

Przebieg:

- nauczycielka pokazuje worki zostawione przez Mikołaja, są puste
- dzieci mają odnaleźć zagubione przez Mikołaja zabawki
- dzieci losują z worków napisy, odczytują je
- siadają do stolików i rysują przedmioty, których nazwę i określenie cechy odczytały (kolor, wielkość), np. duży czerwony miś, mała lala.
- dzieci po narysowaniu zabawek wymieniają się podpisami, odczytują je i ustalają, jakie zabawki mają odszukać Mikołajowi.

Zabawa „Świąteczne przygotowania”

Cele:

- wzbogacanie czynnego słownika dzieci
- układanie i odczytywanie zdań z podanym wyrazem
- doskonalenie techniki czytania

Pomoce: wyrazy związane z tradycją i obrzędami świąt Bożego Narodzenia

Przebieg:

- układanie zdań z wyrazem „wigilia”- dzieci podają swoje propozycje
- nauczycielka zapisuje zdania na tablicy
- dzieci odczytują zdania
- nauczycielka tnie zdanie przygotowane przez siebie na wyrazy
- dzieci liczą wyrazy i wspólnie układają zdanie, odczytują je
- dzieci siadają do stolików, gdzie każde ma kopertę z rozsypanką wyrazową, każdy układa swoje zdania
- dzieci do jednego zdania rysują obrazek

Zabawa „Układamy zdania”

Cele:

- kształtowanie umiejętności budowania zdań z zachowaniem logicznej kolejności
- czytanie zdań ze zrozumieniem- układanie zdań pod obrazkiem w logicznej kolejności

Pomoce: historyjka obrazkowa, podpisy do obrazków, ilustracje

Przebieg:

- dzieci siedzą na dywanie
- na tablicy są przypięte 4 obrazki- historyjka obrazkowa „Niebezpieczna zabawa”
- dzieci opowiadają treść historyjki własnymi słowami
- siadają do stolików- otwierają koperty z rozsypanką wyrazową i układają zdania
- układają treść historyjki obrazkowej według logicznego ciągu wydarzeń

Zabawa „Dzielimy wyrazy”

Cele:

- kształcenie umiejętności dzielenia wyrazów na sylaby
- doskonalenie analizy wzrokowo- słuchowej

Pomoce: wyrazy na kartonikach (różne), nożyczki

Przebieg:

- dzieci siedzą w kole
- na tablicy są przypięte wyrazy (napisem do tablicy)
- dziecko podchodzi do tablicy- odkrywa kartkę i czyta wyraz, dzieli słownie wyraz na sylaby
- nauczycielka tnie wyraz na sylaby i pokazuje jak wyglądają sylaby tego wyrazu.

Można to zrobić z kilkoma wyrazami według potrzeb dzieci- grupy

- dzieci siadają do stolików
- każde dziecko ma po trzy wyrazy
- dzieli wyrazy na sylaby, po czym składa je i przykleja na kartkę

Zabawa „Dobierz sylabę”

Cele:

- ćwiczenia w odczytywaniu sylab i łączeniu ich w wyrazy
- doskonalenie syntezy wzrokowo- słuchowej

Pomoce: rozsypanka sylabowa

Przebieg:

- na dywanie rozkładamy sylaby
- dzieci dostają po jednej sylabie
- dobierają drugą sylabę i tworzą wyraz
- odczytują wyrazy, które powstały z ułożonych sylab
- dzieci rysują przedmiot, którego nazwa najbardziej utkwiała im w pamięci

Zabawa „Ukryte wyrazy”

Cele:

- ćwiczenia w czytaniu sylabowym
- kształtowanie logicznego myślenia

Pomoce: rozsypanka sylabowa, różne zabawki na sali

Przebieg:

- rozdajemy dzieciom tackę z 6 sylabami
- dzieci układają 3 wyrazy
- odczytują wyrazy
- szukają zabawki i układają przy niej podpis

Wersja trudniejsza:

- rozdajemy dzieciom tackę z 6 sylabami
- każde dziecko ma ułożyć 2 wyrazy – 3 sylabowe
- jeżeli dzieci radzą sobie z odczytywaniem wyrazów można pomieszać wyrazy z różną ilością sylab.

Zabawa „Układamy wyrazy”

Cele:

- ćwiczenia w czytaniu sylabowym
- doskonalenie analizy i syntezy wzrokowo- słuchowej

Pomoce: rozsypanka sylabowa dla każdego dziecka

Przebieg:

- każde dziecko otrzymuje kopertę z rozsypanką sylabową
- dzieci indywidualnie układają wyrazy
- odczytywanie wyrazów
- rysowanie przedmiotów, których nazwę utworzyły ułożone sylaby

Zabawa „Gra sylabowa”

Cele:

- doskonalenie analizy wzrokowo- słuchowej
- kształcenie logicznego myślenia

Pomoce: rozsypanka sylabowa

Przebieg:

- na dywanie są rozłożone sylaby
- dziecko odkrywa 2 sylaby i sprawdza, czy ma ułożony wyraz, jeżeli nie to zostawia odkryte sylaby, jeżeli ma wyraz- odkłada go do siebie
- wygrywa ten, kto ułoży najwięcej wyrazów

Wersja trudniejsza:

- odkryte sylaby, które nie utworzyły wyrazu ponownie zakrywamy
- następna osoba odkrywa nową lub zapamiętaną (wcześniej odkrytą przez kolegę) dopasowuje do swojej sylaby
- wygrywa ten, kto ułoży najwięcej wyrazów

Zabawa „Porządkowanie wyrazów”

Cele:

- układanie zdań z rozsypanki wyrazowej
- dostarczanie dzieciom radości płynącej z rozumienia pisma

Pomoce: rozsypanka wyrazowa, obrazki do kolorowania

Przebieg:

- dzieci siedzą na dywanie
- nauczycielka wywołuje kolejno dzieci, których imiona zaczynają się literą A, B, C...
- wręcza dzieciom koperty z rozsypanką wyrazową
- dzieci układają zdania
- ciche czytanie ułożonych zdań
- wybór właściwego obrazka (treść obrazka zgodna z ułożonym zdaniem)
- kolorowanie obrazków
- naklejanie ułożonych zdań pod obrazkiem

Zabawa „Trudne wyrazy”

Cele:

- rozwijanie procesów spostrzegania oraz umiejętności dokonywania porównań

- utrwalanie wyglądu zapisanego wyrazu

Pomoce: rozsypanka sylabowa

Przebieg:

- dzieci podzielone na 4- osobowe zespoły
- każde dziecko ma kopertę z rozsypanką sylabową
- dzieci układają wyrazy (noga, nóżka, nożyce, nożyk, dziób, dziura, dzięcioł, dziecko, orzech, orzeszek, orzeł itp.).

11. EWALUACJA:

W czasie trwania realizacji projektu badane będą osiągnięcia dzieci poprzez:

- rozmowy z dziećmi podczas zajęć;
- monitorowanie poziomu zaangażowania dzieci w czasie zajęć,
- prezentacja zdobytych umiejętności w różnych formach: zajęcia koleżeńskie, hospitacje, zajęcia pokazowe dla rodziców,
- podsumowanie realizacji programu „Przez zabawę do czytania” na posiedzeniu Rady Pedagogicznej (sprawozdania).

12. PRZYKŁADOWE SCENARIUSZE ZAJĘĆ

Przykładowy scenariusz zajęcia dla dzieci 3 letnich z wykorzystaniem metody Ireny Majchrzak

Temat: Zabawy z wizytówkami.

Cel główny:

- rozpoznawanie wizytówki ze swoim imieniem.

Cele ogólne:

- doskonalenie analizy i syntezy wzrokowej,
- kształcenie spostrzegawczości w zakresie znaków graficznych,
- rozwijanie umiejętności dokonywania porównań,

Cele szczegółowe:

- wzrokowe utrwalenie liter swojego imienia,
- rozpoznawanie imion własnych i kolegów,
- układanie własnego imienia według wzoru,
- rozpoznawanie wskazanych liter w imionach własnych,

Metody:

- językowa, ruchowa, zabawowo- zadaniowa,

Formy:

- z całą grupą,

Środki dydaktyczne:

- wizytówki dzieci, dwa drzewka, podpisane krzeselka, rozsypanka literowa, słoneczko, chmurka,

Przebieg zajęcia:

1. Powitanie dzieci przy piosence „Wszyscy są...”.
2. Zabawa z wizytówkami „Znajdź swoją wizytówkę”. Nauczycielka rozkłada wizytówki na dywanie. Dzieci poruszają się po kole, po czym na sygnał zatrzymują się i odnajdują swoją wizytówkę.
3. Zabawa z literami „Moje imię”. Dzieci siadają do stolików. Każde z nich otrzymuje zestaw liter, z których układają swoje imię według wzoru.
4. Zabawa „Czarodziejskie krzeselka”. Nauczycielka rozstawia krzeselka na środku sali. Dzieci poruszają się pomiędzy krzeselkami podczas słuchania muzyki, gdy muzyka umilknie dzieci odnajdują krzeselko ze swoim imieniem i siadają na nie.
5. Zabawa „Drzewka z imionami”. Na dywanie rozłożone są wizytówki dzieci. Nauczycielka prosi, aby każdy chłopiec wybrał wizytówkę kolegi, a dziewczynka wizytówkę koleżanki. Dzieci kolejno odczytują wybrane wizytówki. Nauczycielka przypina na jednym drzewku wizytówki dziewczynek, a na drugie wizytówki chłopców.
6. Ewaluacja – jeśli zajęcia dzieciom się podobało siadają przy słoneczku, jeśli nie – siadają przy chmurce.

Przykładowy scenariusz zajęcia dla dzieci 4 letnich z wykorzystaniem metody

Ireny Majchrzak

Temat: Zabawy z literami.

Cel główny:

- Wczesne wykształcenie kompetencji czytelniczych w wieku przedszkolnym.

Cele ogólne:

- doskonalenie umiejętności skupienia uwagi,
- kształtowanie umiejętności czytania ze zrozumieniem,
- rozwijanie spostrzegawczości,

Cele szczegółowe:

- ćwiczenia w łączeniu liter wyodrębnionych ze słownego kontekstu,
- dopasowywanie i dobieranie właściwego napisu do części garderoby,
- układanie imion własnych i kolegów bez wzoru,
- dobieranie podpisów do owoców,

Metody:

- językowa, ruchowa, zabawowa, zadaniowa,

Formy:

- z całą grupą,

Środki dydaktyczne:

- wizytówki dzieci, koperty, rozsypanka literowa, szarfy, owoce zabawkowe, podpisy do owoców, papierowa sylweta lalki, papierowe części garderoby, napisy nazw części garderoby.

Przebieg zajęcia:

1. Powitanie dzieci i zaproszenie do wspólnej zabawy.
2. Zabawa „Listonosz”. Dzieci otrzymują podpisane koperty, które są pomieszane. Każde dziecko otrzymuje niewłaściwą kopertę. Odczytuje imię i oddaje kopertę do „właściwego” adresata. Kiedy wszyscy dostaną swoje koperty, układają swoje imię bez wzoru.
3. Zabawa „Domki”. Nauczycielka rozkłada na dywanie szarfy z wizytówkami. Dzieci poruszają się w rytmie muzyki, na sygnał odszukują własnego domku.
4. Zabawa „Jaki to owoc?”. Nauczycielka stawia na dywanie kosz z owocami i informuje dzieci, że nie pamięta jak te owoce się nazywają. Dzieci odczytują rozłożone napisy i układają obok właściwego owocu.
5. Zabawa „Ubieramy lalkę”. Na dywanie rozłożone napisy określające części garderoby. Dzieci odczytują wyrazy i określają, gdzie należy umieścić napis na sylwecie lalki.
6. Ewaluacja – jeśli dzieciom podobało się zajęcie kolorują kwiatek na czerwono, jeśli nie na czarno.

**Przykładowy scenariusz zajęcia dla dzieci 5 letnich z wykorzystaniem metody
Ireny Majchrzak**

Temat: W świecie zabawek.

Cel główny:

- Wczesne wykształcenie kompetencji czytelniczych w wieku przedszkolnym.

Cele ogólne:

- doskonalenie umiejętności skupienia uwagi,
- wzbogacanie czynnego słownika dzieci,
- dostarczanie dzieciom radości płynącej z rozumienia pisma,
- rozwijanie orientacji przestrzennej,

Cele szczegółowe:

- rozwijanie umiejętności czytania ze zrozumieniem,
- kształcenie cichego czytania określeń ze zrozumieniem,
- układanie i odczytywanie zdań z podanym wyrazem,
- kształtowanie umiejętności budowania zdań z zachowaniem logicznej kolejności,

Metody:

- językowa, ruchowa, zabawowa, zadaniowa,

Formy:

- z całą grupą,

Środki dydaktyczne:

- napisy: lala, miś, klocki, piłka, samochód, wózek, zabawki, obrazki przedstawiające zabawki, 2 worki, historyjka obrazkowa, podpisy do obrazków,

Przebieg zajęcia:

1. Powitanie dzieci „Iskierka”.
2. Zabawa „Moje zabawki”. Na dywanie rozłożone są zabawki oraz napisy. Dzieci odczytują napisy i układają odpowiedni wyraz do zabawki.
3. Zabawa „Jaka to zabawka?”. Każde dziecko otrzymuje komplet określeń typu: duża lalka, piłka w kropki itp., dzieci odczytują określenia, po czym układają je przy właściwym obrazku przedstawiającym dany przedmiot – zabawkę.
4. Zabawa ruchowa „Moje krzesło”. Krzesła rozstawione na dywanie. Dzieci poruszają się po sali w rytmie muzyki, na sygnał- przerwę w muzyce siadają na swoje krzesło.
5. Zabawa „Zaczarowany worek”.
6. Nauczycielka pokazuje dzieciom worek, w którym znajdują się napisy typu: duży czerwony miś, mała lala itp., każde dziecko losuje jeden napis, odczytuje go. Zadaniem dziecka jest narysować zabawkę zgodnie z wylosowanym opisem.
7. Zabawa „Układamy zdania”. Dzieci siedzą na dywanie, na tablicy przypięte są cztery obrazki historyjki „Niebezpieczna zabawa”. Dzieci opowiadają własnymi słowami, po czym siadają do stolików i otwierają koperty z rozsypanką wyrazową i układają zdania do poszczególnych obrazków. Na koniec układają treść historyjki według logicznego ciągu wydarzeń.
8. Ewaluacja jeśli dzieciom zajęcie się podobało ustawiają się przy TAK, jeśli się nie podobało stają przy NIE.

**Przykładowy scenariusz zajęć z wykorzystaniem metody
Ireny Majchrzak**

Temat: "Królowa litery „A,a” – ściana pełna liter. Wprowadzenie litery „A,a” wg odimiennej metody nauki czytania I. Majchrzak.

Cel główny:

- Poznanie litery "A,a", jej miejsca w alfabecie i imionach dzieci; zapoznanie z literą *a A*,

Cele ogólne:

- odnajdywanie litery *a A*,
- odczytywanie wszystkich imion,

Cele szczegółowe:

- rozwijanie percepcji wzrokowej,
- kształcenie umiejętności czytania ze zrozumieniem,
- kształtowanie koncentracji uwagi,

Metody:

- językowa, ruchowa, zabawowa, zadaniowa,

Pomoce:

- wizytówki, guziczki, opowiadanie M. Strzałkowskiej, korona, kartoniki z różnymi literami

Przebieg zajęcia:

1. Zabawa " Powitanie swojego ciała" . Dzieci witają się różnymi częściami swojego ciała np. ręką z brzuchem.
2. „Potrafię ułożyć swoje imię”- dzieci wyciągają z kopert literki i składają swoje imię według wzoru, utrwalając w ten sposób strukturę własnego imienia.
3. „,A jak anakonda Adelajda”- wprowadzenie litery na podstawie opowiadania M. Strzałkowskiej. Rozmowa kierowana pytaniami nauczyciela : O kim było to opowiadanie? Jak miała na imię bohaterka opowiadania? Co lubiła robić? Czym się zajmowała? „Kogo spotkała kiedy żonglowała arbusami, kto wysiadł z auta? Czego szukali trzej atleci? W jaki sposób anakonda pomogła atleciom”
Zapisanie imion bohaterów opowiadania na tablicy , oraz wypisanie imion rozpoczynających się na literę „A”
4. Demonstracja alfabetu. Zapoznanie z pisaną i drukowaną literą „A,a”- omówienie jej wyglądu (umiejętność rozpoznawania litery „A, a” wśród innych liter swojego imienia i zaznaczenie litery „a” guzikiem)
5. Królowa, król litery „A ” –dzieci, których imiona zaczynają się literą "A" otrzymują tytuł króla, królowej litery "A" i dekorowani są koroną).
6. „Czyją wizytówkę ma Ania, a czyją Andrzej?”- dzieci odpowiadają czyją wizytówkę trzymają w dłoni dzieci
7. „Detektywi szukają literek „A, a” – na dywanie rozłożone są kartoniki z różnymi literami. Dzieci biegają w rytm muzyki i szukają jak najwięcej kartoników z literą "A,a" i układają z nich węża.
8. Ewaluacja. Jeśli zajęcia były dla Ciebie ciekawe przedłuż anakondzie ogonek.

13. BIOGRAFIA:

Arciszewska E.: Czytające przedszkolaki. Mit czy norma? –Wydawnictwo Akademickie Żak, Warszawa 2002r.

Doman G.: Jak nauczyć małe dziecko czytać , Bydgoszcz 1992r.

Kamińska K .: Nauka czytania dzieci w wieku przedszkolnym, WSiP, Warszawa 1999r.

Kurawska B.: Nazywanie świata. Awans zawodowy, publikacje nauczycieli- Literka. pl

Kwaśniewska M.: Żaba – Żabińska W.: Nasze przedszkole– program edukacji przedszkolnej wspomagający rozwój aktywności dzieci , Mac Edukacja 2009r.

Majchrzak I. : Wprowadzenie dziecka w świat pisma. Żak , Warszawa 1999.