

**Szkoła Podstawowa nr 139
im. Ludwika Wawrzyńskiej
ul. Syreny 5/7
01-132 Warszawa**

SCENARIUSZE ZAJĘĆ

Opracowanie:

Anna Rożek-Świdarska – nauczyciel przyrody

Bożena Kozłowska – nauczyciel kształcenia zintegrowanego

Barbara Chojnicka – nauczyciel przyrody

Monika Kruszewska – nauczyciel kształcenia zintegrowanego

Ewa Zięcina – nauczyciel kształcenia zintegrowanego

**Szkoła Podstawowa nr 139
im. Ludwika Wawrzyńskiej
ul. Syreny 5/7
01-132 Warszawa**

SCENARIUSZ I

Opracowała: Anna Rożek-Świdarska

Temat: Co należy jeść, aby zdrowym być?

Adresaci zajęć: uczniowie klas V

Cel główny: kształtowanie prawidłowych nawyków żywieniowych u dzieci w wieku szkolnym.

Cele szczegółowe:

- uczeń potrafi wymienić zasady zdrowego odżywiania,
- uczeń potrafi wymienić główne składniki pokarmowe, które powinny znajdować się w jadłospisie ucznia,
- uczeń potrafi umiejscowić składniki pokarmowe w piramidzie żywienia,
- uczeń potrafi czytać tabele zawartości kalorycznej poszczególnych produktów,
- uczeń potrafi odczytać z opakowania skład produktów, w tym substancji dodatkowych, które są szkodliwe dla zdrowia.

Metody: pogadanka, dyskusja.

Formy: praca indywidualna i grupowa.

Środki dydaktyczne: plansze, foliogramy, kartki papieru, brystol, pisaki.

Przebieg zajęć:

– Faza wstępna:

1. Nauczyciel zadaje pytanie, które jest tematem lekcji: Co należy jeść, aby zdrowym być?
2. Dzieci odpowiadają (nauczyciel stara się podpowiedzieć uczniom, jak odżywiać się, aby być zdrowym).
3. Nauczyciel zadaje drugie pytanie: Dlaczego musimy jeść?
4. Dzieci odpowiadają na to pytanie (nauczyciel stara się, aby dzieci odpowiadając podawały przykłady z życia codziennego).

– Faza realizacji lekcji:

1. Nauczyciel dzieli uczniów na czteroosobowe grupy, rozdaje przygotowane wcześniej kartki i pisaki, prosi o wyłonienie lidera grupy.

2. Nauczyciel w momencie, kiedy dzieci przygotowują się do pracy w grupach przedstawia dwa foliogramy. Jeden z piramidą żywienia, a drugi z podstawowymi grupami składników pokarmowych.
3. Nauczyciel prosi, aby uczniowie w każdej grupie na kartkach papieru podali po kilka produktów z każdego z zaprezentowanych składników pokarmowych.
4. Następnie nauczyciel prosi, aby uczniowie w oparciu o piramidę żywienia zastanowili się, jakie produkty spośród tych, które wymienili powinny być podstawą ich posiłków, a które powinno spożywać się w minimalnych ilościach.
5. Nauczyciel prosi liderów, aby utworzyli nową grupę i zaprezentowali na brystolu wnioski z pracy w swoich grupach.
6. W tym czasie nauczyciel rozdaje po dwa opakowania po produktach z różnych grup żywieniowych oraz kartki, na których wymienione są nazwy i numery substancji szkodliwych dla zdrowia. Prosi uczniów, aby przeczytali skład otrzymanych produktów, zorientowali się czy są w nich substancje niepożądane oraz żeby zwrócili uwagę na ich wartość kaloryczną.
7. Dzieci w grupach wpisują, w których produktach jest najwięcej szkodliwych substancji, a w których najmniej oraz porównują ich wartość kaloryczną.

Podsumowanie:

1. Jeden z liderów przedstawia schemat w postaci plakatu, jakich produktów powinno spożywać się najwięcej, a jakich najmniej.
2. Nauczyciel zwraca uwagę na czynnik, którego w trakcie lekcji specjalnie unikał, na aktywność fizyczną. Prosi o komentarz w tej sprawie i umiejscowienie tego czynnika na przedstawionym schemacie.
3. Dzieci formułują wnioski na temat szkodliwych substancji, które znajdują się w produktach, które jedzą. Wskazują produkty wysokokaloryczne.
4. Wykonują plakaty z hasłem „NIE KUPUJ PRODUKTU JEŚLI ZAWIERA...” (uczniowie wymieniają wszystkie substancje wraz z ich oznaczeniami, które są bardzo szkodliwe dla zdrowia).
5. Zawieszenie wykonanych plakatów w formie gazetki ściennej oraz wykonanie zdjęć do gazetki szkolnej, która zamieści napisany przez uczniów artykuł „Co jeść, aby zdrowym być”.

**Szkoła Podstawowa nr 139
im. Ludwiki Wawrzyńskiej
ul. Syreny 5/7
01-132 Warszawa**

SCENARIUSZ II

Opracowała: Bożena Kozłowska

Temat: Czy wiemy, co jemy?

Adresaci zajęć: uczniowie klas II

Cel główny: Promowanie zdrowego odżywiania.

Cele szczegółowe:

- Pogłębianie wiedzy uczniów na temat znaczenia prawidłowego odżywiania.
- Kształtowanie postawy prozdrowotnej.

Cele operacyjne:

Uczeń:

- wymienia składniki pokarmowe,
- określa znaczenie poszczególnych składników pokarmowych,
- podaje nazwy produktów będących źródłem poszczególnych składników pokarmowych,
- zna zasady zdrowego odżywiania,
- rozumie na czym polega rola składników pokarmowych,
- rozpoznaje produkty, w których dominują określone składniki pokarmowe,
- potrafi ułożyć prosty jadłospis na jeden dzień.

Metody: słowna, problemowa, praktycznego działania.

Formy pracy: zbiorowa, grupowa, indywidualna.

Środki dydaktyczne: tekst źródłowy, szary papier, wycięte ilustracje produktów żywnościowych, nagranie piosenki.

Przebieg zajęć:

I. Wstęp

1. Wysłuchanie piosenki pt. „Piosenka o niezdrowym jedzeniu”.
2. Podanie celu lekcji i zasad obowiązujących w czasie jej trwania.

II. Rozwinięcie

3. Odczytanie i dokładne omówienie tekstu źródłowego.
4. Uczniowie układają pytania do przeczytanego tekstu i przepytują się wzajemnie.

5.Uczniowie pracując w grupach, formułują zasady racjonalnego odżywiania.

6.Prezentacja ustaleń poszczególnych grup i wspólna ich weryfikacja.

7.Ekspozycja w klasie zasad racjonalnego odżywiania.

8.Wspólne tworzenie piramidy zdrowego odżywiania- naklejanie na szarym papierze przyniesionych przez uczniów ilustracji produktów żywnościowych.

9.Uczniowie pracując w grupach układają jadłospis na jeden dzień- uwzględniając poznane zasady zdrowego odżywiania.

III. Zakończenie

10.Prezentacja przygotowanych jadłospisów i wspólna ich weryfikacja.

11.Podsumowanie zajęć i samoocena uczniów.

12.Po 4, 6, 8 i 10 etapie zajęć nauczyciel przyznaje punkty, po dokonaniu podsumowania zajęć zlicza punkty i udziela oceny pisemnej.

**Szkoła Podstawowa nr 139
im. Ludwika Wawrzyńskiej
ul. Syreny 5/7
01-132 Warszawa**

SCENARIUSZ III

Opracowała: Barbara Chojnicka

Temat: Dlaczego warto jeść kiełki?

Adresaci zajęć: uczniowie klas III-IV

Cel ogólny: zachęcanie dzieci do spożywania kiełków – źródła cennych składników odżywczych.

Cele szczegółowe:

Uczeń:

- rozumie potrzebę przestrzegania zasad zdrowego żywienia,
- wie, jakie cenne dla organizmu składniki odżywcze znajdują się w kiełkach,
- potrafi wyhodować kiełki oraz wykorzystać je w potrawach,
- wie, że kiełki roślin strączkowych nadają się do spożycia tylko po obróbce termicznej,
- odczytuje instrukcje,
- doskonali sprawności manualne,
- zdobywa wiedzę poprzez doświadczenie,
- przestrzega zasad BHP,
- jest odpowiedzialny i systematyczny w działaniu,
- wie, jak postąpić ze zgniłymi lub pokrytymi pleśnią kiełkami,
- dzieli się swoimi plonami z innymi.

Metody: praca z tekstem, praktycznego działania, obserwacji.

Formy: zbiorowa, indywidualna.

Środki dydaktyczne: tekst informacyjny na temat właściwości odżywczych oraz zastosowania w żywieniu kiełków, instrukcja uprawy kiełków, plastikowe talerzyki, nasiona na kiełki (bez nasion roślin strączkowych), wata kosmetyczna lub gaza, folia spożywcza, kolorowe kartki, nożyczki, spodeczki (szalki Petriego) na nasiona.

Przebieg zajęć:

I. Wstęp

Przed lekcją nauczyciel przygotowuje na tackach sprzęt i nasiona. Nauczyciel informuje uczniów o temacie i przebiegu lekcji. Uczniowie zapisują w zeszytach temat lekcji. Następnie uczniowie odpowiadają na pytanie nauczyciela:

Co wiecie o wartości odżywczej kiełków?

II. Rozwinięcie

- W celu rozszerzenia wiedzy uczniowie otrzymują od nauczyciela krótką informację na temat właściwości odżywczych i zastosowania kiełków (załącznik 1). Po przeczytaniu tekstu, następuje wspólne podsumowanie omówionych treści. Dzieci wklejają notatkę do zeszytu.
- Uczniowie na polecenie nauczyciela przystępują do siewu nasion. W tym celu otrzymują instrukcję uprawy kiełków (załącznik 2). Dzieci wykonują zadanie zgodnie z otrzymaną instrukcją. Nauczyciel w każdej chwili służy pomocą, zwraca szczególną uwagę na nawilżenie podłoża. Po zakończonej pracy uczniowie talerzyki z nasionami wraz z opisem ustawiają na parapecie.
- Omówienie pracy uczniów: chwalimy za to, co wykonali dobrze, zwracamy uwagę, co należałoby poprawić na przyszłość (w klasie 4 stawiamy tylko oceny bdb).
- Uczniowie zapisują pracę domową: Zaprojektuj tabelkę obserwacji kiełkujących nasion.
- Uczniowie sprzątają swoje stanowiska pracy. Rozpoczynają codzienną obserwację kiełkujących roślin (wzrost kiełków trwa około 10 dni). Swoje obserwacje odnotowują w specjalnej tabelce.

III. Zakończenie

Wyhodowane kiełki uczniowie zjadają z kanapkami na przerwie śniadaniowej. W przypadku pojawienia się na kiełkach pleśni, procesu gnilnego itp. kiełki takie należy wyrzucić.

ZAŁĄCZNIKI

Załącznik 1

Kiełki stanowią cenne źródło białek, tłuszczów, witamin oraz soli mineralnych. Są doskonałym dodatkiem do zup, sałatek, twarożku i kanapek. Kiełki są smaczne, zdrowe, łatwe w hodowli i dostępne przez cały rok. Spożywamy je w postaci surowej lub po obróbce cieplnej (gotowanie, smażenie). Obróbki cieplnej potrzebują kiełki roślin strączkowych, m.in. groch, fasola, bób, soczewica, soja.

Załącznik 2

Instrukcja uprawy kiełków.

1. Sprawdzamy potrzebne do uprawy przybory przygotowane przez nauczyciela i nasiona: plastikowy talerzyk, wata lub gaza, naczynie z wodą wodociągową, bezbarwna folia spożywcza, nożyczki, karteczki, przybory do pisania,

spodeczki z dokładnie przepłukanymi nasionami z informacją o gatunku otrzymanych roślin.

2. Na talerzyku kładziemy watę lub gazę i zwilżamy ją wodą.
3. Rozkładamy na talerzyku nasiona.
4. Talerzyk przykrywamy bezbarwną folią spożywczą.
5. Przygotowujemy karteczkę informacyjną zawierającą nazwę kiełków, datę siewu, podpis osoby wykonującej uprawę.
6. Talerzyk z nasionami i opisem odstawiamy na parapet.
7. Po 2 dniach zdejmujemy folię.
8. Codziennie obserwujemy kiełkujące rośliny i dbamy o zwilżanie podłoża.
9. Wyhodowane kiełki zjadamy z kanapkami na przerwie śniadaniowej.

Uwaga!

Nie wolno spożywać kiełków z pleśnią lub gnijących.

**Szkoła Podstawowa nr 139
im. Ludwiki Wawrzyńskiej
ul. Syreny 5/7
01-132 Warszawa**

SCENARIUSZ IV

Opracowała: Monika Kruszewska

Temat: Wybieram zdrowie.

Adresaci zajęć: uczniowie klasy I

Cel główny: rozróżnianie żywności zdrowej i żywności niezdrowej.

Cele szczegółowe:

Uczeń:

- potrafi wymienić zdrowe produkty,
- wie, dlaczego należy się zdrowo odżywiać,
- potrafi określić skutki nieprawidłowego odżywiania,
- wie, że tylko woda nie zawiera cukru,
- jest świadomy, że niezdrowe produkty zawierają tłuszcze,
- potrafi zaproponować zdrową przekąskę.

Metody: słowna, praktyczna, oglądowa.

Formy: indywidualna, zbiorowa.

Środki dydaktyczne:

pojemniki, woda, olej, papierowe ręczniki, czerwone kartki z bloku rysunkowego (A4), pudełko, warzywa, owoce, ciemne i jasne pieczywo, bakalie, hamburger, frytki, hot dog, chipsy, baton, ilustracja buźki uśmiechniętej i buźki smutnej, woda, woda smakowa, kubki plastikowe, herbata, wykałaczki.

Przebieg zajęć:

I. Wstęp

1. Nauczyciel na ławce układa kilka warzyw, owoców, bakalie, hamburgera, frytki, chipsy, batona, hot dog, ciemne i jasne pieczywo. Uczniowie dzielą produkty na dwie grupy. Nauczyciel pokazuje uczniom ilustrację buźki uśmiechniętej i ilustrację buźki smutnej, pytając: Gdzie powinnam położyć te ilustracje? Dlaczego uważacie, że buźka uśmiechnięta pasuje do warzyw, owoców, ciemnego pieczywa, bakalii?

II. Rozwinięcie

2. Na ławce stoją 2 pojemniki napełnione wodą i olejem.

3. Uczniowie przygotowują sobie 2 czerwone kartki z bloku rysunkowego (a4).

4. Każdy uczeń podchodzi i moczy dłonie w pojemniku z wodą, odciska je na kartce papieru. Następnie uczniowie podchodzą i moczą swoje dłonie w pojemniku z olejem, odciskają je na kartce papieru. Po wykonaniu odcisku uczniowie dodatkowo wycierają dłonie ręcznikami papierowymi, które wrzucają do kartonowego pudełka.

5. Uczniowie ze swoimi pracami siadają w kole. Nauczyciel pyta:

- Jaką widzicie różnicę między pracami?
- Jak myślicie dlaczego tylko na jednej kartce widać odcisk waszych dłoni?
- Które produkty z naszej grupy mają tłuszcz?
- Kto z was chciałby teraz zamoczyć dłonie w pojemniku z olejem i zjeść np. frytki?
- Czy te tłuste produkty są zdrowe?
- Co znajduje się w pudełku?
- Czy łatwo jest się pozbyć tłuszczu?
- Co się dzieje z ludźmi, którzy cały czas jedzą niezdrowe rzeczy?
- Czy w warzywach lub owocach jest tłuszcz?
- W takim razie, które produkty lepiej jest jeść?

6. Po zakończeniu pogadanki uczniowie otrzymują w plastikowych kubeczkach letnią herbatę, która jest posłodzona ilością cukru zawartego w wodzie smakowej.

Po degustacji nauczyciel pyta:

- Czy smakowała wam herbata?
- Co to znaczy, że była za słodka?

7. Nauczyciel pokazuje uczniom wodę smakową i mówi, że zawiera ona tyle samo cukru, co herbata, którą pili. Nauczyciel zwraca się do uczniów: Czy istnieje coś do picia, co nie zawiera cukru? Jedno chętne dziecko stawia wodę do grupy zdrowych rzeczy, a wodę smakową do niezdrowych.

III. Zakończenie

Uczniowie wykorzystując pokrojone owoce i warzywa przyniesione z domu wykonują kolorowe szaszłyki, które następnie zjadają.

**Szkoła Podstawowa nr 139
im. Ludwika Wawrzyńskiej
ul. Syreny 5/7
01-132 Warszawa**

SCENARIUSZ V

Opracowała: Ewa Zięcina

Temat: Zdrowia dodadzą ci warzywa i owoce i ...

Adresaci zajęć: uczniowie klasy I

Cel główny:

- wdrażanie do dbałości o prawidłowe nawyki żywieniowe,
- doskonalenie umiejętności segregowania według 1 cechy.

Cele szczegółowe:

- uczeń rozumie, że prawidłowe i zdrowe odżywianie jest wtedy, kiedy jemy produkty urozmaicone,
- uczeń zna zdrowe produkty żywnościowe,
- uczeń doskonali umiejętność tworzenia prostych zbiorów oraz segregowania według 1 cechy.

Metody:

- słowna
- czynna.

Formy: indywidualna i grupowa.

Środki dydaktyczne:

- piramida zdrowego żywienia,
- ilustracje przedstawiające warzywa i owoce, świeże warzywa i owoce,
- etykiety: warzywa i owoce,
- zagadki,
- kartoniki kolorowe przedstawiając warzywa i owoce.

Przebieg zajęć:

I. Wstęp

1.Powitanie.

2.Wprowadzenie do tematu lekcji – rozwiązywanie zagadek, krótka pogadanka na temat warzyw i owoców.

ZAGADKI:

Kwaśne lub słodkie. Ogonek posiada. Kiedy jest dojrzałe – to na ziemi spada. Co to jest? (jabłko).

Ma kształt żarówki, lecz wcale nie świeci. Gdy jest dojrzała, zjadają ją dzieci (gruszka).

Jest czerwony z każdej strony, barszczyk z niego też czerwony. Gruby brzusek i ogonek mały – będzie z niego barszczyk doskonały (burak).

Dobra gotowana. Dobra i surowa. Choć nie pomarańcza, a pomarańczowa (marchew).

Latem w ogrodzie wyrósł zielony, a zimą – w beczce leży kiszony (ogórek).

Co to za piękna pani, sukienek wiele na niej, powiem wam w sekrecie, czasem z twarogiem ją jecie (cebula).

Owoc żółty, dużo kwasu, trudno zjeść go bez grymasu (cytryna).

Nie pomylisz go z ogórkiem, bo ma pomarańczową skórkę, a w dodatku z każdej strony jest okrągły i czerwony (pomidor).

Skórka fioletowa, a miąższ pod nią złoty. Smakuje wybornie, wszyscy wiemy o tym (śliwka).

Z ziemi ją wybrano, w pęczki powiązano. Smaczna jest w kanapce, pyszna ze śmietaną (rzodkiewka).

To dobrze znana roślina strączkowa, może być „jaśkiem” lub szparagowa (fasolka).

Ząbki ostre, ząbki białe. Na przyprawę doskonały (czosnek).

II. Rozwinięcie.

1. Pogrupowanie na kategorie: warzywa i owoce.

2. Pogadanka na temat zdrowego żywienia. Przedstawienie „Piramidy żywienia”. Zastanowienie się nad menu szkolniaka.

3. Segregowanie kartoników według jednej cechy: koloru, wielkości, poprzez łączenia w pary.

4. Sprawdzenie poprawności wykonania zadania.

5. Praca w grupach 3-4 osobowych. Stworzenie własnych piramid żywieniowych. Prezentacja.

III. Zakończenie

1. Podsumowanie lekcji. Utrwalenie nazw warzyw i owoców oraz innych zdrowych produktów znajdujących się w piramidzie żywienia.

2. Podziękowanie i pożegnanie dzieci.