

Poradnik Metodyczny

PROJEKT „TRANSGRANICZNA EDUKACJA W ZIELONEJ KLASIE DLA LEPSZEJ PRZYSZŁOŚCI” - współfinansowany jest przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

Oś priorytetowa programu: Edukacja transgraniczna

Partner wiodący – Wnioskodawca (PW)

Szkoła Podstawowa z Oddziałami Integracyjnymi w Łomnicy

Partner projektu - Trägerverein der Freien Schule Boxberg/O.L.

Czas trwania projektu: 01.10.2016 – 31.07.2018r.

Grupa docelowa projektu:

Uczniowie 13 - 16 letni szkół w Łomnicy i Boxberg/O.L. w tym uczniowie niepełnosprawni.

Wskaźnik projektu: 3.6 Liczba wspólnych inicjatyw (szkoleń, staży, praktyk, programów itp.) mających na celu zwiększenie szans na zatrudnienie i dostosowanych do potrzeb lokalnego rynku pracy itp.

Interreg
Polska-Saksonia

Europejski Fundusz Rozwoju Regionalnego


UNIA EUROPEJSKA

Opracowanie:
Koordynator projektu:
Edyta Pławińska

Wstęp:

W latach 2016-2018 w Szkole Podstawowej z Oddziałami Integrycyjnymi w Łomnicy oraz Freie Schule Boxberg/O.L z Niemiec był realizowany projekt pn. „Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości” współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

Grupę docelową projektu stanowiło:

- 40 uczniów Szkoły Podstawowej z Oddziałami Integrycyjnymi w Łomnicy;
- 40 uczniów Freie Schule Boxberg/O.L z Niemiec.
- W sposób pośredni - rodziny uczniów biorących udział w projekcie po obu stronach granicy oraz pozostali uczniowie obu szkół.

Cele projektu:

Cel ogólny projektu:

Wzmocnienie współpracy między szkołami poprzez podniesienie jakości ich pracy, nakierowanej na wykształcenie kreatywnego i komunikatywnego absolwenta, umięjącego "poruszać się" w otaczającej nas rzeczywistości.

Cele szczegółowe projektu:

- Przełamanie barier językowych oraz kulturowych poprzez wspólne przebywanie, tworzenie, naukę i zabawę.
- Kształtowanie postaw proekologicznych, kreatywności podczas realizacji projektów edukacyjnych, rozwój osobisty i prospołeczny ucznia a w konsekwencji przygotowanie do funkcjonowania na rynku edukacyjnym i zawodowym.

Rezultaty projektu:

- Polepszenie komunikacji językowej między uczniami a tym samym przełamanie bariery językowej w komunikacji.
- Podniesienie jakości pracy obu szkół poprzez zwiększenie atrakcyjności i różnorodności prowadzonych zajęć, zatrudnienie specjalistów.
- Skuteczniejsze przygotowanie uczniów do realizacji nadchodzących wyzwań zarówno na poziomie dalszego kształcenia jak i pracy zawodowej, w postaci zwiększenia ich kreatywności oraz nabycia umiejętności komunikacji interpersonalnej.
- Nabycie przez uczniów obu szkół umiejętności pracy w grupie, zespole, podziału zadań i ich ewaluacji.
- Przełamanie barier kulturowych poprzez wspólne przebywanie, wymianę informacji na temat muzyki, sztuki, kultury obu regionów oraz wycieczek ukazujących zasoby przyrodniczo - kulturowe obu gmin.
- Wzbudzenie w młodzieży polskiej i niemieckiej poczucia przynależności i możliwości wpływu na region przygranicza.

- Nabycie przez uczniów umiejętności oraz świadomości zachowań proekologicznych a w tym: uświadomienie jaki wpływ ma człowiek na otoczenie i jakie skutki pozytywne jak i negatywne na środowisko może wywołać jego działanie.
- Nabycie zachowań prospołecznych poprzez poznanie siebie, stosowanie komunikatu "ja" w kontaktach z innymi oraz uświadomienie sobie jak wielkie znaczenie ma nasza mimika, gesty i postawa ciała na relację z innymi.

Projekt polegał na:

Udziale uczniów w **całorocznych warsztatach językowych** (uczniowie polscy uczyli się języka niemieckiego a uczniowie niemieccy języka polskiego), prowadzonych metodą bezpośrednią opierającą się głównie na mówieniu i rozumieniu ze słuchu. Głównym celem metody bezpośredniej było nauczanie umiejętności komunikacji w języku obcym, poprzez minimalizowanie użycia języka ojczystego w czasie lekcji i wykształcenie pewnych odruchów językowych. To prowadzi do myślenia w języku, którego się chcemy nauczyć, a dzięki temu łatwości w posługiwaniu się nim w praktyce. Metoda bezpośrednia kładzie duży nacisk na praktykę i pracę ustną – słuchanie i mówienie;

Udziale uczniów w **całorocznych warsztatach ekologiczno – społecznych**, które miały za zadanie wzbudzenia w młodzieży polskiej i niemieckiej poczucia przynależności i możliwości wpływu na region przygraniczny, nabycia przez uczniów umiejętności oraz świadomości zachowań proekologicznych typu: uświadomienia jaki wpływ ma człowiek na otoczenie i jakie skutki pozytywne jak i negatywne na środowisko może wywołać jego działanie. Uczniowie w ramach warsztatów poznali odnawialne źródła energii, metody rekultywacji terenów zdegradowanych przez działania człowieka na konkretnych przykładach występujących w regionach wsparcia, sposoby bieżącej dbałości o środowisko. Zapoznali się z zasadami prawidłowego żywienia i ekoracjonalnością łącząc to z praktycznym przyrządzaniem potraw. W module Zielone laboratorium badali stan zanieczyszczeń gleby, powietrza i wody, wykonali ekologiczne produkty typu mydło, świeca, kosmetyki. Warsztaty komunikacyjne pozwoliły na nabycie zachowań prospołecznych poprzez poznanie siebie, stosowanie komunikatu "Ja" w kontaktach z innymi oraz uświadomienie sobie jak wielkie znaczenie ma nasza mimika, gesty i postawa ciała na relację z innymi. Uczyły się stosować komunikat „ja” oraz kształcą kompetencje społeczne "Ja i Grupa"

Udziale uczniów w **4 spotkaniach dwudniowych oraz 2 obozach 5 dniowych**, podczas których uczniowie obu szkół uczestniczyli wspólnie w warsztatach, gdzie poprzez naukę, zabawę i wspólne wycieczki pogłębiali swoją wiedzę o naszym regionie, z zakresu Edukacji ekologicznej a przede wszystkim mogli w praktyce wykorzystać swoje umiejętności językowe.

Dwudniowe warsztaty w Niemczech 25-26.XI.2016 r.

Uczniowie Gimnazjum Zespołu Szkół z Oddziałami Integracyjnymi w Łomnicy w ramach realizacji projektu pt. „Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości”, współfinansowanego przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020, w dniach 25-26 listopada 2016 r. uczestniczyli wspólnie z uczniami z Niemiec w dwudniowych warsztatach w Boxberg O.L.

W pierwszy dzień uczestniczyliśmy w warsztatach ekologicznych na terenie Młodzieżowej Farmy w Hoyersweda. Uczniowie w grupach polsko – niemieckich zwiedzili farmę, zapoznali się z gatunkami zwierząt gospodarskich, sposobami uprawy ekologicznej, praktycznie zobaczyli na czym polegają tzw. zielone zawody, np. rolnik, stolarz, piekarz, hodowca itp. Przypomnieli sobie piramidę zdrowego żywienia oraz aktywności fizycznej, nauczyli się układać menu w oparciu o nią. Piekli ciastka, by następnie podczas zasłużonego odpoczynku wspólnie je skosztować. Polsko – niemieckie działania w tym dniu zakończyły się dyskoteką. W sobotę, kontynuowaliśmy warsztaty ale już na terenie szkoły w Boxberg O.L. Pracowaliśmy w zespołach podczas warsztatów komunikacyjnych i ekologiczno - plastycznych próbując wspólnie wykonać zadane nam zadania oraz zadbałszy również o naszą kondycję podczas zawodów sportowych i nauce Zumbi.

Spotkanie wszyscy ocenili bardzo pozytywnie. Wracaliśmy z nową wiedzą, doświadczeniami a przede wszystkim znajomościami, które już skutkują wzajemną komunikacją mailową i telefoniczną.

Tekst:Julita Odelga


Spotkanie przyjaciół w gminie Mysłakowice

W dniach 31.03. – 01.04.2017 r. uczniowie z Gimnazjum w ZSZOI w Łomnicy gościli w naszej gminie przyjaciół z Freie Schule Boxberg/O.L z Niemiec w ramach projektu „Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości współfinansowanego przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

Podczas dwudniowego spotkania uczniowie uczestniczyli wspólnie w warsztatach tworząc molekularny kawior owocowy, budując model oczyszczalni wody, integrując się przy rytmach Zumbi oraz prowadząc zdrowa rywalizacje sportową podczas zawodów drużynowych. Ciekawym zadaniem rozwijającym ich zdolności komunikacyjne były swoiste podchody, w trakcie których musieli wspólnie odgadywać zagadki topograficzne doprowadzające je do ukrytego skarbu. Pierwszy dzień zakończył się wspólna dyskoteką i ogniskiem. W drugim dniu udaliśmy się wspólnie do Parku Miniatur Zabytków Dolnego Śląska w Kowarach, gdzie uczniowie zapoznali się z historią naszego regionu oraz jej bogactwem kulturowym oraz mogli podziwiać miniatury wspaniałych pałaców stanowiących nasze wspólne dobro kulturowe. Mielśmy również okazję uczestniczyć w Festynie prozdrowotnym organizowanym przez Zakład Opieki Zdrowotnej w Mysłakowicach oraz podziwiać piękno Gminy Mysłakowice z wieży myślakowickiego pałacu. Uczniowie jako wartość dodatnia spotkania wskazali warsztaty ekologiczne. Zmęczeni ale z olbrzymim zasobem wiedzy i nowych umiejętności rozjechaliśmy się do domów. Każdy z uczniów otrzymał ulotki dwujęzyczne opisujące nasz projekt by móc zapoznać z nim swoje rodziny oraz przyjaciół.

Tekst:Julita Odelga


Pięć dni w Saksonii na 5!

W dniach 21-25 sierpnia 2017 r. Grupa 37 uczniów z naszej szkoły uczestniczyła w obozie zorganizowanym przez naszego Niemieckiego partnera w Gminie Boxberg i okolicach. Obóz zorganizowany został w ramach Projektu „Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości” realizowanego przez Gimnazjum w Zespole Szkół z Oddziałami Integracyjnymi w Łomnicy oraz Freie Schule Boxberg/O.L z Niemiec.

Projekt współfinansowany jest przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

W ramach pobytu uczniowie uczestniczyli w warsztatach ekologicznych- kulinarnych, językowych, sportowych i komunikacyjnych. Wzbogacili swoją wiedzę i słownictwo o określenia związane z budową człowieka, jego egzystencją i problemami zdrowotnymi. Współpraca w grupie uczniów polskojęzycznych i niemieckojęzycznych oraz wspólne gry i zabawy zbliżyły ich do siebie i wymusiły potrzebę komunikacji. Wspólne budowanie budek dla ptaków i nietoperzy, czyszczenie grządek, zbieranie kwiatostanu oraz odszukiwanie konkretnych drzew i krzewów w terenie pozwoliło na szersze spojrzenie na otaczającą nas przyrodę i uświadomienie jak ważna jest ona dla nas i dlaczego należy ją chronić. Wspólne spędzanie wakacyjnego czasu na sporcie, tańcu, wspólnym przygotowywaniu posiłków, zabawie w basenie pokazało uczniom, że bez komputera, Internetu da się żyć i jest to na prawdę przyjemne. Uczniowie zostali również przeszkoleni w zakresie udzielania pierwszej pomocy przedmedycznej oraz z zakresu podstawowych technik samoobrony. W ostatnim dniu pobytu uczestniczyliśmy w uroczystości 10- lecia utworzenia Freie Schule Boxberg/O.L, gdzie przyjęto nas serdecznie i po przyjacielsku. Do domu młodzież powróciła pełna wrażeń i pozytywnych doświadczeń.

Tekst:Julita Odelga


Dwudniowe spotkanie przyjaciół.

W dniach 27-28 października 2017 r. w ramach Projektu „Transgraniczna edukacja w zielonej klasie dla lepszej przyszłości” realizowanego przez Szkołę Podstawową z Oddziałami Integracyjnymi w Łomnicy oraz Freie Schule Boxberg/O.L z Niemiec, gościliśmy grupę 32 uczniów z partnerskiej szkoły w Boxberg O.L. Podczas dwudniowego spotkania wspólnie uczestniczyliśmy w warsztatach na terenie naszej szkoły oraz zwiedziliśmy Jelenią Górę. Projekt współfinansowany jest przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

W ramach pobytu uczniowie uczestniczyli w warsztatach ekologicznych- kulinarnych, podczas których w nowo utworzonej pracowni kulinarnej przygotowywali czekoladowe ciasto z bakaliami na bazie czerwonej fasoli oraz soki wspomagające prawidłowe funkcjonowanie naszego organizmu. Komponowali również popularne gęste owocowo – warzywne napoje tzw. smufi. Degustacjom nie było końca. Koszt wyposażenia pracowni to około 38 000,00 zł z tego 85% dofinansowane zostało przez Unię Europejską.

Na warsztatach komunikacyjnych młodzież miała za zadanie rozwiązać zagadki oraz wspólnie zbudować most z „niczego”, czyli karteczek, makaronu itp. Sprawdzianem poprawnie wykonanego zadania był przejazd po moście zabawkowego samochodziku. Wszystkie grupy starały się jak najlepiej wspólnymi siłami wywiązać z zadanego zadania, niestety nie wszystkie mosty okazały się na tyle mocne by podołać wyzwaniu. Współpraca w grupie uczniów polskojęzycznych i niemieckojęzycznych zbliżyły ich do siebie i wymusiły potrzebę komunikacji. Podczas warsztatów tanecznych uczniowie mieli możliwość wspólnej zabawy przy muzyce, zrelaksowania się oraz rozruszania wszystkich grup mięśniowych, robili to z zadowoleniem i pasją. Na sali gimnastycznej uczestniczyli w zajęciach sportowych z zakresu samoobrony, które prowadzili przedstawiciele Dolnośląskiego Związku Karate, uczniowie poznali podstawowe zasady zachowania w sytuacjach trudnych, w jaki sposób wybronić się w przypadku nagłego ataku i jak go odeprzeć. Wszystkie zajęcia prowadzone były w sposób kompetentny i ciekawy dla uczniów, o czym świadczył wynik Ewaluacji poszczególnych zajęć.

W drugim dniu pobytu nasi uczniowie w ramach preorientacji zawodowej mogli się sprawdzić w zawodzie przewodnika po mieście Jelenia Góra. Po wcześniejszych przygotowaniach z instruktorami języka niemieckiego przedstawiali naszym gościom historię miasta oraz jego zabytków. Mimo brzydkiej pogody nasi partnerzy słuchali swoich gospodarzy z uwagą i zainteresowaniem. Po wspólnym obiedzie w Kuchni Polskiej - degustacji polskich potraw oraz licznych uściskach rozstaliśmy się, by wkrótce wiosną znów się zobaczyć , tym razem w Boxberg O.L.

Tekst:Julita Odelga


Dwudniowe spotkanie uczniów w szkole w Boxberg/O.L

W dniach 23-24 marca 2018 r. w ramach Projektu „Transgraniczna edukacja w zielonej klasie dla lepszej przyszłości” realizowanego przez Szkołę Podstawową z Oddziałami Integracyjnymi w Łomnicy oraz Freie Schule Boxberg/O.L z Niemiec, uczniowie z Łomnicy odwiedzili partnerską szkołę w Boxberg/O.L.

Projekt współfinansowany jest przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

Podczas dwudniowego spotkania w mieszanych grupach polsko – niemieckich uczniowie uczestniczyli w warsztatach ekologicznych, kulinarnych, komunikacyjnych i sportowych.

Z naturalnych produktów takich jak: drewno, wełna, papier, wosk pszczeli, wspólnie przygotowywali upominki wielkanocne. Podgrzany woskiem ozdabiali wydmuszki z jajek, następnie kolorowali je za pomocą barwników pochodzenia roślinnego np. soku z buraka, wyciągu z cebuli, kurkumy, owsa, itp. Z arkuszy wosku pszczelego wykonywali ozdobne świece. Chłopcom najbardziej przypadła do gustu technika string-art., czyli sztuka sznurka - obraz z wełny i gwoździ, młotki szybko poszły w ruch, natomiast wśród dziewcząt największą popularnością cieszyła się nowa umiejętność filcowania wełny.

Wszystkie wykonane w czasie zajęć upominki, uczestnicy mogli zapakować we własnoręcznie wykonane torebki prezentowe z motywem zajęczka. Kulinarnym hitem były przyrządzane z jaj smaczne słodkie placki.

W ramach pobytu odbywały się również zajęcia ruchowe. W sali gimnastycznej podczas Zumby uczniowie mieli możliwość wspólnej zabawy przy muzyce, zrelaksowania się oraz rozruszania wszystkich grup mięśniowych, w drugim zespole poznawali podstawowe zasady technik samoobrony i zachowania w sytuacjach zagrożenia w razie nagłego ataku napastnika.

Drugi dzień pobytu spędziliśmy w Osadzie Erlichthof - muzealnej wiosce nad Nysą Łużycką – składającą się z prostych drewnianych domów wykonanych techniką zrębową, w większości pochodzących z wiosek, które musiały ustąpić miejsca wydobywaniu węgla brunatnego. Zwiedziliśmy wystawę "Wolfsscheune" obejrzelśmy ciekawy film i prezentację na temat wilków.

Współpraca grupach, uczniów polskojęzycznych i niemieckojęzycznych, zbliżyła ich do siebie oraz wymusiła potrzebę komunikacji.

Wszystkie zajęcia prowadzone były w sposób kompetentny i ciekawy dla uczniów, o czym świadczył wynik ewaluacji poszczególnych zajęć. Większość uczniów stwierdziła, że zajęcia bardzo im się podobały.

Spotkanie z uczniami z Niemiec zakończyło się smacznym obiadem, na którym swoją obecnością i serdecznym przemówieniem zaszczylił nas burmistrz Boxberg/O.L

Tekst: Edyta Pławińska


Pięciodniowy obóz w Polsce 24-28.06.2018r.

W dniach 24-28 czerwca 2018r. Nasza szkoła była organizatorem pięciodniowego obozu polsko - niemieckiego w ramach Projektu „Transgraniczna edukacja w zielonej klasie dla lepszej przyszłości”

W pierwszym dniu pobytu uczniowie zwiedzali Muzeum Karkonoskie, które obecnie jest jednym z najatrakcyjniejszych obiektów muzealnych w Polsce i stanowi wizytówkę regionu. Zbiory muzeum to przede wszystkim kolekcja szkła artystycznego, wnętrze sudeckiej chałupy wiejskiej, historia Jeleniej Góry i okolic. Po obiedzie wędrując przez stare miasto uczestnicy poznawali zabytki Jeleniej Góry, które wcześniej podziwiali z wieży widokowej Bramy Zamkowej.

W drugim dniu młodzież udała się do Leśnego Banku Genów w Kostyrzycy oraz Nadleśnictwa Śnieżka. Gdzie odbyły się warsztaty ogrodnicze. Podczas zajęć edukacyjnych prowadzonych przez pracownika Leśnego Banku Genów przekazywana była informacja na temat działalności Leśnego Banku Genów jedynej o takim profilu prac jednostki organizacyjnej Lasów Państwowych, powołanej do ochrony leśnych zasobów genowych. W Kontenerowej szkółce leśnej uczniowie zaznajamiali się głównie z produkcją szkółkarską, realizowaną metodą kontenerową z wykorzystaniem procesu mikoryzacji, później uczyli się jak sporządzić sadzonki. Wszyscy chętnie próbowali swoich sił w sadzeniu roślin. Nagrodą za trud było otrzymanie własnego malutkiego drzewka.

Po południu odpoczywali w Uzdrowisku Cieplice spacerując od strony ewangelickiego Kościoła Zbawiciela przeszli przez plac Piastowski deptakiem obok Pałacu Schaffgotschów – obecna Politechnika, przez Kościół par. pw. Św. Jana Chrzciciela Oglądali też wystawę plenerową Mikroświat oraz Pasieka Karkonoska przy Muzeum Przyrodniczym, następnie po przechadzce przez Park Zdrojowy i Park Norweski, relaksowali się w Termach Cieplickich. Korzystali z kompleksu basenów: sportowy, rekreacyjny z różnymi atrakcjami, zjeżdżalni oraz wyjątkowych atrakcji dwóch basenów termalnych.

We wtorek młodzież poznawała najbardziej atrakcyjną turystycznie miejscowość w regionie – Karpacz tam m.in. Kościółek Wang wzniesiony na wzór najlepszych przykładów skandynawskiego drewnianego budownictwa sakralnego i stanowiącą bezcenne dzieło dawnej sztuki nordyckiej. W Aquaparku Tropikana regenerowali siły w kąpielach borowinowych, morskich i aromatycznych, mieli możliwość regeneracji układu oddechowego w Grocie solnej i tężni. Po smacznym obiedzie w Kuchni Polskiej wycieczkowicze udali się przełomem Bobru pomiędzy Jelenią Górą a Siedlęcinem do schroniska Perła Zachodu. Malownicza okolica, ciekawe formacje skalne i tajemnicze meandry rzeki Bóbr to tylko niektóre z licznych walorów tej trasy spacerowej.

W środę na terenie szkoły odbywały się warsztaty sportowe samoobrony, zumbi, komunikacyjne oraz konsultacje z preorientacji zawodowej. Współpraca w grupie uczniów polskojęzycznych i niemieckojęzycznych oraz wspólne gry i zabawy zbliżyły ich do siebie i wymusiły potrzebę komunikacji.

Umiejętności językowe owocowały również w organizacji czasu wolnego podczas pobytu w miejscu zakwaterowania w gościnnej Bursie szkolnej nr1 w Jeleniej Górze. Popołudniowy tenis

stołowy, piłkarzyki, gry planszowe i logiczne, wspólne kibicowanie naszym drużynom oraz atrakcja wieczoru dyskoteka.

W ostatnim dniu pobytu uroczyście podsumowaliśmy projekt wręczone zostały certyfikaty i upominki. Po przeprowadzonej ewaluacji można wnioskować, że uczestnikom projektu najbardziej odpowiadają aktywności związane ze sportem i rekreacją

Uściskom i nie było końca wszyscy żalowali, że to już ostatnie spotkanie natomiast młodzież jednogłośnie wyraziła chęć zorganizowania kolejnego spotkania.

Tekst: Edyta Pławińska


JĘZYK NIEMIECKI ZAAWANSOWANY

Podręcznik: Deutsch designed with directed method 2

Prowadząca: Anna Winter

Temat zajęć: Czym podróżujemy?

Cele zajęć:

- Uczeń posługuje się zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację procesu komunikacyjnego
- Uczeń rozumie wypowiedzi ustne w standardowej odmianie języka, a także wypowiedzi pisemne
- Uczeń samodzielnie formułuje wypowiedzi ustne i pisemne
- Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie

Rezultaty:

- uczeń nazywa środki transportu
- uczeń stosuje czasowniki fahren, reisen i fliegen oraz przyimek mit z celownikiem
- uczeń nazywa swój ulubiony środek transportu

Media/Pomoce: tablica interaktywna, komputer, biała tablica, magnesy, markery,

Metoda:

- aktywizująca,
- komunikatywna

Formy pracy:

- plenum,
- praca indywidualna,
- praca w grupach

Przebieg zajęć:

1. Czynności porządkowe, lista obecności.

Rozgrzewka językowa: witamy się w języku niemieckim, pytamy datę, godzinę rozpoczęcia i zakończenia zajęć. (10 min)

2. Powtórzenie materiału z poprzednich zajęć: Co komu podarujesz? Stosowanie rzeczowników w bierniku i celowniku, nazwy świąt, zabawa dydaktyczna: Kofferpacken. (15 min)

3. Praca z materiałem obrazkowym. Nazwy środków transportu. Przyporządkowujemy słownictwo do obrazków, grupujemy wyrazy ze względu na rodzaj, ze względu na pasujący do nich rzeczownik oraz ze względu na pasujący do nich obiekt użyteczności publicznej (15 min)

4. Praca z materiałem leksykalnym –Womit reisen wir? Wohin reisen wir? Czym podróżujemy? Dokąd podróżujemy? Stosujemy czasowniki fahren, reisen i fliegen oraz przyimki mit, nach in z biernikiem i celownikiem (15 min)

5. Praca z materiałem audio. Wysłuchujemy informacji na temat ulubionych środków transportu młodzieży. Opowiadamy o ulubionych środkach transportu młodzieży. (10 min)

6. Utrwalenie materiału leksykalnego. (15 min)

Uczniowie losują kartkę ze środkiem transportu i wypowiadają się na jego temat: czy podróżują chętnie, czy podróż jest wygodna, wymieniają wady i zalety danego środka transportu.

7. Wypowiedź ustna - odpowiedzi na pytania dotyczące tematu lekcji - uczniowie losują pytania, prezentują je na forum klasy i udzielają odpowiedzi (10 min)


JĘZYK NIEMIECKI ZAAWANSOWANY

Podręcznik: Deutsch designed with directed method 2

Prowadząca: Anna Winter

Temat zajęć: Jaka jest dzisiaj pogoda?

Cele zajęć:

- Uczeń posługuje się zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację procesu komunikacyjnego;
- Uczeń rozumie wypowiedzi ustne w standardowej odmianie języka, a także wypowiedzi pisemne
- Uczeń samodzielnie formułuje wypowiedzi ustne i pisemne
- Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie

Rezultaty:

- uczeń nazywa pory roku, miesiące, zjawiska atmosferyczne
- uczeń opisuje pogodę w różnych krajach Europy
- uczeń pyta o pogodę w różnych rejonach Polski udziela informacji

Media/Pomoce: tablica interaktywna, komputer, biała tablica, magnesy, markery, odtwarzacz CD

Metoda:

- aktywizująca
- komunikatywna

Formy pracy:

- plenum,
- praca indywidualna
- praca w grupach

Przebieg zajęć:

1. Czynności porządkowe, lista obecności.
Rozgrzewka językowa: witamy się w języku niemieckim, pytamy o samopoczucie. (15 min)
2. Powtórzenie materiału z poprzednich zajęć: Plan miasta Jeleniej Góry. Spacer po mieście według instrukcji, opis drogi do obiektów, pytania o drogę. (15 min)
3. Praca z materiałem obrazkowym: piktogramy pogodowe. Uczniowie porządkują materiał leksykalno-obrazkowy. przyporządkowanie zjawisk atmosferycznych do pór roku (15 min)
4. Gra dydaktyczna. Wetter - Tangram. Uczniowie utrwalają nazwy zjawisk atmosferycznych. Gra dydaktyczna Dobble (15 min)

5. Praca z materiałem obrazkowym. Mapy pogodowe Europy. Uczniowie opisują pogodę w krajach europejskich na podstawie materiału graficznego, zastosowanie szyku przestawnego w zdaniu (15 min)

6. Praca z materiałem obrazkowym. Mapa pogodowa Polski. Uczniowie opisują pogodę w Polsce w różnych porach roku, podając, w którym regionie panuje jaka pogoda, utrwalenie nazw kierunków świata (15 min)

7. Utrwalenie materiału.

Wykonanie kalendarza pogodowego wg instrukcji (15 min)

Uczniowie wysłuchują informacji dotyczących pogody w różnych miastach w Niemczech. Ich zadaniem jest wypełnienie tabeli piktogramami i odczytanie rozwiązania.


JĘZYK NIEMIECKI ZAAWANSOWANY

Podręcznik: Deutsch designed with directed method 2

Prowadząca: Anna Winter

Temat zajęć: Co jest w klasie?

Cele zajęć:

- Uczeń posługuje się zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację procesu komunikacyjnego
- Uczeń rozumie wypowiedzi ustne w standardowej odmianie języka, a także wypowiedzi pisemne
- Uczeń samodzielnie formułuje wypowiedzi ustne i pisemne
- Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie

Rezultaty:

- uczeń nazywa przedmioty w klasie w l.poj. i l.mn.
- uczeń posługuje się przymkami lokalnymi i rzeczownikiem w bierniku
- uczeń określa położenie przedmiotów względem siebie
- uczeń udziela informacji, gdzie znajduje się dany przedmiot

Media/Pomoce: tablica interaktywna, komputer, biała tablica, magnesy, markery,

Metoda:

- aktywizująca
- komunikatywna

Formy pracy:

- plenum,
- praca indywidualna
- praca w grupach

Przebieg zajęć:

1. Czynności porządkowe, lista obecności.

Rozgrzewka językowa: witamy się w języku niemieckim, pytamy o samopoczucie (15 min)

2. Powtórzenie materiału z poprzednich zajęć: pytamy godzinę, rzeczy potrzebne w szkole na dany przedmiot, stosujemy formę weder...noch (15 min)

3. Praca z materiałem obrazkowym. Przyporządkowujemy przymki do obrazków. (10 min)

4. Opisujemy położenie rzeczy względem siebie na podstawie materiału graficznego (10 min)

5. Gra dydaktyczna Brainbox: uczniowie w grupach oglądają przez 10 sekund obrazek i zapamiętują jak najwięcej szczegółów, drużyna przeciwna przygotowuje zestaw pytań i zadaje je uczniom (15 min)

- 6 Gra dydaktyczna warm-kalt. uczeń zgaduje jaki przedmiot w klasie zmienił swoje miejsce, pyta o jaki przedmiot chodzi i opisuje jego położenie przed i po zmianie (15 min)
7. Ćwiczenie utrwalające: Wykonanie plakatu w grupach „Wo ist die Maus?” (10 min)


JĘZYK NIEMIECKI POZIOM PODSTAWOWY

Podręcznik: Deutsch designed with directed method 1

Prowadząca: Patrycja Skórzecka

Temat zajęć: Mój wymarzony zawód

Cele zajęć:

- Uczeń posługuje się bardzo podstawowym zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację procesu komunikacyjnego
- Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne artykułowane wyraźnie i powoli, w standardowej odmianie języka, a także krótkie i proste wypowiedzi pisemne
- Uczeń samodzielnie formułuje bardzo krótkie, proste i zrozumiałe wypowiedzi ustne i pisemne
- Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie

Rezultaty:

- uczeń nazywa zawody
- uczeń stosuje czasowniki nazywając czynności charakterystyczne dla danego zawodu
- uczeń nazywa swój wymarzony zawód

Media/Pomoce: tablica interaktywna, komputer, biała tablica, magnesy, markery,

Metoda:

- aktywizująca
- komunikatywna

Formy pracy:

- plenum
- praca indywidualna
- praca w grupach

Przebieg zajęć:

1. Czynności porządkowe, lista obecności.

Rozgrzewka językowa: witamy się w języku niemieckim, pytamy o samopoczucie. (10 min)

2. Powtórzenie materiału z poprzednich zajęć: gra dydaktyczna „Was kannst du? Co potrafisz?” (utrwalamy odmianę czasownika modalnego „können”) (15 min)

3. Praca z materiałem obrazkowym oraz słownikami. Nazwy zawodów. Przyporządkowujemy słownictwo do obrazków. (15 min)

4. Praca z materiałem leksykalnym –Wer macht was? Kto co robi? Stosujemy czasowniki określające typowe czynności przy wykonywaniu zawodów (kochen, servieren, programmieren, lehren, singen, arbeiten, bauen, reparieren...) (15 min)

5. Praca z materiałem audio. Wysłuchujemy informacji na temat umiejętności oraz wymarzonych zawodów nastolatków. Uzupełniamy tabelę (10 min)

6. Utrwalenie materiału leksykalnego. Pantomima. (15 min)

Uczniowie pokazują za pomocą ruchów i gestów wybrany zawód, reszta klasy odgaduje, o kogo chodzi.

7. Wypowiedz ustna. Mein Traumberuf ist.../Moim wymarzonym zawodem jest... (10 min)


JĘZYK NIEMIECKI POZIOM PODSTAWOWY

Podręcznik: Deutsch designed with directed method 1

Prowadząca: Patrycja Skórzecka

Temat zajęć: Jesteś uczniem czy nauczycielem?

Cele zajęć:

- Uczeń posługuje się bardzo podstawowym zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację procesu komunikacyjnego
- Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne artykułowane wyraźnie i powoli, w standardowej odmianie języka, a także krótkie i proste wypowiedzi pisemne
- Uczeń samodzielnie formułuje bardzo krótkie, proste i zrozumiałe wypowiedzi ustne i pisemne
- Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie

Rezultaty:

- uczeń udziela informacji na swój temat pochodzenia i zamieszkania innych osób oraz prosi o udzielenie informacji
- uczeń poprawnie stosuje czasownik nieregularny „sein”
- uczeń buduje zdania złożone ze spójnikiem „sondern”

Media/Pomoce: tablica interaktywna, komputer, biała tablica, magnesy, markery,

Metoda:

- aktywizująca
- komunikatywna

Formy pracy:

- plenum
- praca indywidualna
- praca w grupach

Przebieg zajęć:

1. Czynności porządkowe, lista obecności.
Rozgrzewka językowa: witamy się w języku niemieckim, pytamy o samopoczucie. (10 min)
2. Powtórzenie materiału z poprzednich zajęć: pantomima - nazwy zawodów (10 min)
3. Powtórzenie materiału z poprzednich zajęć: Wywiad z kolegą-Was kannst du gut machen? /Co potrafisz dobrze robić (powtarzamy czasownik „können”) (10 min)
4. Praca z tablicą multimedialną- wprowadzenie odmiany czasownika „sein”. Przypomnienie szyku zdania twierdzącego i pytającego (15 min)
5. Praca z podręcznikiem- pytania do wszystkich z zastosowaniem czasownika „sein” (10 min)
6. Budowanie wypowiedzi ze spójnikiem „sondern” - Ich bin nicht Lehrer, sondern Schüler (10 min)

7. Zabawa dydaktyczna „Ist das ein/eine...? (10 min)

8. Ćwiczenia utrwalające: uzupełnianie luk odpowiednią formą czasownika „sein”, układanie zdań z rozsypanek wyrazowych (15 min)


JĘZYK NIEMIECKI POZIOM PODSTAWOWY

Podręcznik: Deutsch designed with directed method 1

Prowadząca: Patrycja Skórzecka

Temat zajęć: Moim hobby jest sport.

Cele zajęć:

- Uczeń posługuje się bardzo podstawowym zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację procesu komunikacyjnego
- Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne artykułowane wyraźnie i powoli, w standardowej odmianie języka, a także krótkie i proste wypowiedzi pisemne
- Uczeń samodzielnie formułuje bardzo krótkie, proste i zrozumiałe wypowiedzi ustne i pisemne
- Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie

Rezultaty:

- uczeń nazywa dyscypliny sportu
- uczeń nazywa elementy ekwipunku sportowego
- uczeń wyraża opinie o dyscyplinach sportowych
- uczeń udziela informacji, jaki sport uprawia

Media/Pomoce: tablica interaktywna, komputer, biała tablica, magnesy, markery, kartki z dyscyplinami sportu, brystol

Metoda:

- aktywizująca
- komunikatywna

Formy pracy:

- plenum
- praca indywidualna
- praca w grupach

Przebieg zajęć:

1. Czynności porządkowe, lista obecności.

Rozgrzewka językowa: witamy się w języku niemieckim, pytamy o samopoczucie. (15 min)

2. Powtórzenie materiału z poprzednich zajęć: nazywamy części garderoby, które mamy na sobie. Wyrażamy opinię, czy nam się coś podoba. Pytamy o ceny części garderoby (15 min)

3. Praca z materiałem obrazkowym. Przyporządkowujemy nazwy sportów do obrazków. (10 min)

4. Wyrażamy opinię nt. sportów z użyciem słów: interessant, langweilig, gefährlich, teuer, gesund, (10 min)

5. Tworzymy wypowiedzi ustne i pisemne, jakie sporty uprawiamy oraz prezentujemy je na forum (10 min)
6. Praca ze słownikiem. Wyszukujemy w grupach nazwy ekwipunku do podanych dyscyplin sportowych (die Skier, der Ball, die Sportschuhe, der Helm) (15 min)
7. Gra dydaktyczna doskonaląca pamięć świeżą „Was fehlt? Czego brakuje?” (15 min)
Uczniowie pracują w grupach. Spośród kilkunastu elementów (obrazki z podpisami sportów i ekwipunku) chowane jest jeden, a zadaniem ucznia jest odgadnięcie, którego elementu brakuje.
8. Ćwiczenie utrwalające:
Wykonanie plakatu w grupach „Olimpische Spiele in Łomnica” (15 min)


JĘZYK NIEMIECKI POZIOM PODSTAWOWY

Podręcznik: Deutsch designed with directed method 1

Prowadząca: Patrycja Skórzecka

Temat zajęć: Moje miejsce zamieszkania.

Cele zajęć:

- Uczeń posługuje się bardzo podstawowym zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację procesu komunikacyjnego
- Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne artykułowane wyraźnie i powoli, w standardowej odmianie języka, a także krótkie i proste wypowiedzi pisemne
- Uczeń samodzielnie formułuje bardzo krótkie, proste i zrozumiałe wypowiedzi ustne i pisemne
- Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie

Rezultaty:

- uczeń udziela informacji nt. swojego pochodzenia, miejsca zamieszkania, miejsca pochodzenia i zamieszkania innych osób oraz prosi o udzielenie informacji
- uczeń stosuje czasowniki: kommen, wohnen, nazwy państw miast, ulic, nazwy obiektów mieszkalnych
- uczeń zaprzecza stosując słówko „nicht”

Media/Pomoce: tablica interaktywna, komputer, biała tablica, magnesy, markery, kolorowe kartki-flagi, wizytówki z adresami

Metoda:

- aktywizująca
- komunikatywna

Formy pracy:

- plenum
- praca indywidualna
- praca w grupach

Przebieg zajęć:

1. Czynności porządkowe, lista obecności.

Rozgrzewka językowa: witamy się w języku niemieckim, pytamy o samopoczucie. (15 min)

2. Powtórzenie materiału z poprzednich zajęć: gra dydaktyczna Zahlen Bingo (utrwalamy liczenie do 100) (15 min)

3. Powtórzenie materiału z poprzednich zajęć: Wie buchstabiert man das? Jak to się literuje? (powtarzamy alfabet) (15 min)

4. Praca z materiałem obrazkowym- flagi państw. Poznajemy nazwy wybranych państw europejskich (Polen, Deutschland, Ungarn, Tschechen, Frankreich, Russland, Italien, Spanien).

Stosujemy zwroty „Ich komme aus...-pochodzę z...” oraz „Woher kommst du? -Skąd pochodzisz?” - (15 min)

5. Praca z wizytówkami. Wprowadzenie środków językowych: Straße, Hausnummer. Budowanie wypowiedzi wg wzoru” „Wo wohnst du?”, „Ich wohne in der Kwiatowa-Straße, Hausnummer 7” (15 min)

6. Gra dydaktyczna „Łańcuszek” (15 min)

„Kommst du aus Spanien? Nein, ich komme nicht aus Spanien, ich komme aus Polen”

„Wohnst du in Jelenia Góra? Nein, ich wohne nicht in Jelenia Góra, ich wohne in Łomnica”

7. Ćwiczenia utrwalające:

Wykonanie własnej wizytówki z adresem w języku niemieckim

Ogrywanie ról z użyciem poznanych zwrotów. (15 min)


JĘZYK NIEMIECKI POZIOM PODSTAWOWY

Podręcznik: Deutsch designed with directed method 1

Prowadząca: Patrycja Skórzecka

Temat zajęć: Jesteś młodszy czy starszy?

Cele zajęć:

- Uczeń posługuje się bardzo podstawowym zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację procesu komunikacyjnego
- Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne artykułowane wyraźnie i powoli, w standardowej odmianie języka, a także krótkie i proste wypowiedzi pisemne
- Uczeń samodzielnie formułuje bardzo krótkie, proste i zrozumiałe wypowiedzi ustne i pisemne
- Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie

Rezultaty:

- uczeń dokonuje porównań
- uczeń stopniuje przymiotniki i przysłówki
- uczeń udziela informacji

Media/Pomoce: tablica interaktywna, komputer, biała tablica, magnesy, markery, piłka, karty z obrazkami

Metoda:

- aktywizująca
- komunikatywna

Formy pracy:

- plenum
- praca indywidualna
- praca w grupach

Przebieg zajęć:

1. Czynności porządkowe, lista obecności.

Rozgrzewka językowa: witamy się w języku niemieckim, pytamy o samopoczucie. (15 min)

2. Powtórzenie materiału z poprzednich zajęć: Pytanie z kapelusza. Uczniowie losują pytania w języku polskim z zakresu wiedzy kulturoznawczej o Niemczech i odpowiadają na nie na forum (15 min)

3. Praca z materiałem obrazkowym: przeciwne pary przymiotników. Uczniowie porządkują materiał leksykalno-obrazkowy na zasadzie znaczeń przeciwnych. (15 min)

4. Gra dydaktyczna Domino. Uczniowie utrwalają przymiotniki o przeciwnych znaczeniach (15 min)

5. Praca z materiałem obrazkowym. Was ist kleiner? /schneller?/ billiger? Wprowadzenie stopnia wyższego przymiotników i przysłówków. Budowanie wypowiedzi wg wzoru (15 min)

6. Praca z materiałem obrazkowym. Was ist am kleinsten?/am schnellsten?/ billigsten? Wprowadzenie stopnia najwyższego przymiotników i przysłówków. Budowanie wypowiedzi wg wzoru (15 min)

7. Utrwalenie materiału.

Zabawa z piłką. Szybkie reakcje na pytania nauczyciela (wraz z rzuconą piłką) (15 min)

Was ist kleiner, ein Haus oder ein Tisch? /schneller, ein Tiger oder ein Fisch/ billiger, ein Mercedes oder ein Fiat?


Zajęcia ekologiczno – społeczne

MODUŁ III - ZIELONE LABORATORIUM

Prowadząca: Katarzyna Dziedziela

Temat zajęć: Budujemy awaryjny filtr oczyszczający wodę.

Cele zajęć:

- Rozwój i doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu ekologii , ochrony środowiska, zrównoważonego rozwoju, edukacji prozdrowotnej i elementów biochemii.

Rezultaty:

- wzrost umiejętności związanych z rozpoznawaniem i definiowaniem programów badawczych oraz stosowaniem metod badawczych w obrębie nauk dzięki udziałowi uczniów w realnym procesie badawczym;
- rozwój wrażliwości na stan środowiska lokalnego i globalnego;
- rozwiązywanie problemów z zakresu dbałości o środowisko lokalne i zdrowy styl życia;
- projektowanie oraz wykonywanie doświadczeń i eksperymentów:
- dokumentowanie prowadzonych obserwacji i doświadczeń,
- twórcze rozwiązywanie problemów,
- swobodne posługiwanie się podstawowym sprzętem laboratoryjnym i współdziałania w grupie odpowiedzialności i właściwego komunikowania się.

Media/Pomoce: pustą plastikową butelką, kawałek papieru i waty, węgiel drzewny/aktywny, piasek, żwir lub drobne kamienie, łopatka i moździerz

Metody:

Aby osiągnąć odpowiedni poziom zaangażowania uczniów stosowane będą na zajęciach - w tym doświadczalnych - metody praktyczne:

- ćwiczenia laboratoryjne SSC Centrum Chemii w Małej Skali;
- metod Inquiry Based Science Education (IBSE) oparta na samodzielnym poszukiwaniu odpowiedzi oraz techniki aktywizujące, gry logiczne planszowe, quizy i inne.

Formy pracy:

Podczas zajęć uczniowie będą pracowali indywidualnie, grupowo oraz zbiorowo w zależności od realizowanych zagadnień.

Przebieg zajęć:

Budujemy awaryjny filtr do wody - INSTRUKCJA nr 1

Do zrobienia takiego filtra będziesz potrzebował następujących rzeczy

- pustą plastikową butelkę
- kawałek papieru i waty
- węgiel drzewny/aktywny
- piasek
- żwir lub drobne kamienie
- łopatkę i moździerz

2. Czynności wykonuj według poniżej instrukcji:

Spód butelki ucinamy, korkiem zakręcamy butelkę.

Składamy kawałek ręcznika papierowego w warstwę i wykładamy ją dno butelki (tą najbliższą korka), kolejna warstwa to kawałek waty, następnie kruszymy delikatnie węgiel w moździeru na pył i wsypujemy go do butelki ok. 3-4cm / zachowujemy ostrożność, ponieważ węgiel pyli i brudzi. Wsypujemy łopatką piasek ok 3-4 cm

Naszą ostatnią wierzchnią warstwą będzie żwir lub kamyczki 4-5 cm.


Wypełnij kartę pracę wstawiając + (tak/ja) / - (nie/nein)

Lp.	Wypełnij kartę pracę wstawiając + (tak/ja) / - (nie/nein)	+/-
1.	Czy wykonany przez Was filtr uzdatnił wodę, która nadaje się do picia?	
2.	Czy uzdatniona woda ma odczyn obojętny (papierek/wskaźnik żółty)?	
3.	Czy uzdatniona woda ma odczyn kwaśny (papierek/wskaźnik czerwony)?	
4.	Czy uzdatniona woda ma odczyn zasadowy (papierek/wskaźnik zielony-niebieski)?	
5.	Czy zbudowany przez nas filtr oczyścił wodę z substancji C ₆ H ₁₂ O ₆ (glukoza)?	
6.	Czy filtrowana przez Was woda jest zabarwiona (zielona/niebieska/żółta/czerwona)?	

WNIOSEK:

Uwaga! Woda nadająca się do uzdatniania, to woda brudna lub skażona biologicznie (mogą znajdować się bakterie lub inne żyjątka), wody skażonej chemikaliami nie uzdatnimy w ten sposób, a jej spożycie może spowodować choroby lub nawet śmierć.

Podpisy uczniów:

.....


Zajęcia ekologiczno – społeczne

MODUŁ III - ZIELONE LABORATORIUM

Prowadząca: Katarzyna Dzierżela

Temat zajęć: Przygotowujemy owocowy kawior metodami ekologicznej molekularnej technice chemii w małej skali ssc

Cele zajęć:

- Rozwój i doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu ekologii , ochrony środowiska, zrównoważonego rozwoju, edukacji prozdrowotnej i elementów biochemii.
- wzrost umiejętności związanych z rozpoznawaniem i definiowaniem programów badawczych oraz stosowaniem metod badawczych w obrębie nauk dzięki udziałowi uczniów w realnym procesie badawczym;
- rozwój wrażliwości na stan środowiska lokalnego i globalnego;
- rozwiązywanie problemów z zakresu dbałości o środowisko lokalne i zdrowy styl życia;
- projektowanie oraz wykonywanie doświadczeń i eksperymentów:
- dokumentowanie prowadzonych obserwacji i doświadczeń,
- twórcze rozwiązywanie problemów,
- swobodne posługiwanie się podstawowym sprzętem laboratoryjnym i współdziałania w grupie odpowiedzialności i właściwego komunikowania się.

Rezultaty:

- uczniowie nabywają umiejętności praktycznego zdobywania wiedzy z ekologii, ochrony środowiska, biologii i chemii
- uczniowie przygotowują samodzielnie doświadczenia
- uczniowie prowadzą obserwacje i pomiary, zapisują dane, poznają znaczenie dokładności i precyzji
- uczniowie dzielą się uzyskanymi wynikami z innymi

Media/Pomoce: Kuchenka, rondel, kubeczek plastikowy, sitko, miseczka plastikowa, ręcznik papierowy.

Metody:

Aby osiągnąć odpowiedni poziom zaangażowania uczniów stosowane będą na zajęciach - w tym doświadczalnych - metody praktyczne:

- ćwiczenia laboratoryjne SSC Centrum Chemii w Małej Skali;
- metod Inquiry Based Science Education (IBSE) oparta na samodzielnym poszukiwaniu odpowiedzi oraz techniki aktywizujące, gry logiczne planszowe, quizy i inne.

Formy pracy:

Podczas zajęć uczniowie będą pracowali indywidualnie, grupowo oraz zbiorowo w zależności od realizowanych zagadnień.

Przebieg zajęć:

OWOCOWY/MOLEKULARNY KAWIOR – INSTRUKCJA nr 1

Zakochacie się w kuchni molekularnej, która łączy chemię, fizykę i jedzenie w jednym garnku. Metoda ta jest całkowicie bezpieczna i zdrowa, mimo, iż może się kojarzyć z czymś chemicznym. "Kawior" możemy otrzymać poprzez Proces sferyfikacji (zamykanie soku w żelatynowej powłoczce) uzyskamy dzięki różnicy temperatur między sokiem z agarą, a tłuszczem. Tak przygotowane żelki można podawać ciepłe (maksymalnie do 80°C) lubi podawać zimne - do owoców, ciastek, tortów...

Potrzebny sprzęt:

Kuchenka, rondel, kubeczek plastikowy, sitko, miseczka plastikowa, ręcznik papierowy.

Składniki:

- przygotuj 150 ml soku do rondelka
- Odważ 2 g agar-agar (Agar jest w pełni naturalny, otrzymywany z alg)
- przygotuj 100 ml zimnego oleju

Wykonanie:

Przygotowujemy owocowy kawior, wykonuj czynności precyzyjnie i dokładnie wg instrukcji (1-8) :

1. Przygotuj 150 ml soku do czystego słoika/rondelka. Do 150 ml soku dodaj odważony 2 g agaru i dokładnie wymieszaj bagietką lub wstrząsając w zamkniętym słoiku.
2. Przelej wymieszaną do rondelka.
3. Przygotuj kuchenkę i podłącz ją do prądu. Teraz sok podgrzewamy z dodatkiem agaru. Gdy soki zaczną wrzeć, gotujemy je jeszcze 1 minutę (odlicz do 60s), ściągamy z ognia trzymając za rączkę (nie odstawiamy na blat) , studzimy chwilę ok. 5 min. Uwaga! Postępuj ostrożnie, żeby się nie poparzyć.
4. Zimny olej rozlewamy do czystych kubeczków (po 100 ml do każdej).
5. Do czystej pipety nabieramy sok i powoli wkraplamy go do oleju. Wkraplana mieszanina musi nieco zgęstnieć, jednak nie za długo, żeby był jeszcze gorący, po około 5 minut od zakończenia gotowania mieszaniny
6. Powinny utworzyć się niewielkie owocowe perełki/kuleczki
7. Przygotuj miseczkę z wodą. Wyławiamy kuleczki kawioru delikatnie za pomocą łyżeczki i przenosimy do sitka, które wkładamy do miseczki z wodą lub przelewamy czystą wodą.
8. Opłukany molekularny kawior (tuż przed podaniem) odsączamy na ręczniku papierowym.


Zajęcia ekologiczno – społeczne
MODUŁ I - OCHRONA ŚRODOWISKA

Prowadząca: Iwona Jasińska

Temat zajęć: Odnawialne źródła energii- wiatr. Mini elektrownia wiatrowa

Cele zajęć:

- Rozwój i doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu ekologii , ochrony środowiska, zrównoważ nowego rozwoju, edukacji prozdrowotnej i elementów biochemii.
- Wzrost umiejętności związanych z rozpoznawaniem i definiowaniem programów badawczych oraz stosowaniem metod badawczych w obrębie nauk dzięki udziałowi uczniów w realnym procesie badawczym;
- Rozwój wrażliwości na stan środowiska lokalnego i globalnego ;
- Rozwiązywanie problemów z zakresu dbałości o środowisko lokalne i zdrowy styl życia;
- Projektowanie oraz wykonywanie doświadczeń i eksperymentów:
- Dokumentowanie prowadzonych obserwacji i doświadczeń,
- Swobodne posługiwanie się podstawowym sprzętem laboratoryjnym i współdziałania w grupie odpowiedzialności i właściwego komunikowania się.

Rezultaty:

- uczniowie nabywają umiejętności praktycznego zdobywania wiedzy z ekologii, ochrony środowiska, biologii i chemii
- uczniowie przygotowują samodzielnie doświadczenia
- uczniowie prowadzą obserwacje i pomiary, zapisują dane, poznają znaczenie dokładności i precyzji
- uczniowie dzielą się uzyskanymi wynikami z innymi
- uczniowie opisują doświadczenia i formułują wnioski
- uczniowie dokonują obserwacji zjawisk przyrodniczych
- uczniowie czują się odpowiedzialni za środowisko prezentując postawę proekologiczną.
- uczniowie rozwijają samodzielności, odpowiedzialności, współpracy zespołowej, twórczego
- uczniowie rozwiązują problemy - raport ze stanu środowiska lokalnego rozwój i doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu ekologii , ochrony środowiska, zrównoważ nowego rozwoju, edukacji prozdrowotnej i elementów biochemii.

Media/Pomoce: pustą plastikowa butelka, kawałek papieru i waty, węgiel drzewny/aktywny, piasek, żwir lub drobne kamienie, łopatka i moździerz

Metody:

Aby osiągnąć odpowiedni poziom zaangażowania uczniów stosowane będą na zajęciach - w tym doświadczalnych- metody praktyczne:

- ćwiczenia laboratoryjne SSC Centrum Chemii w Małej Skali;
- e-learningu/ WebQuest;
- edukacji hybrydowej czyli blended learning;

- metod Inquiry Based Science Education (IBSE) oparta na samodzielnym poszukiwaniu odpowiedzi,
oraz techniki aktywizujące, gry logiczne planszowe, quizy i inne .

Formy pracy:

Podczas zajęć uczniowie będą pracowali indywidualnie, grupowo oraz zbiorowo w zależności od realizowanych zagadnień.

Przebieg zajęć.

Zajęcia rozpoczynamy od krótkiej pogadanki na temat energii. Warto poruszyć to, w jaki sposób zmieniały się rodzaje źródeł energii w historii oraz na przestrzeni ostatnich lat. Należy powiązać rozwój energetyki z przemysłem oraz coraz szybszym wzrostem liczby ludności na świecie. Trzeba wskazać problematykę energetyki opartej na tradycyjnych źródłach energii jak np. węgiel kamienny czy węgiel brunatny.

Po zapoznaniu uczestników z tematem zajęć dzielimy ich na grupy robocze. Prosimy, aby zastanowili się w grupach, jakie pozytywne i negatywne aspekty cechują wybrane rodzaje odnawialnych źródeł energii. Wady i zalety mogą dotyczyć oddziaływania zarówno na środowisko przyrodnicze, jak i na ludzi. Zasadniczym celem tej części ćwiczeń jest uświadomienie uczestnikom, że niezależnie od wybranego rodzaju odnawialnych źródeł należy się spodziewać z różnego rodzaju skutkami. Takie efekty należy przewidywać i im przeciwdziałać, o ile jest to oczywiście możliwe. Warto przedstawić broszurę informacyjną i wyjaśnić, że wzrost wykorzystania alternatywnych źródeł energii jest jednocześnie ze zmianami w sektorze tradycyjnych źródeł energii jak np. wydobywanie i przetwarzanie węgla kamiennego czy brunatnego. W celu nie zniechęcenia odbiorców trzeba podkreślić, że zmiany zachodzące w tej strefie są nieuniknione i tylko od podejścia Polaków do tej sprawy zależy na ile sprawnie i bezkonfliktowo będziemy zmieniać nasz rynek energii.

Mini elektrownia wiatrowa

Model składa się z wiatraka napędzającego za pomocą przekładni pasowej małą prądnicę. Ta obracając się wytwarza prąd, który powoduje świecenie małej diody. Prądnicą może być zwykły mały silniczek.

Materiały:

silniczek elektryczny, świecąca dioda, dwużyłowy przewód w izolacji, stara plastikowa teczka, słoik po ogórkach, teflonowy drut od robótek nr 4, karton, 60 milimetrowy odcinek rurki mosiężnej lub plastikowej, gumka, kantówka lub drewniany klocek, gwoźdźki i śrubki, czyli surowce które są w każdym warsztaciku.

Narzędzia:

piła do drewna, nożyczki, klej na gorąco serwowany z glutownicy, lutownica pistoletowa oraz zapas cyny, punktak, cyrkiel, pilnik zdzierak do drewna oraz wiertarka najlepiej na statywie, który ułatwia prostopadłe wiercenie.

Wirnik. Jego skrzydła wytniemy z tworzywa sztucznego, które jest elastyczne, ale i dostatecznie sztywne. Może pochodzić na przykład ze starej plastikowej teczki formatu A4.

Zajęcia ekologiczno – społeczne
MODUŁ I - OCHRONA ŚRODOWISKA

Prowadząca: Iwona Jasińska

Temat zajęć: Spaliny i dymy emisyjne. Sztuczne płuco

Cele zajęć:

- Rozwój i doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu ekologii , ochrony środowiska, zrównoważ nowego rozwoju, edukacji prozdrowotnej i elementów biochemii.
- Wzrost umiejętności związanych z rozpoznawaniem i definiowaniem programów badawczych oraz stosowaniem metod badawczych w obrębie nauk dzięki udziałowi uczniów w realnym procesie badawczym;
- Rozwój wrażliwości na stan środowiska lokalnego i globalnego ;
- Rozwiązywanie problemów z zakresu dbałości o środowisko lokalne i zdrowy styl życia;
- Projektowanie oraz wykonywanie doświadczeń i eksperymentów:
- Dokumentowanie prowadzonych obserwacji i doświadczeń,
- Swobodne posługiwanie się podstawowym sprzętem laboratoryjnym i współdziałania w grupie odpowiedzialności i właściwego komunikowania się.

Rezultaty:

- uczniowie nabywają umiejętności praktycznego zdobywania wiedzy z ekologii, ochrony środowiska, biologii i chemii
- uczniowie przygotowują samodzielnie doświadczenia
- uczniowie prowadzą obserwacje i pomiary, zapisują dane, poznają znaczenie dokładności i precyzji
- uczniowie dzielą się uzyskanymi wynikami z innymi
- uczniowie opisują doświadczenia i formułują wnioski
- uczniowie dokonują obserwacji zjawisk przyrodniczych
- uczniowie czują się odpowiedzialni za środowisko prezentując postawę proekologiczną.
- uczniowie rozwijają samodzielności, odpowiedzialności, współpracy zespołowej, twórczego
- uczniowie rozwiązują problemy - raport ze stanu środowiska lokalnego rozwój i doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu ekologii , ochrony środowiska, zrównoważ nowego rozwoju, edukacji prozdrowotnej i elementów biochemii.

Media/Pomoce: pustą plastikowa butelka, kawałek papieru i waty, węgiel drzewny/aktywny, piasek, żwir lub drobne kamienie, łopatka i moździerz

Metody:

Aby osiągnąć odpowiedni poziom zaangażowania uczniów stosowane będą na zajęciach - w tym doświadczalnych- metody praktyczne:

- ćwiczenia laboratoryjne SSC Centrum Chemii w Małej Skali;
- e-learningu/ WebQuest;
- edukacji hybrydowej czyli blended learning;

- metod Inquiry Based Science Education (IBSE) oparta na samodzielnym poszukiwaniu odpowiedzi,
oraz techniki aktywizujące, gry logiczne planszowe, quizy i inne .

Formy pracy:

Podczas zajęć uczniowie będą pracowali indywidualnie, grupowo oraz zbiorowo w zależności od realizowanych zagadnień.

Przebieg zajęć:

Do balona wkładamy kawałek rurki i sklejemy i uszczelniamy taśmą izolacyjną. Z butelki odcinamy 1/4 - potrzebna nam będzie część 3/4 z szyjką. Do szyjki wkładamy rurkę tak aby balon był w butelce. Następnie wszystko uszczelniamy i mocujemy za pomocą plasteliny. Na dół butelki naciągamy rękawiczkę lateksową (można balon, ale nie mieliśmy takiego dużego). Rękawiczka jest naszą przeponą, balonik płucem. Naciągając rękawiczkę balonik się pompuje - wdychamy powietrze, wciskając rękawiczkę w głąb butelki balonik się kurczy czyli wydychamy powietrze. Obserwujemy tu ODDYCHANIE czyli pobieranie tlenu przez płuca podczas wdechu i wydalanie dwutlenku węgla podczas wydechu. Oddychamy cały czas, robimy to nieświadomie. Przy WDECHU żebra przemieszczają się na zewnątrz i do góry, a przepona obniża się. Przy WYDECHU żebra przemieszczają się w dół i do wewnątrz, a przepona unosi się.


Zajęcia ekologiczno – społeczne
MODUŁ I - OCHRONA ŚRODOWISKA

Prowadząca: Iwona Jasińska

Temat zajęć: Ekokosmetyki – musujące kule do kąpieli

Cele zajęć:

- Rozwój i doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu ekologii, ochrony środowiska, zrównoważonego rozwoju, edukacji prozdrowotnej i elementów biochemii.
- Rozwój wrażliwości na stan środowiska lokalnego i globalnego;
- Rozwiązywanie problemów z zakresu dbałości o środowisko lokalne i zdrowy styl życia;
- Projektowanie oraz wykonywanie doświadczeń i eksperymentów;
- Dokumentowanie prowadzonych obserwacji i doświadczeń,
- Swobodne posługiwanie się podstawowym sprzętem laboratoryjnym i współdziałania w grupie odpowiedzialności i właściwego komunikowania się.

Rezultaty:

- uczniowie nabywają umiejętności praktycznego zdobywania wiedzy z ekologii, ochrony środowiska, biologii i chemii
- uczniowie przygotowują samodzielnie doświadczenia
- uczniowie prowadzą obserwacje i pomiary, zapisują dane, poznają znaczenie dokładności i precyzji
- uczniowie dzielą się uzyskanymi wynikami z innymi
- uczniowie opisują doświadczenia i formułują wnioski
- uczniowie czują się odpowiedzialni za środowisko prezentując postawę proekologiczną.
- uczniowie rozwijają samodzielności, odpowiedzialności, współpracy zespołowej, twórczego

Media/Pomoce: 60ml butelka z atomizerem, pipeta, pojemnik na kostki lodu (foremka na kulki), słoiczki do przechowywania kulek

Metody:

Aby osiągnąć odpowiedni poziom zaangażowania uczniów stosowane będą na zajęciach - w tym doświadczalnych - metody praktyczne:

- ćwiczenia laboratoryjne SSC Centrum Chemii w Małej Skali;

Formy pracy:

Podczas zajęć uczniowie będą pracowali indywidualnie,

Przebieg zajęć:

Musujące kulki do kąpieli nie bez powodu stały się hitem. Nie tylko pięknie pachną, ale również tworzą w wodzie przyjemne bąbelki. Niewiele osób wie, że kulki takie można zrobić samodzielnie. Nie potrzeba w tym celu skomplikowanych składników. Tajemnica musujących kulek kryje się we wspólnych właściwościach kwasu cytrynowego i sody oczyszczonej. Obie

te substancje (dostępne w każdym sklepie spożywczym) po połączeniu i umieszczeniu w wodzie podlegają reakcji chemicznej, na skutek której tworzą się tak lubiane przez nas bąbelki. Jak dokładnie zrobić musujące kule do kąpieli? Instrukcję znajdziesz poniżej.

Składniki:

- ½ szklanki kwasu cytrynowego
- 1 szklanka sody oczyszczonej
- ¾ skrobi kukurydzianej
- ¼ szklanki cukru trzcinowego
- 6 kropli barwnika spożywczego
- 10-15 kropli olejku/olejków eterycznych

Wykonanie:

W szklanej menzurce zmieszaj ze sobą kwas cytrynowy, sodę oczyszczoną i skrobię kukurydzianą. Przesiej mieszankę przez drobne sitko do miski. Wmieszaj cukier. Butelkę z atomizerem napełnij wodą i dodaj 6 kropli barwnika spożywczego. Delikatnie spryskuj sypką mieszankę (powinna zrobić się wilgotna), dopóki nie będziesz w stanie formować jej w rękach. Pipetą dodaj do mieszaniny olejki eteryczne, po jeden kropli naraz. Za pomocą rąk i metalowej łyżki, zmieszaj składniki tak, żeby kolor całej masy stał się jednolity. Gdy masa zacznie wysychać, lekko spryskaj ją wodą. Z masy możesz formować kulki, ale najlepiej będzie przełożyć ją do foremki na kostki lodu. Dociśnij ją dobrze do foremki i pozostaw do wyschnięcia na noc, w temperaturze pokojowej. Następnego dnia delikatnie ściśnij foremki, wyjmując uformowane kosteczki. Silikonowa foremka na kostki lodu sprawi, że wydobycie ich będzie na tyle łatwe, że się nie połamią. Przełóż musujące kostki do słoiczka. Nie mieszaj różnych kolorów i zapachów kulek. Każdy rodzaj musujących kulek umieść w innym słoiczku. Zakręć go i podpisz.


Zajęcia ekologiczno – społeczne

MODUŁ II - EKOKUCHNIA DLA ZDROWIA I URODY

Prowadząca: Agata Kraińska

Temat zajęć: Ziarna, kasze.

Cele zajęć:

- przedstawienie informacji o zdrowych pokarmach zbożowych - kaszy, ziarnach, płatkach owsianych
- doskonalenie korzystania z przepisów kulinarnych
- uświadamianie wpływu racjonalnego odżywiania
- umiejętność radzenia sobie w kuchni, nabywanie umiejętności samodzielnego przygotowania różnych dań
- poznanie zasad estetycznego przygotowania i podania posiłku;

Rezultaty:

- potrafi przedstawić składniki do wykonania potraw
- zna etapy wykonywania potraw
- wykonuje dania z zachowaniem higieny, bezpieczeństwa oraz estetyki podania
- potrafi wykonać danie wg przepisu
- potrafi bezpiecznie posługiwać się sprzętem kuchennym

Metody:

- mini wykład
- pogadanka

Formy pracy:

- praca w grupach

Przebieg zajęć:

1. Mini wykład i dyskusja – wprowadzenie do tematu zajęć.
2. Omówienie przepisów dotyczących tematu zajęć:
 - Wskazanie składników do dań
 - Omówienie etapów pracy
 - Przedstawienie rodzajów kasz, ziaren, płatków, zbóż oraz propozycji podania na słono i słodko.
 - Omówienie zastosowania dań w żywieniu.
3. Podział uczniów na grupy, przygotowanie stanowisk .
4. Wykonanie dań, sprzątnięcie stanowisk.
5. Degustacja.
6. Podsumowanie zajęć.

Przykładowe przepisy kulinarne wykorzystane na zajęciach

Ekspresowe i zdrowe ciasteczka. przepis na 7 ciastek

Składniki:

- 1/2 szklanki płatków owsianych
- 1/2 szklanki mąki gryczanej (można zmielić kaszę)
- 6 suszonych daktyli
- 5 łyżek mleka (roślinne lub zwykłe)
- 50 g masła orzechowego
- 2 łyżki suszonej żurawiny
- 2 łyżki syropu klonowego (lub z agawy / miodu)
- 1 łyżeczka ekstraktu waniliowego
- 1/3 łyżeczki sody
- ewentualnie płatki migdałów

Wykonanie:

Daktyle namaczamy w podgrzanym mleku przez około 10-15 minut. Dodajemy: masło orzechowe, syrop klonowy, ekstrakt waniliowy i miksujemy blenderem na gładką masę. W osobnej misce mieszamy wszystkie suche składniki. Następnie wsypujemy suche do mokrych i mieszamy, zagniatając ciasto. Z masy formujemy kulki, spłaszczamy je na kształt ciasteczek. Układamy je na blaszce wyłożonej papierem do pieczenia i wstawiamy do piekarnika rozgrzanego do 170 stopni. Pieczemy przez około 15 minut - na złoty kolor.

Ciasto z kaszy manny

Składniki:

- 1 szklanka kaszy manny
- 1 szklanka kefiru lub jogurtu naturalnego
- 2 łyżeczki miodu
- 1 jajko
- 1 łyżeczka proszku do pieczenia
- szczypta soli
- bakalie, pestki, ziarna – tu rodzynki i pestki słonecznika i dyni

Wykonanie:

Kaszę wymieszać z kefirem, dodać cukier i jajko, pozostawić na 2-3 godziny. Wsypać proszek do pieczenia, sól, rodzynki i pestki, jeszcze raz dokładnie wymieszać. Wlać do niewielkiej formy i piec w piekarniku w temp. 170°C przez około 30 minut. Ale nie dłużej – bo ciasto będzie suche i gumiate. Po wyjęciu z piekarnika można je poleać słodkim sosem albo śmietanką. Niezależnie od tego czy z czy bez polewy, najlepiej smakuje na ciepło.

Kule z bananem i suszonymi śliwkami / około 10-12 kul

Składniki:

- 1 garść suszonych śliwek
- 1 bardzo dojrzały banan
- 1 łyżka nasion chia
- 1 łyżka kakao,
- 1 kubek płatków owsianych, najlepiej drobniejszych, tych błyskawicznych (jeśli nie mamy akurat tych, wystarczy rozdrobnić je w blenderze)
- około 1 łyżki miodu
- 2-3 łyżki masła orzechowego

Wykonanie:

Kawałki banana rozdrabniamy w misce widelcem.

Dodajemy płatki owsiane, nasiona chia, masło orzechowe, miód oraz kakao.

Śliwki kroimy w drobną kostkę.

Dodajemy do pozostałych składników w misce.

Całość rękami starannie mieszamy.

Z masy formujemy podobnej wielkości kulki.

Układamy na talerzu.

Wkładamy do lodówki, najlepiej na noc.


Zajęcia ekologiczno – społeczne

MODUŁ II - EKOKUCHNIA DLA ZDROWIA I URODY

Prowadząca: Agata Kraińska

Temat zajęć: Placki, bliny, naleśniki.

Cele zajęć:

- Poznanie i wykonywanie dań z przepisów kulinarnych z różnych stron świata-
- poznanie przepisów kuchni innych państw
- doskonalenie korzystania z przepisów kulinarnych
- wzbogacenie uczniów w wiadomości o żywności i żywieniu
- umiejętność radzenia sobie w kuchni, nabywanie umiejętności samodzielnego przygotowania różnych dań

Rezultaty:

- potrafi przedstawić składniki do wykonania potraw
- zna etapy wykonywania placków, blinów i naleśników
- potrafi wykonać danie wg przepisu
- potrafi bezpiecznie posługiwać się sprzętem kuchennym

Metody:

- mini wykład, pogadanka
- praca z literaturą
- pokaz

Formy pracy:

- praca w 2 osobowych grupach

Przebieg zajęć:

1. Mini wykład i dyskusja – wprowadzenie do tematu zajęć.
2. Omówienie przepisów dotyczących tematu zajęć:
 - Wskazanie surowców do produkcji
 - Omówienie etapów pracy
 - Przedstawienie rodzajów placków, blinów i naleśników z podziałem na słodkie i słone.
 - Omówienie zastosowania dań w żywieniu.
3. Podział uczniów na grupy, przygotowanie stanowisk.
4. Wykonanie dań, sprzątnięcie stanowisk.
5. Degustacja.
6. Podsumowanie zajęć.

Przykładowe przepisy kulinarne wykorzystane na zajęciach

Placki ziemniaczane

Składniki:

- 1 kg ziemniaków
- 2 cebule
- 2 ząbki czosnku (opcjonalnie)
- 2 jajka
- 2 - 3 łyżki mąki pszennej
- 1 łyżka śmietany (opcjonalnie)
- sól i pieprz
- olej do smażenia

Wykonanie:

Obrane ziemniaki i cebulę ścieramy na tarce o drobnych oczkach, wlewamy masę na sitko ustawione na naczyniu i delikatnie odciskamy. Ziemniaki mieszamy z jajkami i mąką oraz dodajemy przeciśnięty przez praskę czosnek (opcjonalnie). Z naczynia, nad którym odcedziliśmy ziemniaki z nadmiaru wody, odlewamy delikatnie sok zostawiając na dnie skrobię ziemniaczaną. Skrobię dodajemy do masy wraz z 1 łyżką śmietany, doprawiamy solą oraz pieprzem i smażymy z obu stron na złoty kolor. Gotowe placki podajemy z gęstą śmietaną lub jogurtem naturalnym.

*placki możemy smażyć na oleju lub na smalcu

* śmietana w masie zapobiegnie jej ciemnieniu. Zamiast śmietany możemy użyć także gęstego jogurtu

* kształt i grubość placków zależna jest od sposobu nałożenia masy oraz naszych upodobań

Najprostszy przepis na bliny uniwersalne i błyskawiczne

Składniki:

- szklanka mąki,
- dwie szklanki kwaśnego mleka lub maślanki,
- duża szczypta soli
- płaska łyżeczka sody oczyszczonej

Wykonanie:

Wymieszaj ze sobą szklankę mąki, dwie szklanki kwaśnego mleka lub maślanki, dużą szczyptę soli i płaską łyżeczkę sody oczyszczonej. Ciasto powinno mieć konsystencję gęstej śmietany. Placki wlewamy na rozgrzaną patelnię i smażymy po kilka minut z obu stron. Takie bliny możemy podać z absolutnie każdym dodatkiem - idealnie smakują serwowane jak nasze naleśniki - ze słodkim twarogiem.


Zajęcia ekologiczno – społeczne

MODUŁ II - EKOKUCHNIA DLA ZDROWIA I URODY

Prowadząca: Agata Kraińska

Temat zajęć: Makaronowy zawrót głowy.

Cele zajęć:

Cel główny: Poznanie i wykonywanie sosów do makaronu oraz propozycje sałatek z makaronem.

Cele szczegółowe:

- doskonalenie korzystania z przepisów kulinarnych
- wzbogacenie uczniów w wiadomości o żywności i żywieniu
- umiejętność radzenia sobie w kuchni, nabywanie umiejętności samodzielnego przygotowania posiłku (spaghetti);
- poznanie zasad estetycznego przygotowania i podania posiłku;
- poznanie elementów historii kuchni świata (kuchnia włoska);
- poznanie charakterystyki i różnorodności kuchni włoskiej (rodzaje dań na bazie makaronu);

Rezultaty:

- potrafi przedstawić składniki do wykonania potraw
- zna etapy wykonywania sosu do makaronu
- wykonanie sosu warzywno-pomidorowego, szpinakowego oraz sałatki z warzywami i makaronem
- potrafi wykonać danie wg przepisu
- potrafi bezpiecznie posługiwać się sprzętem kuchennym

Metody:

- mini wykład, pogadanka

Formy pracy:

- praca w grupach

Przebieg zajęć:

1. Mini wykład i dyskusja – wprowadzenie do tematu zajęć.
2. Omówienie przepisów dotyczących tematu zajęć:
 - Wskazanie składników do dań
 - Omówienie etapów pracy
 - Przedstawienie rodzajów makaronów i dodatków z podziałem na słodkie i słone.
 - Omówienie zastosowania dań w żywieniu.
3. Podział uczniów na grupy, przygotowanie stanowisk.
4. Wykonanie dań, sprząatanie stanowisk.
5. Degustacja.
6. Podsumowanie zajęć.

Zajęcia ekologiczno – społeczne

MODUŁ II - EKOKUCHNIA DLA ZDROWIA I URODY

Prowadząca: Agata Kraińska

Temat zajęć: Koktajle dla zdrowia i urody.

Cele zajęć:

Cel główny: Kształtowanie prawidłowych nawyków żywieniowych wśród dzieci –owoce i warzywa zamiast słodczy

Cele szczegółowe:

- Rozwijanie w dzieciach zdolności do komponowania i przygotowywania zdrowych napojów owocowo-warzywnych.
- Wdrażanie do współdziałania w parach, grupie.
- Korzystanie z przepisów kulinarnych.
- Nauka i doskonalenie obsługi urządzeń kuchennych: mikser i blender.
- Stymulowanie zmysłów-rozpoznawanie smaków, zapachów owoców i warzyw.
- Doskonalenie zdolności porządkowania miejsca pracy.

Rezultaty:

- nabywają umiejętności praktycznego wykorzystania wiedzy w praktyce oraz korzystania z dóbr warzyw i owoców
- potrafią korzystać z przepisów kulinarnych, nabywają umiejętności oszczędnego gospodarowania pieniędzmi,

Metody pracy:

- praca w parach,
- mini wykład i dyskusja
- degustacje

Formy pracy:

- praca w 2 osobowych grupach

Przebieg zajęć:

1. Mini wykład oraz dyskusja na temat roli warzyw i owoców dla zdrowia i urody.
2. Przygotowanie stanowisk, narzędzi do pracy.
3. Przygotowanie warzyw i owoców oraz dodatków do koktajli wg przepisów.
4. Sprzątanie miejsc.
5. Degustacja z opisem napojów i wartości odżywczych
6. Podsumowanie zajęć.

Przykładowe przepisy kulinarne wykorzystane na zajęciach

Jak zrobić mleko kokosowe - baza do koktajli

Składniki:

- 1 szklanka wiórek kokosowych
- 4 szklanki wody niegazowanej

Wykonanie:

1. Podgrzej wodę w garnku, tak aby była gorąca, ale nie wrząca.
2. Połącz dwie szklanki wody z wiórkami i blenduj około 3 min, aż powstanie mleko kokosowe.
3. Przelej mleko przez sitko, dokładnie wyciskając na sicie wiórki (ja użyłam do tego szklanej miski, sita i łyżki).
4. Wyciśnięte wiórki ponownie zalej 2 szklankami wody i zblenduj, a następnie przelej przez sitko.
5. Wlej mleko kokosowe do słoika lub szklanej butelki. Gotowe!

*Mleko kokosowe możesz spożyć od razu lub przechowywać w lodówce do 4 dni.

Robienie domowego mleka kokosowego to oszczędność pieniędzy

Cena mleka kokosowego w puszcze – Real Thai: 7,99 za 400 ml = 1,99 zł za 100 ml

Cena mleka kokosowego w kartonie – Alpro: 12,99 za 1000 ml = 1,30 zł za 100 ml

Cena mleka kokosowego robionego w domu:

- wiórki – 5,99 za 200 g (zżyłam niecałe opakowanie, ok. 70%) – ok. 4,19 zł
 - woda – 1,99 za 1,5 l (zżyłam 4 szklanki po 350 ml, razem: 1400 ml) – ok. 1,60 zł
- Koszt domowego mleka kokosowego: 5,79 zł za 1200 ml = 0,50 zł za 100 ml

Koktajl truskawkowy z twarogiem

Zdrowy, pożywny koktajl – idealny jako śniadanie na rozpoczęcie dnia. Jest bogatym źródłem białka (ma go 20 g).

Składniki:

- 2 łyżki jogurtu naturalnego 2% tłuszczu
- 2 łyżki płatków owsianych
- garść truskawek (120 g; mogą być mrożone)
- 1/3 kostki sera twarogowego półtłustego (80 g) – zmiksuj wszystkie składniki

Koktajl warzywny z ogórkiem i chili

Składniki:

- szklanka maślanki
- 1 duży zielony ogórek (pokrojony, nie musi być obrany - ale dobrze umyty)
- 2 łyżki posiekanej natki pietruszki
- 2 łyżki koperku

- 1/4 łyżeczki pieprzu cayenne (chili)

Działanie: pieprz cayenne przyspiesza metabolizm i zwiększa proces termogenezy, czyli wytwarzania ciepła przez ciało. Regularne spożywanie chili w małych ilościach hamuje apetyt, szczególnie na tłuste i słone potrawy. Dodatek ogórka lekko odwadnia, a zielenina to dla organizmu zastrzyk witamin. Maślanka z kolei to skarbnica pożytecznych bakterii, które usprawniają pracę jelit.

Składniki smoothie z kaszą jaglaną

- 1 szklanka ugotowanej kaszy jaglanej
- 250 ml mleka kokosowego
- 1 mango
- 1 łyżka miodu
- garść borówek lub innych dostępnych owoców
- listki mięty

Wartości odżywcze

Mango – Ten soczysty i aromatyczny owoc posiada mnóstwo właściwości zdrowotnych. Jest bogaty w składniki, które pomagają oczyszczać skórę, wspierać zdrowie oczu, chronić przed cukrzycą, a nawet zapobiegać rozwojowi i rozprzestrzenianiu się nowotworów.

Kasza jaglana – posiada wiele właściwości prozdrowotnych. Jest lekkostrawna i bardzo odżywcza. Obfituje w antyoksydanty – neutralizujące wolne rodniki. Jest zasadowa, dlatego ważne jest wprowadzenie jej do codziennej zakwaszonej diety – niekorzystnej dla organizmu. Kasza jaglana wyróżnia się zawartością krzemionki, która utrzymuje naczynia krwionośne w dobrym stanie, zapobiegając odkładaniu się w nich cholesterolu. Wpływa także na przemianę materii, ułatwiając odchudzanie.

Wykonanie:

Ugotowaną kaszę umieść w pojemniku blendera. Dodaj mleko kokosowe i miód.

Następnie składniki zmiksuj, aż do uzyskania gładkiego, jednolitego koktajlu.

Umyte mango obierz ze skórki, usuń pestkę i zmiksuj na gładki mus.

Koktajl jaglany nałóż do szklanek, dodaj mus z mango i udekoruj borówkami oraz listkami mięty.

Smoothie z płatkami owsianymi

Składniki na 2 porcje

- 250 ml mleka
- 1/4 szklanki płatków owsianych
- 2 banany
- 50 g owoców leśnych (w sezonie świeżych, poza sezonem z mrożonki, np. borówki, maliny, jeżyny, porzeczki)
- 2 łyżeczki miodu (opcjonalnie)

Banan – dieta bogata w banany wzmacnia układ nerwowy i chroni układ krążenia. Owoce poprawiają pamięć i koncentrację. To doskonałe źródło energii – już jeden banan dziennie odżywia organizm i wspomaga jego regenerację.

Płatki owsiane – są cennym źródłem błonnika, który reguluje pracę jelit i syci na długi czas. Dostarczają niezbędnych aminokwasów, witamin oraz nienasyconych kwasów tłuszczowych. Płatki owsiane to ważny element zbilansowanej i zróżnicowanej diety – polecane są osobom aktywnym, uprawiającym sport, wykonującym duży wysiłek umysłowy

Czekoladowy koktajl

Składniki

- 250 g mleka roślinnego np. migdałowego
- 4 suszone daktyle
- 1 dojrzały banan
- 1 łyżeczka surowego kakao
- dodatkowo: 2 łyżki płatków migdałowych, 1 łyżka płatków owsianych, wiórki gorzkiej czekolady do dekoracji

Wartości odżywcze

Banan – dieta bogata w banany wzmacnia układ nerwowy i chroni układ krążenia. Owoce poprawiają pamięć i koncentrację. To doskonałe źródło energii – już jeden banan dziennie odżywia organizm i wspomaga jego regenerację.

Daktyle – zarówno te suszone, jak i świeże, są bogate w błonnik, liczne witaminy (zwłaszcza w witaminę B3), związki mineralne (szczególnie potas), a także przeciwutleniacze i salicylany, które działają jak aspiryna. Zaleca się ich jedzenie podczas przeziębienia i osłabienia organizmu. Daktyle, z uwagi na bogactwo cukrów prostych, są dobrym źródłem energii, dlatego polecane są dla osób aktywnych fizycznie.


Zajęcia ekologiczno – społeczne

MODUŁ II - EKOKUCHNIA DLA ZDROWIA I URODY

Prowadząca: Agata Kraińska

Temat zajęć: Potrawy z ryżu.

Cele zajęć:

- przedstawienie informacji o zdrowych posiłkach z ryżu
- doskonalenie korzystania z przepisów kulinarnych
- uświadamianie wpływu racjonalnego odżywiania
- umiejętność radzenia sobie w kuchni, nabywanie umiejętności samodzielnego przygotowania różnych dań z ryżu
- poznanie zasad estetycznego przygotowania i podania posiłku;

Rezultaty:

- potrafi przedstawić składniki do wykonania potraw
- zna etapy wykonywania potraw
- wykonuje dania z zachowaniem higieny, bezpieczeństwa oraz estetyki podania
- potrafi wykonać danie wg przepisu
- potrafi bezpiecznie posługiwać się sprzętem kuchennym

Metody:

- mini wykład,
- pogadanka

Formy pracy:

- praca indywidualna i w grupach

Przebieg zajęć:

1. Mini wykład i dyskusja – wprowadzenie do tematu zajęć o ryżu
2. Omówienie przepisów dotyczących tematu zajęć:
 - Wskazanie składników do dań
 - Omówienie etapów pracy
 - Przedstawienie rodzajów ryżu oraz propozycji podania na słono i słodko.
 - Omówienie zastosowania dań w żywieniu.
3. Podział uczniów na grupy, przygotowanie stanowisk.
4. Wykonanie dań, sprzątnięcie stanowisk.
5. Degustacja.
6. Podsumowanie zajęć.

Przykładowe przepisy kulinarne wykorzystane na zajęciach

Ryż na mleku po francusku

Składniki

- 200 gram ryż biały
- 150 gram cukier kryształ
- 2 sztuka żółtko
- 1 łyżka masło
- 750 ml mleko 3,2%
- 1 laska wanilii bądź 1 cukier wanilinowy
- woda
- szczypta soli

Wykonanie:

Ryż przepłukać pod strumieniem wody 3 razy.

Wrzucić do rondla i zalać na równo wodą i gotować aż ryż wchłonie całą wodę.

Następnie dodać mleko oraz miąższ z laski wanilii bądź cukier wanilinowy oraz szczyptę soli. Gotować pod przykryciem do wchłonięcia mleka, mieszając od czasu do czasu by nie przypalić ryżu, ma mieć lekko kleikowatą konsystencję.

Pod koniec dodać cukier, energicznie mieszając. Zdjąć ryż z ognia, dodać 2 żółtka oraz masło, wymieszać,

Podawać z owocami bądź konfiturami

Kotleciki ryżowe z soczewicą

Składniki na około 10 kotlecików:

- torebka ryżu basmanti
- puszka soczewicy – 425 ml
- 1/4 czerwonej papryki
- mała cebula
- troszkę szczypiorku
- ząbek czosnku
- 2 jajka
- 4-5 łyżek bułki tartej + bułka do obtaczania kotlecików
- pół łyżeczki curry
- łyżeczka słodkiej papryki
- szczypta tymianku
- pieprz i sól do smaku

Wykonanie:

Gotujemy ryż. Wyjmujemy i odstawiamy do przestygnięcia. Soczewicę odcedzamy. Paprykę, cebulę, szczypiorek i czosnek siekamy w kostkę. Wszystkie składniki łączymy.

Do podanych składników dodajemy jajka oraz 4-5 łyżek bułki tartej. Mieszamy dokładnie do uzyskania zwartej konsystencji.

Smażymy na rozgrzanym oleju z obu stron do zezłocenia. Podajemy z ulubionym sosem

Ciasto ryżowe po włosku

Składniki - ilość porcji: 6

- 1 litr pełnotłustego mleka
- 200 g ryżu
- 200 g cukru
- 1 łyżka masła
- 2 jajka
- bułka tarta

Wykonanie:

Przygotowanie: 20min. > Gotowanie: 30min. > +30min. studzenie > Gotowe w: 1godz.20min.
Ryż gotować na mleku razem ze 100 g cukru przez około 10 minut. Sprawdzić, czy jest miękki, w razie konieczności gotować dłużej. Zdjąć z ognia, dodać masło i przestudzić.

Białka oddzielić od żółtek. Ubić białka na sztywno.

Do ryżu dodać pozostały cukier, żółtka i pianę z białek, wymieszać.

Tortownicę natłuścić i wysypać bułką tartą (lub wyłożyć papierem do pieczenia w wersji bezglutenowej). Wyłożyć masę ryżową.

Piec przez 30 minut.

Placki z ryżu

Składniki:

- 1 torebka ugotowanego, wystudzonego ryżu (100g)
- 1 i 1/4 szklanki mleka
- 1 i 1/4 szklanki mąki
- 1 jajko
- 5 łyżeczek masła
- 1/2 łyżeczki soli
- 1 1/2 łyżeczki proszku do pieczenia
- 2 – 3 łyżki cukru pudru
- 16 g cukru waniliowego

Ponadto: miód do polania

Wykonanie:

Masło roztopić w rondelku.

Do miski wlać mleko i stopniowo, cały czas mieszając dosypywać mąkę wymieszaną z solą i proszkiem do pieczenia. Gdy wszystkie składniki dokładnie się połączą, dodać ugotowany ryż

i jajko, delikatnie wymieszać. Na końcu dodać roztopione masło. Wymieszać - dodatkowo zmiksowałam wszystko blenderem.

Na rozgrzanym na patelni oleju kłaść łyżką niewielkie placuszki. Smażyć na złoty kolor. *Uwaga! ja nie smażyłam na oleju, tylko jak tradycyjne pancakes, na suchej teflonowej patelni. Gotowe placuszki poleć miodem lub inną polewą wedle uznania. Dobrze też smakują z domową konfiturą :).

Sałátka hawajska

Składniki:

- 150 g ryżu
- 150 g sera żółtego
- 1 puszka ananasa
- 1 puszka kukurydzy
- 2 filety z kurczaka
- około 6 łyżek majonezu
- 3 łyżki oliwy
- 1 kostka bulionowa drobiowa
- pieprz
- sól

Wykonanie:

Ryż gotujemy w lekko osolonej wodzie. Odstawiamy do ostudzenia. Filety z kurczaka kroimy w kostkę. Do miseczki wlewamy oliwę, dodajemy pokruszoną kostkę bulionową i dokładnie rozcieramy do uzyskania jednolitej masy. Dodajemy kurczaka i mieszamy dokładnie tak, aby kurczak obtoczył się w marynacie. Na dobrze rozgrzaną patelnię wrzucamy kurczaka i podsmażamy na dużym ogniu. Kurczak powinien się ładnie przyrumienić. Przekładamy do miski oczywiście bez oleju i odstawiamy do ostygnięcia. Kukurydzę odcedzamy na sicie i dodajemy do kurczaka. Ananasa kroimy w drobne kawałki, delikatnie odciskamy w dłoniach z nadmiaru wody. Ser kroimy w paseczki. Wszystkie składniki mieszamy ze sobą, dodajemy majonez i doprawiamy do smaku solą i pieprzem.

Deser ryżowy

Składniki na 2 porcje

- 100 g ryżu (najlepiej jaśminowego)
- 400 - 500 ml mleka (krowie lub roślinne np. migdałowe lub kokosowe)
- 1-2 łyżki erytrolu, ksylitolu, miodu lub cukru
- szczypta soli
- szczypta kardamonu i imbiru
- 2 garście malin
- 1 banan
- wiórki kokosowe lub płatki kokosowe

Wykonanie:

1. Do gotującego się mleka ze szczyptą soli, kardamonu i imbiru wsyp ryż i gotuj na małym ogniu co jakiś czas mieszając by nie przypalić ryżu. Gdy ryż wchłonie całe mleko i nie jest jeszcze miękki dolej mleka i gotuj do wchłonięcia całego płynu. Pod koniec gotowania dodaj pokrojonego w plasterki banana, , cukier lub inną substancję słodzącą.
2. Ryż przełóż do misek, posyp wiórkami lub płatkami kokosowymi i rozłóż maliny.

Pudding ryżowy z truskawkami

Składniki na 1 porcję

- 60 g ryżu arborio lub jaśminowego
- 250 ml mleka (lub pół na pół z wodą)
- łyżeczka cukru lub więcej do smaku
- kilkanaście truskawek
- 40 ml śmietanki 12%

Wykonanie:

W rondelku zagotuj mleko, wsyp ryż i cukier. Gotuj pod przykryciem na minimalnym ogniu – ok. 30-40 min. Gdy ryż wchłonie cały płyn (mleko lub mleko + wodę) i jest miękki (jeśli nie to dodaj jeszcze mleka i jeszcze gotuj) dodaj śmietankę, zestaw z ognia, przykryj i pozwól śmietance się wchłonąć.

Truskawki umyj, usuń szypułki i część z nich rozgnieć widelcem lub zmiksuj.

Na dnie salaterki rozłóż zmiksowane truskawki, na nie rozłóż ryż. Wierzch udekoruj przekrojonymi truskawkami i np. wiórkami kokosowymi, startą czekoladą lub gorzkim kakao.


Zajęcia ekologiczno – społeczne

MODUŁ IV - KOMUNIKACJA INTERPERSONALNA

Prowadząca: Anna Rutkowska

Temat zajęć: Komunikat Ja i Ty

Cele zajęć:

- rozwinięcie i wzmocnienie kompetencji komunikacyjnych u młodzieży;
- wyrobienie pozytywnych i skutecznych nawyków komunikacyjnych;
- przygotowanie do sprawnego i efektywnego porozumiewania się z ludźmi w dorosłym życiu.

Rezultaty:

- uczniowie nabywają umiejętności konstruktywnej komunikacji interpersonalnej,
- uczestnicy świadomie wykorzystują komunikat JA i otwarcie wyrażają swoje potrzeby oraz uczucia z poszanowaniem granic innych ludzi- postawa asertywna.

Metody:

- dyskusja
- ćwiczenia i gry symulacyjne.

Formy pracy:

- praca w parach,
- praca w mniejszych grupach,

Przebieg zajęć:

1. Rozgrzewka- z czym zaczynasz- pytania z gry „Pytaki” lub karty dialogowe
2. Emocje i zachowania - koło emocji – wyjaśnienie skąd się biorą emocje, jaki je można podzielić, nazywanie emocji.
3. Komunikat Ja i Ty-omówienie i ćwiczenia:
 - znajdź komunikat JA
 - zamień komunikat ty na ja
4. Nazywanie emocji – ćwiczenie.
 - nauczyciel podaje opisy różnych sytuacji,
 - nazywanie uczuć – uczniowie zapisują na kartkach: co czuję, co myślę, co robię i/lub mówię – kontekście zaprezentowanych sytuacji.
 - omówienie ćwiczenia- refleksje uczestników.
5. Komunikat emocjonalny – przekształcanie- ćwiczenie indywidualne.
6. Gry i symulacje: „Porwanie samolotu”, „Wieża z pianek i makaronu” – role grupowe.


Zajęcia ekologiczno – społeczne

MODUŁ IV - KOMUNIKACJA INTERPERSONALNA

Prowadząca: Anna Rutkowska

Temat zajęć: Komunikat Ja i Ty

Cele zajęć:

- Rozwijanie umiejętności pracy w grupie
- Poszerzenie świadomości o rolach grupowych.

Rezultaty:

- uczniowie nabywają oni umiejętności konstruktywnej komunikacji interpersonalnej,
- uczniowie potrafią efektywnie działać i współpracować w zespole,
- uczniowie świadomie wykorzystują komunikat.

Metody:

- dyskusja,
- gry planszowe i karciane
- ćwiczenia i gry symulacyjne.

Formy pracy:

- praca w mniejszych grupach,

Przebieg zajęć:

1. Gra na rozpoczęcie „Bingo”.
2. Ćwiczenie grupowe „Łapacz jaj” – Każda z uczestniczących w ćwiczeniu równolicznych grup otrzyma balony, taśmy i kurze jajko w zawiązanym woreczku foliowym. Zadaniem grup jest zbudowanie przy użyciu materiałów dowolnie wymyślonej konstrukcji, amortyzującej upadek jajka z wysokości. Test będzie polegał na tym, iż wyznaczona przez grupę osoba spuści, stojąc na krześle i mając wyprostowaną w poziomie rękę, jajko w woreczku na przygotowaną konstrukcję. Zadanie będzie uznane za prawidłowo wykonane, jeżeli tak upuszczone jajko nie stłucze się.

Po przeprowadzeniu testów następuje omówienie przebiegu ćwiczenia z wykorzystaniem spostrzeżeń uczestników na temat sposobu w jaki realizowano zadanie i czynników decydujących o poprawnym jego wykonaniu. Dyskusja o elementach myślenia i działania projektowego, rolach grupowych oraz grupowym rozwiązywaniu problemów.

3. Podsumowanie zajęć i ewaluacja.


Zajęcia ekologiczno – społeczne

MODUŁ IV - KOMUNIKACJA INTERPERSONALNA

Prowadząca: Anna Rutkowska

Temat zajęć: Komunikat Ja i Ty

Cele zajęć:

- integracja uczniów z Polski i Niemiec,
- praktyczne wykorzystanie języka obcego w działaniu,
- rozwijanie umiejętności komunikacyjnych oraz kompetencji społecznych (umiejętność pracy zespołowej, rozwiązywania problemów i podejmowania decyzji).
- rozwinięcie i wzmocnienie kompetencji komunikacyjnych u młodzieży;

Rezultaty:

- uczniowie nabywają umiejętności konstruktywnej komunikacji interpersonalnej,
- uczestnicy świadomie wykorzystują komunikat JA i otwarcie wyrażają swoje potrzeby oraz -
- uczucia z poszanowaniem granic innych ludzi - postawa asertywna.

Metody:

- ćwiczenia i gry symulacyjne.

Formy pracy:

- praca w grupach,
- dyskusja,

Przebieg zajęć:

1. Integracja: przedstawienie trenera i uczestników - uczniowie z Niemiec dokonuje prezentacji po polsku, uczniowie z Polski przedstawiają się po niemiecku.
2. „Budujemy most” - uczniowie pracując w grupach dwujęzycznych mają za zadanie zbudować most z podanych przez trenera materiałów.

Przebieg gry:

Trener łączy grupę w zespoły 4- 5 osobowe. Każda z nich otrzymuje polecenie: Z dostępnych materiałów zbudujcie most, po którym przejedzie miniaturowy samochód (trener musi dysponować takim małym samochodzikiem - zabawką, który zademonstruje uczestnikom). Most ma mieć długość 0,35 m, a wysokość filarów stanowić ma 3/5 długości mostu.

Do tego każda grupa otrzymuje dodatkowe polecenie:

Grupa 1. – nazwijcie swój most nazwą najdłuższego mostu w Europie i przygotujcie ulotkę reklamującą Wasz most w języku angielskim/niemieckim/francuskim/rosyjskim (do wyboru).

Grupa 2. – nazwijcie swój most nazwą najdłuższego mostu na półkuli południowej, zaprezentujcie jego położenie geograficzne.

Grupa 3. – nazwijcie swój most nazwą najdłuższego wiszącego mostu na świecie przedstawcie, gdzie jest położony, co ze sobą łączy.

Grupa 4. – nazwijcie swój most nazwą mostu, któremu poświęcony jest jakiś utwór artystyczny i zaprezentujcie ten utwór.

Grupy otrzymują na wykonanie zadania 20 min. Na sali powinny być arkusze papieru A4, taśma klejąca dla każdej grupy. Mogą być słomki, spinacze itd.

Po wykonaniu zadania przez grupy, każda z nich dokonuje próby przejazdu samochodu przez most, a następnie prezentuje przygotowane dodatkowe zadanie.

3. Podsumowanie zajęć i ewaluacja.


Zajęcia ekologiczno – społeczne

MODUŁ IV - KOMUNIKACJA INTERPERSONALNA

Prowadząca: Kinga Kawaler

Temat zajęć: Komunikat Ja i Ty

Cele zajęć:

- integracja uczniów z Polski i Niemiec,
- praktyczne wykorzystanie języka obcego w działaniu,
- rozwijanie umiejętności komunikacyjnych oraz kompetencji społecznych (umiejętność pracy zespołowej, rozwiązywania problemów i podejmowania decyzji),
- rozwinięcie i wzmocnienie kompetencji komunikacyjnych u młodzieży,
- wyrobienie pozytywnych i skutecznych nawyków komunikacyjnych,
- przygotowanie do sprawnego i efektywnego porozumiewania się z ludźmi w dorosłym życiu.

Rezultaty:

- uczniowie nabywają umiejętności konstruktywnej komunikacji interpersonalnej,
- uczestnicy świadomie wykorzystują komunikat JA i otwarcie wyrażają swoje potrzeby oraz uczucia z poszanowaniem granic innych ludzi- postawa asertywna.

Pomoce dydaktyczne: 24 poduszki wyrażające emocje, Makatki „Pan i Pani Twarz”, wieża liczb, kartki i flamastry.

Metody:

- dyskusja,
- ćwiczenia i gry symulacyjne.

Formy pracy:

- praca w parach,
- praca w mniejszych grupach,

Przebieg zajęć:

1. Uczniowie stojąc w kole określają swój poziom energii na skali od 1 do 10 jaką czują w obecnej chwili. Przed nimi jest rozstawionych 10 plastikowych talerzyków, każdy uczestnik staje za numerem charakteryzującym jego aktualny poziom energii.
2. Uczniowie siadają w kole na poduchach z ekspresją emocji: radość -kolor żółty, strach – kolor pomarańczowy, smutek – kolor niebieski, złość – kolor czerwony. Uczniowie wiedzą już z wcześniejszych zajęć skąd się biorą emocje, jaki je można podzielić i nazwać. W tym ćwiczeniu omawiają sytuacje, w których przeżywali emocje, którą przedstawia zajmowana przez nich poducha. Uczestnicy w formułowanych wypowiedziach będą stosowali znany już z poprzednich warsztatów komunikat „Ja”.
3. Stworzenie grup czteroosobowych ze względu na kolor poduchy i tym samym emocje. Uczestnicy z wykorzystaniem makatek emocji – Pan i Pani Twarz samodzielnie budują taki wyraz twarzy jaki przedstawia ich poducha.

4. Uczestnicy na powrót ustawiają się w kole. Przejście do umiejętności komunikacyjnych uczestników. Jedna osoba stojąca w kole otrzymuje kartonik z nazwą emocji, którą prezentuje niewerbalnie, gdy zadanie wykona otrzymuje oklaski i wchodzi do koła.
5. Uczestnicy stojąc we wcześniej utworzonym kole otrzymują wieżę liczb, która sprawdza ich umiejętności działania w grupie. Zadanie polega na ułożeniu wieży z klocków przy udziale wszystkich uczestników jednocześnie, każdy trzyma swój koniec sznura. Manipulując nim wpływa na jakość wykonania zadania przez cały zespół.
6. Uczestnicy siadają na poduchach. Otrzymują kartki i flamastry. Każdy rysuje swoją dłoń i podpisuje kartkę, a następnie przekazuje osobie po prawej stronie. Zadanie polega na wpisaniu trzech miłych wiadomości do osoby, której kartkę uczestnik ma przed sobą w języku polskim i niemiecki. Druga część polega na odczytaniu przez osoby do tego chętne otrzymanych wiadomości i podzieleniu się swoimi odczuciami związanymi z tym ćwiczeniem.
7. Uczniowie stojąc w kole określają swój poziom energii na skali od 1 do 10 jaką czują w obecnej chwili. Przed nimi jest rozstawionych 10 plastikowych talerzyków, każdy uczestnik staje za numerem charakteryzującym poziom energii po zajęciach.
8. Omówienie zajęć- każdy uczestnik jednym słowem podsumowuje zajęcia.
9. Wspólne pożegnanie i podziękowanie.


Ewaluacja zajęć języka niemieckiego

w ramach projektu: „Transgraniczna edukacja w zielonej klasie dla lepszej przyszłości”

Zajęcia j. niemieckiego odbywały się przez 4 semestry raz w tygodniu w bloku dwugodzinnym (2 x 45 min).

Cele zajęć:

- poszerzenie znajomości języka niemieckiego zapewniającą sprawną komunikację językową,
- lepsze poznanie kultury, geografii, historii i spraw życia codziennego krajów niemieckojęzycznych.
- rozwijanie sprawności rozumienia ze słuchu, mówienia, czytania i pisanie,
- wzbogacenia słownictwa dotyczącego życia codziennego,
- umiejętność zastosowania w komunikacji wyrażen adekwatnych do sytuacji,
- rozszerzenie repertuaru funkcji językowych poprzez korzystanie z autentycznych materiałów,
- nauka wykorzystywania przez uczniów różnego rodzaju źródeł informacji (słowniki, repetytoria , multimedia),
- wdrażanie do samodzielności poprzez kształtowanie technik uczenia się,
- kształtowanie postaw otwartości, zrozumienia i tolerancji wobec innych poprzez poznanie kultury i realiów krajów niemieckojęzycznych.

Metody stosowane na zajęciach: metody aktywizujące takie jak:

- metoda bezpośrednia (komunikatywna) – bazująca na kursie DirectDeutsch
- metoda audiowizualna
- gry i zabawy językowe
- gry leksykalne
- metoda Osbourne’a
- metaplan
- metoda stacji

Rekomendacje:

Uczniowie bardzo pozytywnie wypowiedzieli się na temat prowadzonych zajęć. Uczniom podobała się metoda komunikatywna, inna niż na lekcjach języka podczas zajęć szkolnych. Atrakcyjność zajęć bardzo podniosły gry dydaktyczne zakupione ze środków unijnych, jak również praca z filmami i portalami językowymi. Dzięki tablicy multimedialnej uczniowie mogli sprawdzić się rozwiązując zadania interaktywne oraz poznać i zaśpiewać piosenki niemieckie. Jako słabe strony uczniowie wymienili podręcznik, który nie miał kolorowej szaty graficznej oraz brak możliwości wydrukowania na zajęciach dodatkowych zadań/informacji potrzebnych w szczególności podczas zajęć prowadzonych metodą stacji.

**Ewaluacja zajęć ekologiczno – społecznych
Zielone laboratorium, Ochrona środowiska**

**w ramach projektu: „Transgraniczna edukacja w zielonej klasie dla lepszej
przyszłości”**

W ramach projektu w każdym semestrze zrealizowano 14 h zajęć z zakresu komunikacji interpersonalnej dla każdej z grup.

Celem zajęć było kształtowanie podstaw proekologicznych, rozwój osobisty i prospołeczny ucznia. Wzrost umiejętności związany z rozpoznawaniem i definiowaniem programów badawczych. Doskonalenie umiejętności praktycznego zdobywania wiedzy z zakresu ekologii, ochrony środowiska, edukacji prozdrowotnej i elementów biochemii. Uwrażliwienie uczniów na stan środowiska lokalnego i globalnego. Umiejętność rozwiązywania problemów z zakresu dbałości o środowisko lokalne i zdrowy tryb życia. Umiejętność wykonywania i projektowania doświadczeń i eksperymentów, prowadzenie dokumentacji i twórcze rozwiązywanie problemów. Swobodne posługiwanie się podstawowym sprzętem laboratoryjnym, współdziałanie w grupie i właściwe komunikowanie się. Przewidywanymi osiągnięciami uczniów było to, że uczniowie nabywają umiejętność praktycznej wiedzy z ekologii, ochrony środowiska, biologii i chemii. Potrafią samodzielnie przeprowadzić doświadczenia. Prowadzą obserwacje, pomiary, zapisują dane i poznają znaczenie w dokładności badań. Uczniowie potrafią dzielić się uzyskanymi wynikami. Potrafią opisać doświadczenia i formułować wnioski, obserwują zjawiska biologiczne oraz czują się odpowiedzialni za środowisko. Rozwijają swoją samodzielność, odpowiedzialność i współpracę zespołową.

Zgodnie z założeniami projektowymi dokonano ewaluacji zajęć. Do oceny poszczególnych zajęć wykorzystano alternatywne metody badawcze

Za kryteria ewaluacji służyły:

- Efektywność- na ile zaproponowane tematy i formy pracy pozwalają na realizację celów warsztatów
- Zaangażowanie- na ile formy i metody pracy są dla uczestników angażujące

Wnioski z przeprowadzonej ewaluacji:

- W opinii uczniów zajęcia prowadzone są ciekawie, dynamicznie i z dużym zaangażowaniem uczniów i nauczyciela
- Zdaniem uczestników efektywnemu przyswajaniu wiedzy sprzyjają: zmienność tematów, szeroki zakres wiedzy, nowinki tematyczno- technologiczne.

Rekomendacje:

Po zakończeniu realizacji zadań projektowych, dla wzmocnienia efektu poprzez organizowanie uczestnikom podobnych warsztatów, gdzie mogliby zmierzyć się z rolą liderów i samodzielnie poprowadzić zajęcia.

Ewaluacja zajęć komunikacja interpersonalna

w ramach projektu: „Transgraniczna edukacja w zielonej klasie dla lepszej przyszłości”

W ramach projektu w każdym semestrze zrealizowano 14 h zajęć z zakresu komunikacji interpersonalnej dla każdej z grup.

Zajęcia odbywały się w terminach zaproponowanych przez prowadzącego, zgodnie z możliwościami uczniów oraz planu organizacji pracy szkoły

Celem zajęć było rozwinięcie i wzmocnienie kompetencji komunikacyjnych u młodzieży; wyrobienie pozytywnych i skutecznych nawyków komunikacyjnych; przygotowanie do sprawnego i efektywnego porozumiewania się z ludźmi w dorosłym życiu.

Celami szczegółowymi w pracy były:

- wzmocnienie umiejętności komunikacyjnych- aktywne, uważne słuchanie, zadawanie pytań,
- rozwijanie umiejętności grupowego podejmowania decyzji,
- wzmocnienie wiedzy o rolach grupowych i ich wpływie na skuteczność pracy zespołowej,
- rozwijanie postawy proaktywnej w zespole.

Zakładane cele zostały zrealizowane.

Metody wykorzystywane do pracy: praca zespołowa – realizacja wspólnego działania, dyskusja, ćwiczenia i gry symulacyjne, gry planszowe.

Zgodnie z założeniami projektowymi dokonano ewaluacji zajęć. Do oceny poszczególnych zajęć wykorzystano alternatywne metody badawcze: termometr, pole siłowe, oraz wywiad grupowy.

Za kryteria ewaluacji służyły:

- **Efektywność**- na ile zaproponowane tematy i formy pracy pozwalają na realizację celów warsztatów
- **Zaangażowanie**- na ile formy i metody pracy są dla uczestników angażujące
- **Adekwatność**- na ile zaproponowane tematy i formy pracy pozwalają na przyswajanie wiedzy
- **Atrakcyjność**- na ile formy i metody pracy są dla uczestników atrakcyjne

Wnioski z przeprowadzonej ewaluacji:

- Uczniowie ocenili zajęcia za rozwijające i „wciągające”, za najbardziej wzmacniające zaangażowanie uznali gr: „Mistakos” oraz „Ubongo”
- Analiza pola siłowego wskazała, że najbardziej angażujące uczestników były zadania gdzie pojawiał się element rywalizacji pomiędzy grupami
- W opinii prowadzącego gry, dyskusje oraz praca w grupie stanowią efektywny sposób na przyswajanie wiedzy uczestników dotyczącej ról grupowych, a także wzmacniają postawę otwartości i gotowości współpracy w zespole
- Zdaniem uczniów wykorzystywane gry (tu wymieniano najczęściej DIXIT i Tabu oraz Czarne historie) pozwalają na większe zaangażowanie uczniów oraz zwiększają

możliwość ćwiczenia świadomego wykorzystywania komunikatów werbalnych i niewerbalnych.

- W opinii prowadzącego gry, symulacje oraz praca w grupie stanowią adekwatny sposób na przyswajanie wiedzy uczestników dotyczącej ról grupowych i postaw.
- W tym semestrze za szczególnie atrakcyjne uczniowie uznali gry (wyżej wymienione) oraz ćwiczenia w grupie, gdzie mogą rywalizować z inną drużyną np. w ćwiczeniu „Łapacz jaj”.

Rekomendacje:

Po zakończeniu realizację zadań projektowych, dla wzmocnienia efektu – dalsze rozwijanie kompetencji u uczestników oraz wzmocnienie już zdobytych warto przynajmniej kilka razy w roku , w trakcie pracy wychowawczej proponować formy pracy w grupie. Poziom umiejętności interpersonalnych oraz ich świadomość uczestników jest na tak wysokim poziomie, że oni sami mogą być inspiracją dla pozostałych uczniów.

Promocja projektu:

Projekt zakłada popularyzację działań w regionach wsparcia poprzez foldery, plakaty, informację w mediach lokalnych, na stronach internetowych obu gmin i szkół, co poprzez ukazanie wzajemnej owocnej współpracy dzieci wzmocni powiązania społeczne obu narodów. Aby poinformować opinię publiczną (w tym odbiorców rezultatów projektu) oraz osoby i podmioty uczestniczące w projekcie o uzyskanym dofinansowaniu oznaczono znakiem Unii Europejskiej i znakiem Funduszy Europejskich

- wszystkie działania informacyjne i promocyjne dotyczące projektu: ulotki, broszury, publikacje, notatki prasowe, strony internetowe, mailing, materiały promocyjne
- wszystkie dokumenty związane z realizacją projektu: dokumentację przetargową, ogłoszenia, raporty, umowy,
- dokumenty i materiały dla osób i podmiotów uczestniczących w projekcie np. zaświadczenia, certyfikaty, zaproszenia, materiały informacyjne, programy warsztatów, listy obecności, prezentacje multimedialne, korespondencję, umowy
- umieszczono plakat, tablicę pamiątkową w miejscu realizacji projektu;

Na stronie internetowej szkoły zamieszczono opis projektu <http://www.szkola-lomnica.pl>
Działania informacyjne i promocyjne prowadzone w ramach projektu dokumentowano na bieżąco na stronach internetowych obu szkół i gmin <http://www.myslakowice.pl> oraz na portalu społecznościowym typu Facebook. <https://www.facebook.com/Szkola-Podstawowa-z-Oddziałami-Integracyjnymi-w-Lomnicy>


The screenshot shows a Facebook page for the school. The main post features a photo of students in a classroom and the text: "Warsztaty języka niemieckiego w ramach projektu 'Transgraniczna edukacja w zielonej klasie...' Ci uczniowie wiedzą, że warto uczyć się języków obcych. A. Winter, P. Skórcecka". The page includes a navigation menu on the left, a search bar at the top, and a right-hand sidebar with various settings and options.


The screenshot shows a website for Gmina Mysłakowice. The main article is titled "Dwudniowe spotkanie uczniów w szkole w Boxberg/O.L." and describes a two-day meeting of students in mixed Polish-German groups. The website features a navigation menu on the right with categories like "AKTUALNOŚCI", "TURYSTYKA I SPORT", "KULTURA", "HISTORIA", "INWESTYCJE", "KONTAKT", "INFORMACJE DLA RADNYCH", and "INFORMACJE DLA SOLTYSÓW". There are also images of the town and a "Dolina pałaców" section.


Składowe: SZKOLNE, Booking.com, Ceneo, Facebook

Odkrywamy-doświadczamy
Wymiany międzynarodowe
Projekty unijne
Publikacje
Świetlica
Stołówka

Polecamy

Oferta Szkół Ponadgimnazjalnych

BIURO POLSKIEJ AKADEMII PEDAGOGICZNAJ W WARSZAWIE

bip biuletyn informacji publicznej

Statystyki
liczba odwiedzin: 226851

Kontakt

29.06.2018

W dniach 24-28 czerwca 2018r. Nasza szkoła była organizatorem pięciodniowego obozu polsko - niemieckiego w ramach Projektu „Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości” realizowanego przez Szkołę Podstawową z Oddziałami Integracyjnymi w Łomnicy oraz Freie Schule Boxberg/O.L z Niemiec.

Projekt współfinansowany jest przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

W pierwszym dniu pobytu uczniowie zwiedzali Muzeum Karkonoskie, które obecnie jest jednym z najatrakcyjniejszych obiektów muzealnych w Polsce i stanowi wizytówkę regionu. Zbiory muzeum to przede wszystkim kolekcja szkła artystycznego, wnętrza sudeckiej chałupy wiejskiej, historia Jeleniej Góry i okolic. Po obiedzie wędrując przez stare miasto

„Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości”

Interreg PL-SN
Europejski Fundusz Rozwoju Regionalnego

Zespół Szkół z Oddziałami Integracyjnymi w Łomnicy rozpoczął realizację projektu pt. „Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości”.

Projekt współfinansowany jest przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

W projekcie uczestniczy 40 uczniów Gimnazjum w ZSOI w Łomnicy oraz 40 uczniów Freie

21:37
16.07.2018


Składowe: SZKOLNE, Booking.com, Ceneo, Facebook

„Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości”

Zespół Szkół z Oddziałami Integracyjnymi w Łomnicy rozpoczął realizację projektu pt. „Transgraniczna edukacja w zielonej klasie ku lepszej przyszłości”, Projekt współfinansowany jest przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Współpracy INTERREG Polska-Saksonia 2014-2020.

W projekcie uczestniczy 40 uczniów Gimnazjum w Zespole Szkół z Oddziałami Integracyjnymi w Łomnicy oraz 40 uczniów Freie Schule Boxberg/O.L z Niemiec. Główny cel projektu, to przełamanie barier językowych oraz nabycie umiejętności komunikacyjnych, które w przyszłości będą pomocne uczniom zarówno w dalszym kształceniu jak i pracy zawodowej. Drugim równie ważnym celem jest nabycie wrażliwości ekologicznej oraz zapoznanie z praktycznymi rozwiązaniami dotyczącymi energii odnawialnej oraz ochrony środowiska naturalnego.

W ramach projektu odbywają się całoroczne warsztaty językowe oraz ekologiczno – komunikacyjne. Nasi uczniowie przez cały rok szkolny uczą się języka niemieckiego metodą bezpośrednią opierającą się głównie na mówieniu i rozumieniu ze słuchu. Głównym celem metody bezpośredniej jest nauczanie umiejętności komunikacji w języku obcym, poprzez minimalizowanie użycia języka ojczystego w czasie lekcji i wykształcenie pewnych odruchów językowych. To prowadzi do myślenia w języku, którego się chcemy nauczyć, a dzięki temu łatwości w posługiwaniu się nim w praktyce. Metoda bezpośrednia kładzie duży nacisk na praktykę i pracę ustną – słuchanie i mówienie. Równolegle nasi partnerzy z Niemiec szkolą swoje umiejętności językowe w zakresie języka polskiego.

Całoroczne warsztaty ekologiczno – komunikacyjne oprócz wzbudzenia w młodzieży polskiej i niemieckiej poczucia przynależności i możliwości wpływu na region przygraniczny, nabycia przez uczniów umiejętności oraz świadomości zachowań proekologicznych typu: uświadomienia jaki wpływ ma człowiek na otoczenie i jakie skutki pozytywne jak i negatywne na środowisko może wywłać jego działania, mają na celu nabycie zachowań prospołecznych poprzez poznanie siebie, stosowanie komunikatu „ja” w kontaktach z innymi oraz uświadomienie sobie jak wielkie znaczenie ma nasza mimika, gesty i postawa ciała na relację z innymi. Uczniowie w ramach tych warsztatów poznają odnawialne źródła energii, metody rekultywacji terenów zdegradowanych przez działania człowieka na konkretnych przykładach występujących w regionach wsparcia, sposoby bieżącej dbałości o środowisko. Zapoznają się z zasadami prawidłowego żywienia i emocjonalnością łącząc to z praktycznym przyrządzaniem potraw. W module Zielone laboratorium badają stan zanieczyszczeń gleby, powietrza i wody, wykonują ekologiczne produkty typu mydło, świeca, kosmetyki. Uczą się stosować komunikat „ja” oraz kształcą kompetencje społeczne “Ja i Grupa”

Podczas 4 spotkań dwudniowych oraz 2 obozów 5 dniowych uczniowie obu szkół będą uczestniczyć wspólnie w warsztatach, gdzie poprzez naukę, zabawę i wspólne wycieczki pogłębią swoją wiedzę o naszym regionie, naberą wiedzę z zakresu Edukacji ekologicznej a przede wszystkim będą mogli w praktyce wykorzystać swoje umiejętności językowe.

Koordynator projektu: Jolita Orlińska

21:39
16.07.2018

Zakończenie:

Po realizacji działań projektowych uczniowie nabędą pewności siebie w kontaktach z rówieśnikami niemiecko i polskojęzycznymi, pozbędą się oporów co do podejmowania nowych, nieznanych im zadań, wzrosnie ich poczucie bezpieczeństwa jak i samoocena poprzez wzrost kompetencji językowych i społecznych. Staną się bardziej kreatywni i prospołeczni, co w rezultacie przedłoży się na ich dalsze funkcjonowanie w społeczeństwie. Będą świadomi swoich działań, planując je i realizując, co wpłynie na ich dalszą karierę szkolną i zawodową. Współpraca między szkołami ponadpodstawowymi w Boxberg (DE) oraz Łomnicy(PL) będzie również kontynuowana po zakończeniu projektu. Prawdopodobnie ze względów finansowych będzie ona przebiegała w okrojonym zakresie - bez kosztów noclegów oraz zatrudniania specjalistów, ze zmniejszoną ilością godzin nauki języka partnera projektu. Planujemy spotkania jednodniowe, podczas których realizowane będą nadal wspólne warsztaty przeprowadzane przez nauczycieli oraz wycieczki po regionach wsparcia w zakresie tematów wynikłych podczas ewaluacji wcześniejszych działań lub obserwowanych problemów środowiskowych. Chcielibyśmy również aby podczas tych spotkań następowała wymiana doświadczeń między uczniami w zakresie zmian przyrodniczo - kulturowych zachodzących w regionie oraz z zakresu aktualnych potrzeb rynku pracy. Utrzymywany będzie na bieżąco kontakt mailowy i w miarę potrzeb telefoniczny. Odpowiedzialnymi za spotkania będą dyrektorzy obu szkół oraz nauczyciele koordynujący współpracę. Wzbogacona baza dydaktyczna obu szkół w ramach realizacji działań projektowych, będzie uatrakcyjniła zajęcia lekcyjne z uczniami oraz będzie również wykorzystywana podczas warsztatów w ramach spotkań partnerskich.


