

INNOWACJA PEDAGOGICZNA

„BAJRODZINIKI – spotkania z bajką”

„Wszyscy chcemy, aby nasze dzieci wyrosły na mądrych,
dobrych i szczęśliwych ludzi.

Jest na to sposób – czytamy dzieciom”

Szkoła Podstawowa im. kpt. ż.w. Tadeusza Ziółkowskiego
w Wierzchucinie Królewskim

Planowany termin realizacji: styczeń – czerwiec 2019 rok

Autor innowacji: mgr Dorota Pieszak


OPIS INNOWACJI PEDAGOGICZNEJ

„BAJRODZINKI – spotkania z bajką”

I. WSTĘP I UZASADNIENIE POTRZEBY WPROWADZENIA INNOWACJI

Zadaniem szkoły jest dążenie do wszechstronnego i indywidualnego rozwoju osobowości dzieci. Wiek przedszkolny oraz wczesnoszkolny to wyjątkowy okres w życiu każdego człowieka, w którym kształtują się jego nawyki, w tym także czytelnicze. Należy, więc umiejętnie i możliwie jak najwcześniej wykorzystać ten moment. W obecnym czasie książka stała się zaledwie jednym z wielu środków umożliwiających kontakt z kulturą. Wiele dzieci bez umiaru korzysta z komputera lub telewizora i jest to dla nich najatrakcyjniejsza forma spędzania wolnego czasu. Współczesne dzieci często dorastają w ubogim językowo środowisku. Rodzice z powodu natłoku obowiązków mało im czytają i coraz mniej z nimi rozmawiają. Szkoła, może mieć wpływ na odwrócenie tego stanu rzeczy. Zapal do książek trzeba rozwijać już w dzieciństwie czytając dzieciom na głos. Odpowiednio dobrana literatura skłania dziecko do przeżywania losów bohaterów, uczy odróżnić dobro od zła, zachęca do refleksji i wskazuje wartości moralne. Głośne czytanie dzieciom jest, zatem dziś o wiele ważniejsze niż było kiedykolwiek w przeszłości. Przebywanie z ulubioną książką jest bardzo ważną i pożądaną formą spędzania czasu wolnego. Czytając dzieciom, poszerzamy ich wiedzę o człowieku, o świecie oraz dostarczamy im wielu przeżyć. Kontakt z książką wzbogaca słownictwo oraz wyobraźnię dziecka. Szkoła, w której planowane jest wdrożenie innowacji pedagogicznej usytuowana jest na terenie wiejskim i w związku z tym dzieci mają ograniczony dostęp do instytucji kulturalnych. Nietrudno też zauważyć, że nasi uczniowie większość czasu spędzają przed ekranem komputera, czy telewizora, wybierając nie zawsze wartościowe gry, czy filmy. Dlatego właśnie mając na uwadze ów problem pojawił się pomysł opracowania innowacji pedagogicznej „Bajrodzinki – spotkania z bajką”. Dodatkową inspiracją było moje doświadczenie podczas omawiania lektur w klasie pierwszej. Z uwagi na fakt, iż większość dzieci w klasie pierwszej nie czyta jeszcze samodzielnie, zadanie to spoczywa na rodzicach. To od nich zależy, czy dziecko zapozna się z daną bajką, opowiadaniem. Nie każdy rodzic jednak znajduje czas na czytanie dziecku. Stąd pomysł zaktywizowania rodziców i włączenia ich do akcji „Bajrodzinki – spotkania z bajką”. Obserwacja dzieci, rozmowy z rodzicami, jednoznacznie wskazują, że dzieci bardzo chętnie uczestniczą w zajęciach, które dają im możliwość działania. Czytanie powinno się łączyć z różnymi technikami budzącymi w dzieciach kreatywność, czyli z zajęciami plastycznymi, teatralnymi lub muzycznymi. Wzbogacenie lektury o tego typu elementy rozwija w uczniach ekspresję – pozwala wyrażać nawet trudne przesłania zawarte w książce. Dodatkowo aktywność ta podejmowana przy współpracy z rodzicami może mieć podwójną wartość. Bajrodzinki, czyli cała rodzina, rodzice i dziecko a nawet rodzeństwo będą uczestniczyć w spotkaniach z bajką. Będą ją inscenizować, prezentować w formie plastycznej, muzycznej, itp. Innowacja wychodzi naprzeciw oczekiwaniom uczniów i rodziców oraz stwarza możliwość rozwijania zainteresowań dzieci, a w przyszłości ich aktywnego udziału w życiu kulturalnym.

Klasa pierwsza może i powinna uzupełniać domowe czytanie, a tam, gdzie zupełnie go brak stwarzać dzieciom szansę codziennego kontaktu z książką. Budzenie i kształtowanie zainteresowań czytelniczych u dzieci powinno być wspólną troską nauczycieli i rodziców. Tylko wspólna praca przyniesie pożądany efekt w postaci dojrzałego czytelnika, wrażliwego i otwartego na potrzeby innych ludzi oraz współczesnego świata.

II. OPIS INNOWACJI

Innowacja „Bajrodzinki – spotkania z bajką” integruje się z realizowanym w klasie pierwszej programem i rozszerza jego treści. Spotkania z bajką będą się odbywały raz w miesiącu. Przed wyznaczonym terminem spotkania, nauczyciel będzie czytał dzieciom na zajęciach wybraną bajkę miesiąca. Dzieci będą ją również poznawały poprzez zabawę, ćwiczenia z wykorzystaniem tablicy multimedialnej. Cennym i niezbędnym czynnikiem realizacji innowacji będzie współpraca z rodzicami oraz przekonanie ich o korzyściach, jakie przynosi dziecku wspólnie przeczytana książka. Dlatego też obok nauczyciela, bajki czytać będą dzieciom w domu rodzice. Ostatnim etapem będzie prezentacja bajki dla wszystkich uczniów klasy pierwszej przez wybraną rodzinę. Forma prezentacji będzie zależała od pomysłowości rodziców i dzieci. Mogą to być krótkie scenki, dłuższe przedstawienia, teatrzyki kukiełkowe, itp. Idea jest taka, że w prezentacji uczestniczyć będą rodzice wraz z dziećmi. Planuję prezentację wybranych bajek: „Jaś i Małgosia”, „Czerwony Kapturek”, wiersze „Lokomotywa” i „Na straganie”. Przydział bajek nastąpi na zebraniu informacyjnym, zapoznawczym dla rodziców. Rodzice będą mogli wybrać bajkę, którą będą prezentować. Zakładam,

iz jedną bajkę będą prezentowały dwie rodziny. W ten sposób utworzą się tytułowe „Bajrodzinki”. Dopuszczam również możliwość prezentowania bajki przez jedną rodzinę. Przed prezentacją „Bajrodzinka” informuje nauczyciela oraz pozostałych rodziców o planowanej dacie prezentacji bajki miesiąca. Rodzice będą mogli tutaj wybrać sobie termin oraz godzinę prezentacji. Z uwagi na fakt, iż wielu rodziców pracuje, dopuszczam możliwość zaprezentowania bajki w godzinach popołudniowych, bądź też na zajęciach lekcyjnych. O planowanym terminie „Bajrodzinka” informuje pozostałych rodziców w formie gazetki na korytarzu szkolnym. Gazetka ta będzie zawierała informacje: tytuł i autora bajki, datę i godzinę oraz nazwiska członków „Bajrodzinki”. W ramach innowacji zorganizowana zostanie wycieczka do biblioteki szkolnej oraz do biblioteki wiejskiej w Wierzchucinie Królewskim. W klasie utworzona zostanie mini biblioteczka, w której znajdują się bajki miesiąca. W biblioteczce dzieci będą mogły zostawiać swoje ulubione książki przyniesione z domu. Uczniowie będą mogli w ten sposób wypożyczać sobie w klasie książki. Ponadto zorganizowane zostaną dwa wyjazdy na przedstawienia teatralne. Pierwsze przed rozpoczęciem innowacji, tj. w listopadzie 2018r. oraz w marcu 2019r. w trakcie trwania innowacji. Zakładam utworzenie w klasie kącika teatralnego, który po comiesięcznej prezentacji bajek będzie wzbogacany o kolejne rekwizyty, stroje i dekoracje potrzebne do inscenizacji poszczególnych bajek. Czas trwania innowacji przewidziany jest na okres: styczeń – czerwiec 2019. Uczestnikami będą wszystkie dzieci z klasy pierwszej oraz ich rodzice a także rodzeństwo a nawet dziadkowie. Jako podstawę wszelkich działań przyjmujemy aktywność dziecka. Poprzez różnorodność metod oraz dobór treści obejmujemy wszystkie sfery aktywności: poznawczą, emocjonalną, społeczną i motoryczną. Program ma charakter otwarty i można go modyfikować oraz dostosowywać do potrzeb i możliwości dzieci.

III. ZASADY FUNKCJONOWANIA INNOWACJI

1. Cel innowacji: Kształtowanie postaw czytelniczych i zamiłowania do literatury oraz rozwijanie możliwości artystycznych dziecka.

2. Cele szczegółowe:

- poszerzanie wiedzy o świecie i uwrażliwianie na piękno literatury dziecięcej,
- kształtowanie nawyku czytania i zdobywania wiedzy na całe życie,
- rozwijanie języka, pamięci, wyobraźni i kreatywności,
- odkrywanie i rozwijanie indywidualnych uzdolnień artystycznych dziecka,
- eksponowanie inwencji twórczej oraz różnych form aktywności twórczej i ekspresji dziecka (plastyka, muzyka, drama i teatr),
- inscenizowanie krótkich scenek teatralnych,
- kształcenie umiejętności wyrażenia własnych doznań i przeżyć w kontaktach ze sztuką,
- przekazywanie wartości i norm społecznych, wzmacnianie poczucia własnej wartości dziecka,
- budowanie mocnej więzi między dorosłym i dzieckiem,
- budowanie współpracy z rodzicami,
- zapobieganie nawykowi nadmiernego korzystania z telewizji i komputera,
- pokazanie pożytecznego sposobu spędzania wolnego czasu.

3. Metody i formy pracy

Dobór formy i metody pracy cechuje duża różnorodność, tak, by dzieci mogły pracować kreatywnie rozwijając swoją aktywność twórczą.

Metody słowne: czytanie bajek, baśni, legend, wierszy i opowiadań, słuchowiska, rozmowy swobodne i kierowane, pogadanki.

Metody oglądowe: praca z obrazkiem, ilustracją, itp., wystawa prac, prezentacje multimedialne, pokaz, obserwacja, przedstawienia teatralne, projekcje filmowe.

Metody czynne: praca z tablicą multimedialną, zadania stawiane uczniom do wykonania, przygotowywanie przedstawień słowno – muzycznych i scenek.

Metody aktywizujące: konkursy, quizy, gry i zabawy, drama, inscenizacja, teatrzyk, wycieczki i wyjazdy, burza mózgów, ewaluacja każdego zajęcia.

Formy pracy: indywidualna, zbiorowa, zespołowa.

4. Spodziewane efekty:

a. dla dziecka:

- potrafi korzystać z kącika czytelniczego i teatralnego,
- jest zainteresowany treścią i szatą graficzną książki oraz szanuje je,
- potrafi uważnie słuchać,
- wypowiada się na temat treści utworu w formie słownej i artystycznej,
- recytuje z pamięci,
- poznaje nowych bohaterów bajkowych i wymienia tytuły książek,
- poznaje nowe utwory literackie czytane przez dorosłych,
- potrafi przygotować elementy dekoracji i rekwizyty,
- wzbogaca własne przeżycia, rozwija wyobraźnię i fantazję,
- odczuwa więź emocjonalną z rodziną,
- korzysta z biblioteki i zachęca do tego innych,
- potrafi zaprezentować się przed grupą,
- gromadzi książki w swojej biblioteczce domowej i dba o ich wygląd.

b. dla rodziców:

- znają wpływ głośnego czytania na rozwój dziecka,
- pogłębiają więź emocjonalną z dzieckiem,
- czerpią radość ze współdziałania z dzieckiem,
- odczuwają satysfakcję z sukcesów dziecka,
- potrafią właściwie zagospodarować czas wolny dziecku,
- uczestniczą w życiu klasy

c. dla szkoły:

- wzbogacenie oferty edukacyjnej szkoły,
- uatrakcyjnianie zajęć dodatkowych,
- podnoszenie jakości pracy szkoły,
- budowanie pozytywnego wizerunku szkoły w środowisku lokalnym.

IV. WARUNKI REALIZACJI

Ważnym elementem przy realizacji innowacji „Witajcie w naszej ” jest bogata baza pomocy dydaktycznych dostosowanych do charakteru zajęć i potrzeb dzieci:

- głośne czytanie bajek, baśni, opowiadań i wierszy przez wychowawcę,
- zorganizowanie w sali kącika teatralnego i czytelniczego,
- wykorzystanie w pracy z dziećmi tablicy multimedialnej,
- zgromadzenie odpowiedniej literatury,
- zajęcia w bibliotece szkolnej,
- zgromadzenie płyt DVD z przedstawieniami teatralnymi, bajkami oraz płyt CD ze słuchowiskami i baśniami,
- gromadzenie rekwizytów tj.: kukiełek, sylwet, lalek teatralnych, kostiumów, czapek, opasek, wykonanie elementów scenografii itp.,
- zaplanowanie uroczystości z udziałem dzieci w celu prezentacji różnorodnych form teatralnych,
- stwarzanie dzieciom okazji do twórczości plastycznej: wykonywania lalek, masek, rekwizytów, dekoracji, plakatów, prac plastycznych, itp.,
- zorganizowanie galerii prac plastycznych na stronie internetowej szkoły,
- pedagogizacja rodziców na temat głośnego czytania dzieciom.

V. EWALUACJA

Stałym elementem pracy dydaktycznej jest ocenianie efektów nauczania, które ma duże znaczenie dydaktyczne, wychowawcze i społeczne. Innowacja pedagogiczna „Bajrodzinki – spotkania z bajką” ma przede wszystkim na celu kształtowanie postaw czytelniczych i zamiłowania do literatury oraz rozwijanie możliwości artystycznych dziecka. Cel ewaluacji:

1. Zweryfikowanie dotychczas realizowanej oferty zajęć pod kątem oczekiwań uczniów i rodziców.
2. Zweryfikowanie zakresu treści czytelniczo – artystycznych w oddziałach przedszkolnych.
3. Zweryfikowanie trafności doboru multimediów.

Odbiorca ewaluacji: Nauczyciel prowadzący zajęcia.

Czas realizacji: Raz w miesiącu oraz na zakończenie działań – czerwiec 2019r.

Wykonawca ewaluacji: Nauczyciele prowadzący zajęcia.

Przedmiot ewaluacji:

1. Oferta realizowanych zajęć.
2. Identyfikacja oczekiwań uczniów i rodziców odnośnie innowacji.
3. Sposób prowadzenia zajęć.

Zasady innowacji:

1. Użyteczności (czy program przyczynił się do zaspokojenia potrzeb).
2. Trafności (czy odpowiada potrzebom beneficjentów).
3. Adekwatności, odpowiedniość, (do jakiego stopnia cele programu są odpowiednie do zmieniających się potrzeb i priorytetów).
4. Efektywność, (jakie efekty przyniosły zaplanowane działania w ramach innowacji).
5. Skuteczność, (do jakiego stopnia program przyczynił się do osiągnięcia jego szczegółowych i ogólnych celów).
6. Wykonalność (czy zamierzone cele są możliwe do zrealizowania).
7. Rzetelność i poprawność badawcza (czy przestrzegane są standardy etyczne i badawcze, uwzględniające dobro osób, których dotyczą wyniki badań i osób zaangażowanych w ewaluację).
8. Interaktywność (czy uczestniczą w dialogu realizatorzy, odbiorcy innowacji, instytucje wspierające).
9. Dynamiczność (czy na bieżąco wprowadzane są zmiany, wdrażane wnioski ewaluacji).
10. Jawność (czy wyniki ewaluacji są udostępnione Radzie Pedagogicznej, rodzicom, organowi prowadzącemu).
11. Trwałość (jakie są szanse, że efekty innowacji będą widoczne będą trwałe po zakończeniu realizacji programu).

Kluczowe pytania.

1. Czy zmieniło się zainteresowanie dzieci książką?
2. Czy zmieniło się podejście rodziców do głośnego czytania dzieciom w domu?
3. Czy zwiększyła się liczba uczniów biorących udział w konkursach?
4. Czy zajęcia miały wpływ na rozwój zainteresowań dzieci?
5. Jakie było zainteresowanie zajęciami ze strony rodziców i uczniów?

Metody badawcze:

1. Analiza prac dzieci.
2. Zbadanie opinii rodziców w formie ankiety dotyczącej wpływu innowacji na rozwój dziecka.
3. Na zakończenie każdego spotkania uczestnicy podsumują swój udział, zaangażowanie i stopień atrakcyjności proponowanych działań w formie zabaw: „Tarcza strzelecka”, „Kosz na śmieci i walizka”, „Dokończ zdanie...”, „Pokaż, jak się dobrze, a jak źle bawiłeś”, „Zaznacz na drzewku swoją pozycję”, „Malujemy uczucia”.

4. Umieszczanie prac dzieci oraz zdjęć z prezentacji bajki miesiąca na stronie internetowej szkoły.
5. Raport ewaluacyjny.

Podsumowanie zajęć nastąpi po zaprezentowaniu ostatniej bajki. Będzie to dzień, w którym zostaną wręczone dzieciom i rodzicom podziękowania oraz nagrody. Planuję również zaprezentowanie multimedialnego albumu „Bajrodzinki - witajcie w naszej bajce”.

Ewaluacja pozwoli na uzyskanie informacji, czy w wyniku przeprowadzonej innowacji wzrosło zainteresowanie dzieci książką oraz na które formy pracy należy położyć większy nacisk w przyszłości.

Publikacja innowacji: Innowacja zostanie opublikowana na stronie internetowej szkoły.

VI. BIBLIOGRAFIA

1. „ABC XXI – Cała Polska czyta dzieciom”.
2. Andersen H. Ch. „Baśnie”, Warszawa 2010.
3. Brzechwa J. „Sto bajek”, Wrocław 2007.
4. Brzoza E. „Baśnie i legendy polskie”, Warszawa 2012.
5. Gładowska J. „Zabawa i nauka w kręgu baśni”, Warszawa 2001.
6. Grimm J. W. „Najpiękniejsze Baśnie”, Zielona Sowa, Kraków 2003.
7. Januszewska H. „Kopciuszek”, Nasza Księgarnia, Warszawa 1982.
8. Kwaśniewska M., W. Żaba – Żabińska, Program edukacji przedszkolnej wspomagający rozwój aktywności dzieci „Nasze przedszkole”.
9. Milne A. „Kubuś Puchatek” Warszawa 2012.
10. Mystkova H. „Książka w wychowaniu przedszkolnym”, WSiP, Warszawa 1975.
11. Nitsch C. „Bajki pomagają dzieciom”, Diogenes, Warszawa 2001.
12. Perrault C. „Kolekcja baśni”, Publicat, Poznań 2006.
13. Piaścik H. „Nasz teatrzyk”, Nasza Księgarnia. Warszawa 1985.
14. Wortman S. „Baśń w literaturze i życiu dziecka. Co i jak opowiadać”, Stowarzyszenie Bibliotekarzy Polskich, Warszawa 1958.

Autor: Pieszak Dorota