 PROGRAM PRACY

 Z UCZNIEM ZDOLNYM

 W ZAKRESIE PRZEDMIOTU

 PRZYRODA

 W PUBLICZNEJ SZKOLE

 PODSTAWOWEJ
 W KŁUDNIE

Autor : mgr Agnieszka Korycka

 ,,Szybciej, więcej, na wyższym

 poziomie, oryginalnie ”
 SPIS TREŚCI
I Charakterystyka programu

II Cele programu i jego założenia

III Sposób realizacji

IV Współpraca z innymi osobami

V Metody i formy prowadzenia zajęć

VI Program pracy z uczniem zdolnym

VII Przewidywane osiągnięcia

VIII Sposoby ewaluacji programu

I CHARAKTERYSTYKA PROGRAMU

 Sposoby kształcenia uczniów zdolnych to nastawienie na rozwijanie zdolności, wyposażenie ich w większy zakres wiedzy, rozwijanie oryginalności.

Uczniowie zdolni :

-uczą się szybciej i łatwiej

-opanowują znacznie szerszy zakres materiału

-potrafią opanować treściwo stosunkowo wysokim poziomie trudności, dostrzegają związki, prawa, prawidłowości itp.
-wyróżniają się oryginalnością i twórczym podejściem do zagadnień i problemów
 W szkole podstawowej w której pracuję tacy uczniowie się znajdują. Myślę więc, że dodatkowe zajęcia w ramach pracy z uczniem zdolnym pomogą im rozwijać swoje zainteresowania i pogłębiać wiedzę, wykorzystując różne źródła informacji.
II CELE PROGRAMU I JEGO ZAŁOŻENIA
- poszerzanie wiadomości z zakresu przyrody i ekologii
- kształtowanie twórczego myślenia

- przełamywanie schematów myślowych

- angażowanie w życie szkoły

- przygotowywanie do konkursów przyrodniczych

 i ekologicznych

- promowanie szkoły na zewnątrz

III SPOSÓB REALIZACJI
 Program pracy z uczniem zdolnym realizowany będzie w klasach V i VI szkoły podstawowej w formie zajęć pozalekcyjnych dodatkowych.
Spotkania odbywać się będą raz w tygodniu w wymiarze

1 godzina lekcyjna.

IV WSPÓŁPRACA Z INNYMI OSOBAMI
 W czasie realizacji programu pomocna będzie współpraca z innymi osobami tj.

- innymi nauczycielami

- wychowawcą

- rodzicami

- oddziałem LOP w Radomiu

- oddziałem Nadleśnictwa w Przysusze
V METODY I FORMY PROWADZENIA ZAJĘĆ
 Najczęściej stosowanymi metodami pracy będą :

- metody aktywizujące

- burza mózgów

- drama

- ćwiczenia praktyczne z mapą i atlasem

- prowadzenie doświadczeń

- prowadzenie obserwacji

- prowadzenie własnych hodowli

- korzystanie ze środków multimedialnych

 Podstawowymi formami pracy służącymi do realizacji
celów będą :
- praca w grupie

- praca indywidualna

- spotkania indywidualne według potrzeb

- wycieczki w terenie

-ścieżki dydaktyczne w okolicach szkoły
VI PROGRAM PRACY Z UCZNIEM ZDOLNYM

 TREŚCI SZCZEGÓŁOWE

	Lp.
	Blok

tematyczny
	Temat
	Forma

realizacji
	 Cele: uczeń

	1.
	Polska-

nasza Ojczyzna (2godz)
	Położenie

Polski , jej

sąsiedzi

i podział administracyjny
	Praca z mapą

Pogadanka

Korzystanie

ze stron

internetowych
	A-wyjaśnia,co to jest podział administracyjny

B-wskazuje na mapie województwa,powiaty

C-objaśnia sposób zarządzania w województwach,powiatach,

gminach

D-poznaje władze samorządowe naszej gminy

	2.
	Podstawowe

właściwości

i budowa

materii

(2godz)
	Oddziaływania

w przyrodzie
	Pogadanka

Doświad-

czenia
	A-klasyfikuje oddziaływania

występujące w przyrodzie

B-podaje przykłady

oddziaływań

C-wyjaśnia,dlaczego

przedmioty spadają na ziemię

D-wyjaśnia,dlaczego magnesy

przyciągają się lub odpychają

	3.
	
	Powietrze-
przykład

mieszaniny

jednorodnej
	Pogadanka
Doświad-

czenia

Wyjście w teren
	A-wymienia pierwiastki wchodzące w skład powietrza
B-dowodzi, że zimne powietrze jest cięższe od ogrzanego

C-wyjaśnia, dlaczego tlen podtrzymuje palenie

D-umie w prosty sposób zbadać zanieczyszczenie powietrza

	
	Polska-
nasza

Ojczyzna

(2godz)
	Poznajemy
Rzeki Polski
	Praca
z atlasem

Korzystanie

ze stron internetowych
	A-odczytuje nazwy głównych rzek Polski
B-opisuje bieg Wisły i Odry

od źródeł do ujścia

C-potrafi planować trasę wycieczki wzdłuż wybranej rzeki

	5.
	Krajobrazy
Polski i jej

Roślinność

(2godz)
	Klasyfikacja
świata roślin

i jej znaczenie
	Literatura
popularno –

naukowa

Programy

komputerowe
	A-charakteryzuje rośliny, grzyby
B-podaje przykłady organizmów należących do poszczególnych podkrólestw

C-klasyfikuje poznane organizmy

	6.
	Warunki życia
w środowisku

lądowym

(3godz)
	Wędrówki ptaków
	Literatura
popularno –

naukowa

Korzystanie ze stron internetowych
	A-wymienia przyczyny wędrówek ptaków
B-charakteryzuje wybraną grupę ptaków

C-poznaje ptaki chronione

	7.
	
	Poznajemy ssaki
	Literatura
popularno –

naukowa

Programy
komputerowe
	A-poznaje przykłady ssaków z różnych środowisk
B-charakteryzuje rozmnażanie się i rozwój ssaków

C-rozpoznaje wybrane gatunki ssaków chronionych

	8.
	Ziemia
częścią

Wszechświata

(3godz)
	Teoria
heliocentryczna

Kopernika
	Pogadanka
Praca z

komputerem
	A-poznaje pojęcia: gwiazdy, gwiazdozbiory, planety
B-omawia budowę kalendarza

C-wyjaśnia pojęcie: orbita

	9.
	
	Poznajemy
Układ

Słoneczny
	Pogadanka
Zabawy

dramowe
	A-opisuje w jaki sposób powstał Układ Słoneczny
B-porządkuje planety Układu Słonecznego

C-poznaje warunki panujące na księżycu

	10.
	
	Poznajemy
dalekie

ciała niebieskie
	Pogadanka
Zabawy

dramowe

Literatura

popularno –

naukowa
	A-poznajemy pojęcia: planetoidy, meteoryty, komety
B-wymienia różnice między Ziemią a planetami olbrzymami

C-zbiera informacje o lotach w kosmos

	11.
	Ziemia –
nasza planeta

(2godz)
	Współrzędne geograficzne
	Praca z atlasem,
globusem
	A-określa w stopniach i minutach położenie geograficzne wskazanych miejsc
B-odszukuje punkty na globusie mając podane współ.

	12.
	Rola Słońca
(2godz)
	Pory roku
	Pogadanka
Praca z atlasem,

globusem

Rozwiązywanie

testów
	A-podaje przyczyny następowania pór roku
B-wymienia daty przesilenia zimowego i letniego

C-wyjaśnia, dlaczego niektóre lata są przestępne

	13.
	Strefy życia w morzu
(2godz)
	Co to jest
dżwięk
	Pogadanka
Doświadczenia
	A-wymienia źródła dźwięku
B-umie wytłumaczyć kiedy powstaje echo

C-wyjaśnia, dlaczego fale dźwiękowe nie mogą rozchodzić się w próżni

D-poznaje pojęcie: ultradźwięki

	14.
	Krajobrazy
Ziemi

(4godz)
	Charakterystyka
Stref

geograficznych
	Pogadanka
Literatura

popularno –

naukowa
	A-pokazuje na mapie rozmieszczenie stref krajobrazowych
B-charakteryzuje wybrane

strefy geograficzne

C-poznaje zajęcia ludności w poszczególnych strefach

	15.
	Ziemia –
Wspólne

Dobro

(6godz)
	Zagrożenia
i szanse

przyrody
	Pogadanka
Wycieczka

Doświadczenia

Literatura

Popularno -

naukowa

Rozwiązywanie testów
	A-wyjaśnia przyczyny powstawania zanieczyszczeń: powietrza, wody, gleby
B- przewiduje skutki niewłaściwego składowania odpadów radioaktywnych i substancji trujących

C-podaje przykłady działań międzynarodowych na rzecz ochrony przyrody

	16.
	
	Ochrona
gatunkowa

roślin

i zwierząt
	Przygotowanie
albumu roślin

i zwierząt

objętych

ochroną

gatunkową
	A-definiuje pojęcie gatunku chronionego
B-wyszukuje informacji z literatury, prasy, internetu

C-uzasadnia konieczność ochrony gatunkowej

	17.
	Las
(2godz)
	Autorska
Ścieżka

Dydaktyczna

,,Zbiorowisko

Leśne’’
	Ścieżka
w lesie

w okolicach

szkoły (jesień)
Zawiera IV

punkty

obserwacyjne
	I.- Piętrowa budowa lasu

II. – Rozpoznawanie drzew

III. – Drzewo dziuplaste

IV.- Mrówki, mali strażnicy lasu

	18.
	Woda
(3godz)
	Autorska
Ścieżka

Dydaktyczna

,,Zbiorowisko

Wodne’’
	Ścieżka nad zbiornik
wodny

(wiosna)
	Obserwacja i badanie :
I. – Rośliny wodne (wynurzone, pływające, zanurzone)

II. – Czystość wody

III. – Temperatura wody

IV. – Źródła zanieczyszczenia zbiornika

VII PRZEWIDYWANE OSIĄGNIĘCIA UCZNIÓW

Cele pracy z uczniem zdolnym:

-Uczeń samodzielnie prowadzi obserwacje i zapisuje wyniki
-Samodzielnie przeprowadza wybrane doświadczenia,
 analizuje, zapisuje wnioski
-Potrafi samodzielnie wskazać jaki jest wpływ człowieka

 i jego działalności na środowisko przyrodnicze
-Potrafi samodzielnie zaplanować trasę wycieczki po

 najbliższej okolicy z uwzględnieniem ciekawych obiektów
-Przewiduje skutki działalności ludzi w różnych warunkach

 przyrodniczych

-Ocenia znaczenie procesów i zjawisk poznawczych

-Wyjaśnia związki zachodzące między elementami przyrody –

 całościowo postrzega rzeczywistość przyrodniczą

-Gromadzi i prezentuje informacje różnymi sposobami

-Potrafi korzystać z przyrządów przyrodniczych i wykorzystać

 je do prowadzenia obserwacji

VIII SPOSOBY EWALUACJI PROGRAMU

-Przedmiot ewaluacji: Program Pracy Z Uczniem Zdolnym

w zakresie przedmiotu Przyroda
-Uzasadnienie ewaluacji: Zadaniem ewaluacji jest zbieranie

i analiza danych w celu oceny programu pod względem atrakcyjności i skuteczności w zdobywaniu wiedzy przez uczniów i kształtowaniu ich umiejętności oraz postaw

-Ocena samodzielnej pracy ucznia i jego uczestnictwa w zajęciach przy pomocy arkusza obserwacji w skali
od 1 do 6 punktów
