
1

Formularz zgłoszenia

 DOBRA PRAKTYKA EDUKACYJNA

Nazwa szkoły/placówki:
Miejskie Przedszkole nr 24 w Zespole Edukacyjnym nr 3

Osiedle Pomorskie 13, 65-548 Zielona Góra

Autor/Autorzy:

(imię, nazwisko, stanowisko)

Krystyna Gębicka – wicedyrektor ZE3

Weronika Kulikowska – nauczyciel MP nr 24

Małgorzata Madej – nauczyciel MP nr 24

Tytuł: Przedszkolny Maraton Legend Polskich

Czas realizacji: 5-8.11.2018 r.

Obszar działania

(podkreśl właściwe lub wpisz)

Dydaktyka 

Wychowanie i profilaktyka

Współpraca ze środowiskiem

1. Krótka charakterystyka Dobrej Praktyki:

Maraton Legend Polskich to projekt realizowany w dniach 5-8.11.2018 r. w Miejskim

Przedszkolu nr 24 w Zespole Edukacyjnym nr 3 w Zielonej Górze. Polegał on na pogłębieniu

i prezentowaniu przez wszystkie dzieci 3-6-letnie, uczęszczające do 16 grup, swoich wiadomości

i umiejętności w zakresie znajomości legend polskich. Realizacja projektu poprzedzona została

wyborem legend, z którymi nauczyciele zapoznali swoich wychowanków. Ze względu na 100-lecie

Niepodległości Polski nauczycielom pracującym w MP nr 24 zależało na pogłębieniu tematyki

związanej z historią i tradycją naszego kraju, budowaniu w dzieciach rozumienia i szacunku dla

naszych symboli narodowych. Wszystkie działania, w których uczestniczyły dzieci, ukierunkowane

były na ich aktywność w sferze poznawczej, werbalnej, ruchowej, plastycznej, tanecznej

i wokalnej.

Cele podjętego działania (w punktach):

Cel główny:

Kształtowanie postaw patriotycznych u dzieci oraz rozumienia i szacunku dla polskich symboli

narodowych.

Cele szczegółowe:

- popularyzacja wiedzy o ojczyźnie,

2

- poszerzenie wiedzy o wybranych miastach naszego kraju,

- zapoznanie z tradycją, historią, obyczajami i kulturą naszej ojczyzny,

- poszerzenie kompetencji językowych,

- kształtowanie właściwych postaw społecznych,

- rozwijanie umiejętności współpracy w grupie,

- nabywanie umiejętności aktywnego słuchania,

- dostarczanie pozytywnych emocji i przeżyć,

- rozwijanie ukierunkowanej ekspresji twórczej,

- wzmacnianie poczucia sprawstwa i świadomości własnych umiejętności,

- rozwijanie poczucia rytmu i umiejętności tanecznych,

- rozwijanie umiejętności wokalnych.

2. Główne działania (w punktach):

MARATON LEGEND POLSKICH

5.11 – 8.11.2018 r.

1. Dzień pierwszy 5.11.2018 r.

Inauguracja Maratonu w budynku przedszkola i w grupach przedszkolnych w SP nr 21 w ZE3.

Wspólne odśpiewanie przez wszystkie dzieci piosenki poznanej na wcześniejszych zajęciach

rytmiki „Jestem Polką i Polakiem” – hymnu Maratonu.

Inscenizacja na temat „Powstanie Państwa Polskiego” w oparciu o legendy: „Legenda o Czechu,

Lechu i Rusie”, „Piast Kołodziej”, „Legenda o Warsie i Sawie”, „Dwa Krzyżackie miecze”

w wykonaniu grupy dzieci 5-letnich „Panterki” (9.30 – budynek przedszkola, 11.30 –

przedszkolaki w szkole).

Kolorowanie herbów miast (usytuowanie ich na mapie Polski): Warszawa, Poznań, Toruń, Gdańsk,

Gniezno, Kraków, Wrocław, Zielona Góra.

2. Dzień drugi 6.11.2018 r.

- Wspólne odśpiewanie hymnu Maratonu.

- Wysłuchanie Legendy o Zielonej Górze.

Warsztaty plastyczne:

1. Wykonanie różnymi technikami plastycznymi symboli związanych z poznanymi legendami:

 Gniezno:

 – myszy (wydzieranka) – grupa Misie,

 – orzeł (wyklejanie piórkami) – grupa Żyrafki,

 Warszawa:

– Warszawska Syrena (wydzieranka) – grupa Panterki,

3

– Syrenka (malowanie farbami) – grupa Słoniki,

 Poznań:

– koziołki (wyklejanie białym papierem na szarym tle – praca zbiorowa) – grupa Kangurki,

– zegar z koziołkami (wycinanie z papierowych talerzyków) – grupa Jeżyki,

 Kraków:

– Smok wawelski (wyklejanie z gazet i malowanie farbą – praca zbiorowa) – grupa Sówki,

– Smok wawelski (wyklejanie i rozcieranie zielonej plasteliny) – grupa Pszczółki,

– Lajkonik (malowanie farbami, ozdabianie cekinami) – grupa Tygryski,

– portret Królowej Jadwigi (kolorowanie pastelami) – grupa Kotki,

– pierścień Świętej Kingi (malowanie farbami, wyklejanie brokatem) – grupa Myszki,

 Tatry:

– Rycerz (malowanie srebrną farbą) – grupa Żabki,

 Gdańsk:

– Lew (wyklejanie bibułą i kolorowanie kredkami) – grupa Rybki,

 Wrocław:

– Jeleń (wyklejanie gazetą i bibułą) – grupa Zajączki,

 Toruń:

– Pierniki (wyklejanka z brązowego papieru) – grupa Biedronki,

– Pszczółki (z rolki po papierze i kolorowego papieru) – grupa Mrówki.

Przygotowanie w obu budynkach wernisaży wykonanych prac.

3. Dzień trzeci 7.11.2018 r.

Prezentacja przez grupy legend polskich w dowolnej formie:

Grupa Legenda Forma prezentacji

Misie „LEGENDA O POPIELU” inscenizacja

Panterki „WARS I SAWA” spektakl muzyczny

Kangurki „POZNAŃSKIE KOZIOŁKI” inscenizacja multimedialna

Sówki „SMOK WAWELSKI” inscenizacja

Rybki „LWY GDAŃSKIE” piosenka

Zajączki „SREBRNOROGI JELEŃ” teatr cieni

Mrówki „TORUŃSKIE PIERNIKI” inscenizacja

Kotki „STOPKA KRÓLOWEJ JADWIGI” wiersz

Myszki „PIERŚCIEŃ ŚWIĘTEJ KINGI”
inscenizacja dzieci z narracją

nauczyciela

4

Słoniki „WARS I SAWA” taniec z syrenką

Biedronki „TORUŃSKIE PIERNIKI”
inscenizacja dzieci z narracją

nauczyciela

Żabki
„O ŚPIĄCYCH RYCERZACH

W TATRACH”
taniec góralski

Żyrafki „O LECHU, CZECHU I RUSIE” wiersz

Pszczółki „SMOK WAWELSKI”
inscenizacja dzieci z narracją

nauczyciela

Jeżyki „POZNAŃSKIE KOZIOŁKI” inscenizacja muzyczna

Tygryski „LAJKONIK” taniec z Lajkonikiem

Zamknięcie prezentacji grupowych hymnem Maratonu.

 4. Dzień czwarty 8.11.2018 r.

1. Spotkanie z gościem specjalnym Przedszkolnego Maratonu Legend Polskich, pasjonatem

historii, autorem legend z okolic Zielonej Góry.

2. Prezentacja multimedialna i prelekcja w wykonaniu zaproszonego gościa na temat

powstawania legend.

3. Quiz wiedzy o legendach polskich (dla grup 5- i 6-latków).

Cel ogólny:

- utrwalenie wiadomości dotyczących znajomości legend polskich

Cele szczegółowe. Dziecko:

- dzieli się swoją wiedzą z innymi na temat legend polskich,

- zgodnie współdziała w zespole, przestrzega reguł konkursu,

- uważne słucha i rozumie polecenia,

- potrafi dopasować tytuł legendy do przeczytanego fragmentu,

- prawidłowo układa puzzle oraz odczytuje tytuł legendy z przedstawionej ilustracji,

- doskonali umiejętność budowania wypowiedzi ustnej.

PRZEBIEG:

1) Powitanie, wyłonienie 3-osobowych drużyn z każdej grupy.

2) Przedstawienie jury: panie dyrektorki oraz gość specjalny – zaproszony autor legend z okolic

Zielonej Góry.

3) Zasady quizu:

- odpowiedź udzielana po konsultacji ze wszystkimi uczestnikami z danej drużyny;

- dopuszczalne dwa koła ratunkowe (pytanie do publiczności lub do nauczyciela);

5

- za każdą poprawną odpowiedź zespół otrzymuje 1 punkt (za pomocą orłów od jury);

- jeśli odpowiedź jest niepełna lub błędna, okazywane jest jajko (od jury).

4) Zadanie 1: rozpoznawanie fragmentów legend na podstawie czytanego fragmentu

 Zadanie 2: układanie puzzli (pocięta na części ilustracja z legendy znanej dzieciom), podanie

 tytułu legendy

 Zadanie 3: seria pytań (po 4 dla każdej drużyny):

 Jakie miasto jest stolicą Polski?

 Jaki sekretny składnik dodał Bogumił do pierników?

 Jak nazywał się potwór mieszkający pod Wawelem i dlaczego ludzie się go bali?

 Jak wygląda godło Polski?

 Jakie zwierzę podrzucono smokowi?

 Kto to był Popiel i gdzie miał swoją siedzibę?

 Kim był Wars?

 Skąd wzięła się nazwa Warszawa?

 Co otrzymali bracia od Jelenia?

 Jak miała na imię syrena i jak wyglądała?

 Z jakim polskim miastem związana jest legenda o piernikach?

 Co przedstawia herb Warszawy?

 Co wyrzeźbił Daniel dla miasta Gdańsk?

 Kto i w jaki sposób pokonał wawelskiego smoka?

 Co ludzie zobaczyli na wieży zegarowej w Poznaniu zamiast tarczy zegara?

5) Przeliczenie punktów, podziękowanie za udział w quizie – wręczenie nagród (książki,

kolorowanki oraz dyplomy).

6) Poczęstunek toruńskimi piernikami. Podziękowanie zaproszonemu gościowi – autorowi legend,

za udział w spotkaniu.

7) Zamknięcie Maratonu wspólnym odśpiewaniem hymnu „Jestem Polką i Polakiem”.

Quiz wiedzy o legendach dla dzieci młodszych (3-4-letnich) opierał się na spotkaniu wszystkich

grup i rozwiązywaniu przygotowanych zadań. Postawione cele były zbieżne z celami podanymi

powyżej.

ZADANIA:

- losowanie z worka symbolu legendy (pszczoła, ciupaga, godło, tarcza i miecz, sól, smok, czapka

lajkonika, stopka Jadwigi, koziołki) – połączenie symbolu z tytułem legendy;

- pytania do legend:

6

 O jakim prezencie marzyła królowa Kinga? (o soli)

 Jak miał na imię rybak, który mieszkał w puszczy nad Wisłą? (Wars)

 Kogo uratował Bogumił na łące? (pszczołę)

 Ilu było braci i jak mieli na imię? (Lech, Czech i Rus)

 Co jest największym skarbem ludzi? (wolność)

 Gdzie mieszkała królowa Jadwiga? (Kraków)

 Jakie zwierzę szewczyk podrzucił smokowi? (owieczkę)

 Jakie zwierzęta trykają się rogami w Poznaniu? (koziołki)

 Jaki zawód wykonywali odważni ludzie walczący z Tatarami? (flisacy)

- zabawa: prawda czy fałsz?

 Królowa Kinga wrzuciła do kopalni koronę.

 Syrenka miała na imię Zosia.

 Bogumił piekł w piekarni pizzę.

 Lech ujrzał jako pierwszy kurę w gnieździe.

 Jasiu w górach spotkał smoka.

 Jadwiga odcisnęła w kamieniu ucho.

 Smok wypił całą wodę z Wisły i rzeka zniknęła.

 Poznańskie koziołki uciekły przed kucharzem, bo chciał je łaskotać.

 Lajkonik to człowiek, który jeździ na kogucie.

- układanie puzzli (pocięta na części ilustracja z legendy znanej dzieciom), podanie tytułu

legendy.

Poczęstunek toruńskimi piernikami.

Zamknięcie Maratonu wspólnym odśpiewaniem hymnu „Jestem Polką i Polakiem”.

3. Uzyskane rezultaty (w punktach):

Wszystkie postawione cele związane z realizacją tego projektu zostały osiągnięte. Dzieci nabyły

wiadomości dotyczące polskich symboli narodowych, historii i tradycji kultywowanych w różnych

miastach Polski. Nabyły wiedzę o rozmieszczeniu geograficznym wielu miast naszego kraju.

Dzieci, te duże i te całkiem małe, fantastycznie bawiły się oglądając prezentacje legend

w wykonaniu swoich kolegów, występując dla innych przedszkolaków na scenie, tworząc

wspaniałe prace nawiązujące do treści legend, rozwiązując zagadki i rebusy związane z legendami

czy oglądając i słuchając ciekawej prelekcji na temat legend z okolic Zielonej Góry,

zaprezentowanej przez gościa specjalnego – pasjonata historii i jednocześnie autora legend. Tańce,

piosenki i inscenizacje przygotowane z myślą o udziale w Maratonie zaprezentowały również

na spotkaniach z rodzicami i u zaprzyjaźnionych seniorów w DDP Senior-Wigor, chwaląc się

7

nabytą wiedzą i umiejętnościami. Wszystkie sytuacje, w których uczestniczyły dzieci, były okazją

do wzmacniania ich poczucia własnej wartości, kształtowania otwartości, odwagi, budowania

poczucia sprawczości i wpływu na wspaniały efekt końcowy podejmowanych wspólnie z kolegami

i koleżankami działań.

Uroczyste obchody 100-lecia Niepodległości Polski, zorganizowane dzień później, były także

sprawdzianem ich stosunku do symboli narodowych i zachowania się z szacunkiem wobec nich.

Wszystkie dzieci ten sprawdzian zaliczyły na szóstkę. Byliśmy z nich bardzo dumni.

4. Refleksje, rekomendacje (zdobyte doświadczenia, napotkane problemy i polecany sposób ich

rozwiązania lub uniknięcia trudności, ewentualne rady i wskazówki):

Nasze refleksje po realizacji Maratonu:

1. Organizacja Przedszkolnego Maratonu Legend Polskich okazała się sprawdzianem umiejętności

współpracy nauczycieli MP nr 24. Fakt, że w przedszkolu funkcjonuje 16 grup, ulokowanych

w dwóch budynkach, w trzech miejscach (w budynku szkoły 5-latki bawią się w segmencie na

drugim piętrze, 6-latki w na parterze) oraz to, że grupy zaangażowane były w równym stopniu

w realizację projektu, był niewątpliwie zasługą wszystkich nauczycieli, ze szczególnym

wyróżnieniem tych pracujących w zespole organizacyjnym opisywanego przedsięwzięcia

i koordynatorów Maratonu. Na sześć tygodni przed planowanym tygodniem legend zespół

zebrał się, by zaplanować przebieg całego wydarzenia, przeprowadzić wybór legend przez

grupy, ustalić plan i scenariusz każdego kolejnego dnia, rozdzielić zadania, przygotować

harmonogram spotkań po to, by systematycznie omawiać realizację bieżących zadań, wreszcie,

by dopracować wszystkie szczegóły i detale, by w trakcie realizacji Maratonu nie wydarzyły się

nieprzewidziane niespodzianki. Realizacja tego przedsięwzięcia przebiegła sprawnie i zgodnie

z planem, co świadczy o wspaniałej współpracy nauczycieli w MP nr 24.

2. W trakcie prac zespołu zadaniowego koordynatorzy czuwali nad tym, by planując poszczególne

zadania nieustannie mieć na uwadze potrzeby rozwojowe dzieci i ich możliwości w zakresie

rozwoju psychoruchowego. Stąd np. podczas quizu dla dzieci 3-4-letnich pytania i zadania

odnosiły się do legend, które dzieci poznały w swoich grupach, natomiast 5-6-latki

fantastycznie radziły sobie ze znajomością wszystkich legend wybranych przez nauczycieli grup

5- i 6-latków.

3. Przez cztery kolejne dni (a także wcześniej, gdy przybliżaliśmy dzieciom legendy)

przekonywaliśmy się, jak chętnie dzieci „wchodzą” w świat legend i historii z przeszłości.

Z ogromną przyjemnością przyglądaliśmy się radości, jaką przeżywały wcielając się w role,

oglądając prezentacje innych grup, tworząc fantastyczne prace, chwaląc się zdobytą wiedzą.

Niejednokrotnie w grupach pojawiały się prośby od dzieci o prezentowanie kolejnych legend,

8

a w zabawach podejmowanych przez nie występowały wątki z poznanych legend (budowały

smoczą jamę, zamek królewski, bawiły się w Lajkonika, spontanicznie odgrywały fragmenty

ról, wykazywały aktywność wokalną i taneczno-ruchową do hymnu Maratonu, rysowały postaci

z legend, plastycznie odzwierciedlały ulubiony fragment legendy itp.).

Wszystkie te spostrzeżenia i doświadczenia budzą w nas, nauczycielach, chęć przygotowywania

kolejnych projektów, organizowania kolejnych sytuacji, w których dzieci będą aktywne, będą

rozwijać się i fantastycznie bawić.

5. Załączniki (nieobowiązkowe): np. opracowane autorskie materiały, polecana literatura, linki

do stron ilustrujących przedsięwzięcie:

Podpis (y) Autora/Autorów przedsięwzięcia:

Krystyna Gębicka, Weronika Kulikowska, Małgorzata Madej

