
MATERIAŁY EDUKACYJNE
DLA NAUCZYCIELI KLAS I

www.bezpiecznypuchatek.pl

WSTĘP								 3

ZASADY PROGRAMU						 4

CZĘŚĆ I - BEZPIECZEŃSTWO
MATERIAŁY EDUKACYJNE					 5

PORUSZANIE SIĘ PO DRODZE					 6

PRZECHODZENIE PRZEZ JEZDNIĘ				 7

DZIECKO JAKO PASAŻER					 9

BEZPIECZNA JAZDA NA ROWERZE				 10

BEZPIECZEŃSTWO W SZKOLE					 12

BEZPIECZEŃSTWO W DOMU					 15

BEZPIECZNY ODPOCZYNEK					 20

SCENARIUSZ NR 1						 24

SCENARIUSZ NR 2		 				 35

CZĘŚĆ II - SZKOŁA EFEKTYWNEJ NAUKI I INSPIRACJI
MATERIAŁY EDUKACYJNE					 47

JAK UCZYĆ SIĘ ZAPAMIĘTYWANIA

NAJWAŻNIEJSZYCH TREŚCI?					 47

TRENING KONCENTRACJI					 49

ROZWIJAMY INNOWACYJNE MYŚLENIE				 50

SCENARIUSZ NR 3						 52

SPIS TREŚCI

ORGANIZATOR:

Biuro Prewencji i Biuro Ruchu
Drogowego Komendy Głównej Policji

Wszystkie
Kuratoria
Oświaty

 PARTNER:

PATRONAT HONOROWY: PATRONAT MEDIALNY:

2

www.bezpiecznypuchatek.plwww.bezpiecznypuchatek.pl

TEST BEZPIECZEŃSTWA

Jedną z najważniejszych chwil w życiu każdego dziecka jest jego pierwszy dzień w szkole.
To właśnie wtedy każdy Pierwszoklasista przechodzi prawdziwy, poważny test samodzielności,
poznając zupełnie nowy, nieznany mu dotąd świat. Okres szkoły to czas wspaniałej przygody:
poznawanie świata, zawieranie nowych znajomości, zdobywanie ważnych umiejętności. Przed
Pierwszoklasistami zupełnie nowe wyzwania, pierwsze sukcesy i podejmowane bez Rodziców
decyzje.

Współczesny świat oprócz wielu możliwości rozwoju, niesie ze sobą także zagrożenia, których
skala jeszcze kilka lat temu była zupełnie inna. Na bezpieczeństwo dzieci czyha wiele zagro-
żeń: podczas drogi do szkoły, w szkole, w domu, czy w czasie zabawy. Rodzice, Nauczyciele,
a także instytucje, takie jak policja, nie szczędzą starań, by chronić dzieci i zapewnić im bezpie-
czeństwo w każdej sytuacji. Ważnym elementem tych działań jest edukacja dzieci – uświado-
mienie rozmaitych niebezpieczeństw oraz nauczenie, jak ich unikać i jak postępować w razie
ich zaistnienia. „Klub Bezpiecznego Puchatka” jest programem edukacyjnym, który wpisuje się
w szczytną inicjatywę poprawienia bezpieczeństwa najmłodszych uczniów klas podstawo-
wych. Dodatkowo, w tej edycji został on rozbudowany o materiały związane z przydatną dla
dzieci tematyką efektywnego zapamiętywania, treningu koncentracji, nauki selekcji informa-
cji i rozwijania kreatywności.

Program przygotowywany jest przez firmę Maspex oraz markę Puchatek wraz
z Biurem Prewencji i Biurem Ruchu Drogowego Komendy Głównej Policji
i Nauczycielami. Patronat honorowy sprawuje Komendant Główny Policji oraz
wszystkie Kuratoria Oświaty. Przygotowana dla Państwa książeczka, ma za
zadanie pomóc w przekazaniu dzieciom niezbędnej wiedzy o tym, jak być
bezpiecznym na drodze, w szkole i w domu. Zachęcamy do korzystania z ma-
teriałów edukacyjnych „Klubu Bezpiecznego Puchatka” oraz do odwiedze-
nia strony internetowej www.bezpiecznypuchatek.pl, gdzie znajdą Państwo
wszystkie niezbędne informacje na temat programu.

W listopadzie w ramach „Klubu Bezpiecznego Puchatka” odbędzie się Tydzień
Bezpieczeństwa. od 24 do 28 listopada 2014 r. Pierwszoklasiści ze wszystkich szkół,

uczestniczących w programie, będą pisać Test Bezpieczeństwa, będący
podsumowaniem zajęć Klubu Bezpiecznego Puchatka. Test jest elementem

programu, dlatego też prosimy, by również uczniowie w państwa szkole przyłączyli
się do tej ważnej akcji.

Test Bezpieczeństwa zostanie zamieszczony na stronie internetowej
www.bezpiecznypuchatek.pl.

Więcej informacji na temat testu znajdą państwo na stronie
www.bezpiecznypuchatek.pl.

SZANOWNI PAŃSTWO!

3

www.bezpiecznypuchatek.pl

DOŁĄCZ DO

ZASADY PROGRAMU

1. Program skierowany jest do klas I szkół podstawowych na terenie całej Polski.
2. Szkoła otrzymuje bezpłatnie od Organizatorów następujące materiały:
· płytę CD z materiałami dla nauczycieli oraz filmem edukacyjnym o bezpieczeństwie,

· książeczki edukacyjne dla Dzieci „Dołącz do Klubu Bezpiecznego Puchatka”,

· broszury informacyjne dla Rodziców,

· certyfikat dla szkoły, potwierdzający udział w programie.

3. Mechanizm programu:
Nauczyciele klas I szkół podstawowych realizują program poprzez przeprowadzenie zajęć dotyczących
bezpieczeństwa oraz przydanej dla dzieci tematyki efektywnego zapamiętywania, treningu koncentracji,
nauki selekcji informacji i rozwijania kreatywności, na podstawie otrzymanych materiałów edukacyjnych
wraz ze scenariuszami zajęć (można zrealizować je w całości lub na zasadzie wyboru poszczególnych
elementów według uznania Nauczyciela). Po ich przeprowadzeniu nauczyciele przekazują uczniom po-
zostałe dostarczone materiały: książeczki przeznaczone dla każdego ucznia oraz broszury informacyjne
dla Rodziców. Po przeprowadzeniu zajęć oraz po przyniesieniu wypełnionych przez dzieci książeczek,
a także udziale w Wielkim Teście Bezpieczeństwa szkoła nabywa prawo do posługiwania się Certyfikatem
„Klubu Bezpiecznego Puchatka”.

4. Wielki Test Bezpieczeństwa
W listopadzie w ramach Klubu Bezpiecznego Puchatka odbędzie się Tydzień Bezpieczeństwa
(24-28.11.2014). Podczas całego tygodnia uczniowie ze wszystkich szkół, uczestniczących
w programie, będą rozwiązywać Test Bezpieczeństwa, który zostanie zamieszczony na stronie
www.bezpiecznypuchatek.pl. Więcej informacji o Teście Bezpieczeństwa znajdą Państwo na stronie
www.bezpiecznypuchatek.pl. Uczestnicząc w programie deklarują Państwo również udział w Teście
Bezpieczeństwa.

5. Program trwa cały rok szkolny 2014/2015.
6. Sprawozdanie z przeprowadzonych działań oraz dokumentację zdjęciową szkoły mogą Pań-
stwo przesyłać na adres mailowy: kontakt@bezpiecznypuchatek.pl.

7. Szczegółowy regulamin programu oraz dodatkowe informacje dostępne są na stronie:
www.bezpiecznypuchatek.pl.

8. W przypadku dodatkowych pytań prosimy o kierowanie ich na adres:
kontakt@bezpiecznypuchatek.pl.

Ucz dzieci bezpieczeństwa na drodze,
w szkole, w domu i w czasie zabawy!

KLUBU BEZPIECZNEGO PUCHATKA

4

www.bezpiecznypuchatek.pl

MATERIAŁY EDUKACYJNE
CZĘŚĆ 1

Rozpoczynając naukę wielu Pierwszoklasistów ma przed sobą trudne zadanie samodzielnego
dotarcia do szkoły. Co prawda do 7 roku życia dziecko musi się poruszać po drodze z osobą,
która ma co najmniej 10 lat, ale kiedy skończy 7 lat – staje się pełnoprawnym uczestnikiem
ruchu drogowego i może samodzielnie pójść do szkoły.

Warto pamiętać, że to, co dla dorosłych jest
odruchowym zachowaniem – dla dziecka
może być skomplikowaną czynnością: nie wie,
jak zachować się na drodze i często reagu-
je zbyt emocjonalnie i gwałtownie, co może
prowadzić do wypadku. Pierwszoklasista nie
zawsze potrafi także przewidywać sytuacje,
które mogą zdarzyć się na drodze, ma prob-
lemy z dokładnym określeniem odległości,
dzielącej go od pojazdu, czy prędkości, z jaką
się porusza. dzieci również same stwarzają
zagrożenie, bawiąc się i wygłupiając podczas
drogi do szkoły. Dlatego też tak ważne jest, by

od najmłodszych lat uczyć prawidłowych zachowań na drodze. Ta wiedza może uratować życie i zdrowie. Policyjne
statystyki pokazują, że rokrocznie spada liczba wypadków drogowych z udziałem uczniów klas podstawowych. to
dowodzi, że edukowanie dzieci przynosi wymierne efekty – dzięki temu są bezpieczniejsze i wiedzą, jak unikać za-
grożeń.

I. POJĘCIA

DROGA	 – wydzielony pas terenu, składający się z jezdni, pobocza, chodnika, drogi dla pieszych lub drogi dla rowe-
rów, łącznie z torowiskiem pojazdów szynowych (znajdującym się w obrębie tego pasa), przeznaczony do ruchu lub
postoju pojazdów, ruchu pieszych, jazdy wierzchem lub pędzenia zwierząt.

DROGA DLA ROWERÓW – droga lub jej część przeznaczona do ruchu rowerów, oznaczona odpowiednimi znakami
drogowymi; droga dla rowerów jest oddzielona od innych dróg lub jezdni tej samej drogi konstrukcyjnie lub za po-
mocą urządzeń bezpieczeństwa ruchu drogowego.

JEZDNIA – część drogi przeznaczona do ruchu pojazdów; określenie to nie dotyczy torowisk wydzielonych z jezdni.

CHODNIK – część drogi przeznaczona do ruchu pieszych.

PAS RUCHU – każdy z podłużnych pasów jezdni, wystarczający do ruchu jednego rzędu pojazdów wielośladowych.

POBOCZE – część drogi przyległa do jezdni, która może być przeznaczona do ruchu pieszych lub niektórych pojaz-
dów, postoju pojazdów, jazdy wierzchem lub pędzenia zwierząt.

SKRZYŻOWANIE – przecięcie się w jednym poziomie dróg mających jezdnię.

PRZEJŚCIE DLA PIESZYCH – powierzchnia jezdni, drogi dla rowerów lub torowiska przeznaczona do przechodzenia
pieszych, oznaczona odpowiednimi znakami drogowymi.

5

www.bezpiecznypuchatek.pl

PORUSZANIE SIĘ PO DRODZE
CZĘŚĆ 2

Przepisy jasno określają, jak na drodze powinien zachowywać się pieszy. Pierwszoklasista,
który ukończył 7 lat, jako samodzielny uczestnik ruchu drogowego powinien je poznać, zanim
wyruszy w pierwszą drogę do szkoły.

1 Pieszy może poruszać się jedynie po chodniku lub drodze dla
pieszych. Jeśli ich nie ma – powinien korzystać z pobocza.

W przypadku, gdy również nie ma pobocza, lub znajdują się na nim ja-
kieś przeszkody (np. śnieg), pieszy może iść jezdnią, ale musi zajmo-
wać miejsce jak najbliżej jej krawędzi i ustępować miejsca nadjeżdża-
jącym pojazdom.

2 Idąc poboczem lub jezdnią pieszy ma obowiązek poruszać się
lewą stroną drogi.

3 Jeżeli piesi idą jezdnią, powinni poruszać się „gęsiego” – jeden
za drugim. Dwóch pieszych może iść obok siebie, jedynie w przy-

padku, gdy jest to droga o małym natężeniu ruchu, a widoczność jest
bardzo dobra.

4 W razie braku pobocza lub chodnika pieszy może korzystać
z drogi dla rowerów. Ma jednak wtedy obowiązek ustępować

miejsca rowerowi (nie dotyczy to osób niepełnosprawnych).

5 Kolumna pieszych w wieku do 10 lat obowiązkowo porusza się
po chodniku. Gdy nie ma chodnika może iść poboczem, w przypadku jego braku – jezdnią. Po jezdni i poboczu

porusza się lewą stroną drogi. Piesi w wieku do 10 lat mogą iść tylko dwójkami, pod nadzorem co najmniej jednej
osoby pełnoletniej.

6 Wyjątkowym miejscem jest strefa zamieszkania, oznaczona specjalnym znakiem. W tej strefie pieszy ma
pierwszeństwo przed pojazdami, może więc korzystać z całej szerokości drogi, czy przechodzić w dowolnym

miejscu. Trzeba jednak pamiętać, że nie jest to miejsce wyłączone z ruchu pojazdów – należy zachowywać ostroż-
ność.

7 Dziecko w wieku do 15 lat poruszające się po dro-
dze po zmierzchu, poza obszarem zabudowanym,

jest zobowiązane używać elementów odblaskowych.

8 Nigdy nie wolno wsiadać do samochodu obcej
osoby, która proponuje podwiezienie, nawet jeśli

osoba ta wydaje się miła i deklaruje, że zna Rodziców
dziecka.

6

www.bezpiecznypuchatek.pl

PRZEJŚCIE Z SYGNALIZACJĄ ŚWIETLNĄ
Zmieniające się kolory świateł informują, kiedy można przejść przez drogę, a kiedy nie wolno. Światła dla pieszych
są w dwóch kolorach: zielonym i czerwonym. O zmianie światła na czerwone ostrzega migające światło zielone.

ŚWIATŁO CZERWONE

STOP
– nie można wejść na jezdnię!

ŚWIATŁO ZIELONE

IDŹ
– można przejść przez jezdnię.

Mimo, że światła pokazują, kiedy przejść przez drogę, trzeba
przestrzegać kilku zasad:
•	 Czekając na zapalenie się światła zielonego nie można stać blisko krawędzi chodnika.

•	 Po zapaleniu się zielonego światła nie należy od razu wchodzić na jezdnię.

•	 Należy upewnić się, że wszystkie pojazdy zjechały z przejścia dla pieszych.

•	 Przez drogę nie wolno przebiegać ani zatrzymywać się na niej.
•	 Należy przechodzić szybkim, zdecydowanym krokiem.

•	 Nie wolno wchodzić na przejście dla pieszych, gdy miga światło zielone lub,
gdy dopiero włączyło się światło czerwone.

PRZECHODZENIE PRZEZ JEZDNIĘ
CZĘŚĆ 3

Przechodzić przez jezdnię należy zawsze po przejściu dla pieszych – wtedy pieszy ma pierw-
szeństwo przed pojazdem. Przejścia dla pieszych są zawsze specjalnie oznaczone znakami
i namalowanymi pasami na jezdni. W bardziej ruchliwych miejscach przejścia są wyposażone
w sygnalizację świetlną. Światła pokazują pieszemu moment, kiedy powinien przejść przez
jezdnię. Gdy sygnalizacji nie ma, trzeba samemu zdecydować, który moment jest najbezpiecz-
niejszy.

Znaki i sygnały, które informują o przejściu dla pieszych:

7

www.bezpiecznypuchatek.pl

PRZEJŚCIE BEZ ŚWIATEŁ
Gdy nie ma sygnalizacji, dziecko samo musi podjąć decyzję, kiedy
przejść przez jezdnię.

Bezpiecznie zrobi to trzymając się zasad przechodzenia przez jezdnię:

1.	 Przed przejściem zatrzymaj się przed jezdnią. Nie stój na krawędzi
chodnika.

2.	 Spójrz w lewą stronę.

3.	 Spójrz w prawą stronę.

4.	 Ponownie popatrz w lewo.

5.	 Jeśli nie nadjeżdża żaden pojazd, możesz przejść przez jezdnię.

 PAMIĘTAJ!
	 Nie wchodź gwałtownie na jezdnię, jeśli coś zasłania Ci widoczność: żywopłot, zaparkowany samochód,

autobus, który zatrzymał się na przystanku. Najpierw wyjrzyj zza przeszkody i upewnij się, czy nic nie jedzie.

	 Nie wchodź na drogę, jeśli do przejścia zbliża się pojazd, nawet jeśli porusza się wolno. Najpierw upewnij się,
że zamierza się zatrzymać.

	 Nigdy nie przechodź przez drogę „z marszu”. Zwolnij przed przej-
ściem i daj sobie czas na ocenę sytuacji na drodze.

	 Aby być lepiej widocznym – możesz podnieść rękę.

	 Nigdy nie przechodź w miejscu, gdzie kierowcy nie spodziewają
się pieszych, np. tam gdzie barierki oddzielają jezdnię od chodnika.

	 Jeśli idziesz z rówieśnikami przerwij rozmowę i skup się zanim
wejdziesz na jezdnię.

	 Szczególnie uważaj w czasie złej widoczności: deszczu, mgły oraz
o zmroku. Kierowca wtedy także ma ograniczoną widoczność
i później niż w dzień zauważa pieszego.

	 Jeśli przechodzisz przez jezdnię dwupasmową zawsze upewnij się,
czy przepuszczą cię samochody jadące po obydwu pasach.

	 Noś elementy odblaskowe na wierzchniej odzieży, w sposób wi-
doczny dla kierowców.

8

www.bezpiecznypuchatek.pl

DZIECKO JAKO PASAŻER
CZĘŚĆ 4

Nie każde dziecko dociera do szkoły pieszo. Część uczniów korzysta z komunikacji miejskiej
lub jest przywożona do szkoły przez Rodziców bądź Opiekunów.

Korzystając z autobusu lub tramwaju Pierwszoklasista
powinien wiedzieć, że:

	 Na przystanku należy spokojnie czekać na przyjazd pojazdu.
Bieganie, popychanie się może zakończyć się nieszczęśliwym wy-
padkiem.

	 Trzeba zachowywać bezpieczną odległość od krawędzi jezdni.
	 Gdy autobus czy tramwaj podjeżdża do przystanku należy

poczekać, aż całkowicie się zatrzyma. Dopiero wtedy można
zbliżyć się i wsiąść do niego.

	 Do pojazdu powinno się wsiadać kulturalnie – nie należy przepy-
chać się. Trzeba spokojnie zająć miejsce, nie biegać i nie krzyczeć.

	 Jeśli autobus/tramwaj już podjechał na przystanek – lepiej się
na niego spóźnić niż przebiegać przez jezdnię, nie zachowując
podstawowych zasad bezpieczeństwa.

	 Powinno się zachowywać ostrożność przy wysiadaniu z pojazdu.
Nie należy zbiegać po schodach, dobrze jest trzymać się barierki.
Należy szczególnie uważać w zimie, gdy jest ślisko.

	 Nie wolno przechodzić bezpośrednio przed lub za pojazdem,
gdyż jest się niewidocznym dla kierowcy tego pojazdu. Nie wolno
również wchodzić na jezdnię zza autobusu czy tramwaju.

Kiedy dziecko jest pasażerem samochodu:
Nie ma znaczenia, czy podróż samochodem jest długa, czy też trwa kilka minut – zawsze trzeba przestrzegać prze-
pisów prawa, które gwarantują dziecku bezpieczeństwo:

	 Dziecko powinno mieć zawsze zapięte pasy bez-
pieczeństwa. Dzieci, które nie osiągnęły jeszcze 12 lat
i nie przekroczyły 150 cm wzrostu powinny siedzieć
na specjalnym podwyższeniu (siedzisku), dzięki
któremu można prawidłowo zapiąć im pasy.

	 Na przednim siedzeniu samochodu dziecko po-
niżej 12 roku życia może być przewożone tylko
w foteliku ochronnym.

	 Dziecko powinno wysiadać z samochodu od stro-
ny chodnika lub pobocza, nigdy od strony jezdni.
Wysiadając z samochodu, Pierwszoklasista po-
winien upewnić się, czy otwarcie drzwi pojazdu
nie spowoduje niebezpieczeństwa.

	 Dziecko powinno wiedzieć, że w czasie jazdy nie
należy rozpraszać uwagi osoby kierującej pojazdem.

Warto przypominać Rodzicom, by prowadząc samochód, w którym znajduje się dziecko,
zachowywali szczególną ostrożność.

9

www.bezpiecznypuchatek.pl

BEZPIECZNA JAZDA NA ROWERZE

CZĘŚĆ 5

Dzieci uczestniczą w ruchu drogowym nie tylko jako piesi czy pasażerowie, ale także jako
rowerzyści. Jeżdżenie na rowerze jest dla nich świetną zabawą, trzeba jednak pamiętać,
że do 10 roku życia dziecko może poruszać się rowerem po drodze publicznej tylko pod
opieką osoby dorosłej. Dopiero po ukończeniu 10 lat będzie mogło ubiegać się o kartę
rowerową. Każdy rower, zarówno osoby dorosłej, jak też dziecka, powinien być
prawidłowo wyposażony.

Obowiązkowo rower powinien posiadać:
	 światło pozycyjne barwy białej lub żółtej selektyw-

nej z przodu,

	 z tyłu - jedno światło odblaskowe barwy czerwonej
o kształcie innym niż trójkąt oraz

	 jedno światło pozycyjne barwy czerwonej, które
może być migające,

	 co najmniej jeden skutecznie działający hamulec
(nożny lub ręczny),

	 dzwonek lub inny sygnał ostrzegawczy o nie-
przeraźliwym tonie.

Aby być lepiej widocznym na drodze, oprócz obowiąz-
kowego oświetlenia roweru, warto stosować dodatko-
wo naklejki odblaskowe na rower. Można użyć także
specjalnych odblaskowych opasek lub przypinek do
ubrania i tornistra lub też kupić strój odbijający światło
reflektorów. Dziecko zawsze powinno zakładać kask.
Podczas upadku, poza kolanami i łokciami na urazy naj-
bardziej narażona jest głowa. Mówi się, że kask dla rowe-
rzysty jest tym, czym pasy bezpieczeństwa dla kierowcy
samochodu. Warto również, by dziecko, które dopiero
uczy się jazdy na rowerze, zaopatrzyć w ochraniacze:
nałokietniki, nakolanniki i rękawiczki rowerowe.

Młody rowerzysta powinien znać także zasady prawid-
łowej jazdy na rowerze:

	 Zamiar skrętu należy sygnalizować ręką.

	 Przed wykonaniem skrętu, trzeba upewnić się,
czy z tyłu nie nadjeżdża samochód.

	 Rowerzyście nie wolno jechać po jezdni obok
innego uczestnika ruchu.

	 Nie można chwytać się żadnych pojazdów.

	 Rowerzysta powinien trzymać przynajmniej jed-
ną rękę na kierownicy oraz nogi na pedałach lub
podnóżkach.

	 Do jazdy na rowerze przeznaczona jest droga
rowerowa lub pobocze, a dopiero w dalszej

10

www.bezpiecznypuchatek.pl

kolejności jezdnia. Mały rowerzysta (do 10 tego
roku życia) może jednak wraz z opiekunem
poruszać się po chodniku, pamiętając, że pierwszeń-
stwo mają tutaj piesi.

	 Do jazdy na rowerze przeznaczona jest prze-
de wszystkim droga rowerowa, a także specjalnie
wydzielone na jezdni pasy rowerowe. W razie ich
braku można poruszać się poboczem lub jezdnią.

	 Podczas złych warunków atmosferycznych
zagrażających bezpieczeństwu (ulewny deszcz,
śnieg, lód, mgła, bardzo silny wiatr) dopuszcza się
jazdę rowerzysty chodnikiem. Mały rowerzysta
(do 10 roku życia) może wraz z opiekunem
poruszać się po chodniku. Trzeba jednak pamiętać,
że na chodniku pieszy zawsze ma pierwszeństwo.

Przepisy zezwalają rowerzystom na jazdę obok siebie,
o ile nie utrudniają ruchu samochodom. Gdy jazda
odbywa się po wąskiej, ruchliwej drodze, należy
poruszać się w linii.

Rowerzysta powinien znać te znaki:

Droga dla rowerów Droga dla rowerów
i pieszych

Koniec drogi dla
rowerów

Przejazd dla rowerzystów Przejazd dla rowerzystów
i przejście dla pieszych

11

www.bezpiecznypuchatek.pl

W klasie
Klasa jest miejscem, w którym dzieci przebywają pod okiem Nauczyciela. Nie zawsze
jednak jest on w stanie obserwować wszystkich uczniów, dlatego też oni sami powinni
wiedzieć, jakie zachowania narażają ich kolegów z klasy na potencjalne urazy.

1W grupie trzeba zachować większą ostrożność niż podczas samodzielnej nauki
i zabawy. Gwałtowna gestykulacja, nagłe odwrócenie się – może narazić kogoś na
bolesne uderzenie.

	 Ważną rolę w tym okresie odgrywają Nauczycie-
le, którzy wprowadzają pierwszoklasistę w szkolny
świat i stają się ich opiekunami i wychowawcami.
To oni dbają o bezpieczeństwo dziecka w szkolnych
murach, dlatego też tak ważne jest przekazanie
Pierwszakom niezbędnej wiedzy, która pomoże
im unikać groźnych sytuacji i zapewni bezpieczną
naukę i zabawę.

	 Zapewnienie dzieciom bezpieczeństwa w dużej
mierze zależy od współpracy Rodziców i Nauczycieli.
Częsty kontakt, zwłaszcza na początku drogi szkol-

nej dziecka, pomoże szybko wykryć ewentualne
problemy ucznia. Ważną kwestią, już w pierwszych
dniach szkoły, jest wzbudzenie zaufania Pierwszo-
klasisty do nauczyciela. Warto przypominać ucz-
niom, że mogą zwrócić się do swojego wychowawcy
w każdej sprawie i na pewno znajdą u niego pomoc
i zrozumienie.

	 Dobrze jest poinformować dzieci, jakie sytuacje
w szkole powinny wzbudzać ich podejrzliwość
(np. obce osoby w szkole, grupa starszych uczniów
szykanująca młodszych). Ważne, by wiedziały, że
o takich sytuacjach powinny opowiadać zarówno
Rodzicom, jak i Nauczycielowi.

	 Wypadki w szkole najczęściej związane są z lek-
komyślnym zachowaniem dzieci, które beztrosko
bawiąc się na przerwie, nie potrafią przewidzieć
negatywnych skutków swojego działania.
Trzeba zatem regularnie powtarzać im, które
z zachowań na przerwie bądź
w klasie mogą być niebez-
pieczne dla nich samych lub ich
kolegów.

BEZPIECZEŃSTWO W SZKOLE

CZĘŚĆ 6

Początek szkoły to dla dziecka wielkie wydarzenie. Podekscytowanie i radość miesza się ze
stresem i niepokojem przed nieznaną dotąd rzeczywistością. Pierwsze momenty dziecka
w szkole przeżywają również Rodzice. Wiedzą, że to czas, gdy staje się ono bardziej samodziel-
ne i odpowiedzialne za swoje zachowania.

12

www.bezpiecznypuchatek.pl

2Szczególnie uważać trzeba podczas zajęć z użyciem ostrych przedmiotów np. nożyczek. Nie można nimi
wymachiwać – po skończonym zadaniu trzeba od razu odłożyć je na miejsce. Ważne, by pamiętać także,
że ostrym przedmiotem może być również pióro czy długopis. Takie przedmioty najlepiej chować do piórni-
ka czy futerału – wrzucone do tornistra mogą poranić palce, gdy dziecko będzie ich w pośpiechu szukało.

3Lekcją, która obarczona jest największym ryzy-
kiem urazu jest w-f. Aby zajęcia te były dobrą
zabawą dobrze, gdy uczeń się do nich przygo-
tuje: podstawą są odpowiednie buty i wygodny
strój. Wszystkie ćwiczenia dzieci powinny wy-
konywać pod okiem Nauczyciela. Warto uczulić
je na niebezpieczne popisy i brawurowe pokazy
swoich umiejętności, które mogą zakończyć się
złamaniem bądź stłuczeniem.

4Odpowiednie wyposażenie klasy, dostosowane
do wieku uczniów z pewnością pomoże również
zwiększyć bezpieczeństwo Pierwszoklasistów.

Na przerwie
Przerwa ma być dla dziecka chwilą odpoczynku i oderwania się od nauki, by zregenerować siły. Warto tłumaczyć
dzieciom, że zachowując się na przerwie spokojnie, lepiej się zrelaksują i łatwiej im będzie przyswajać materiał
w czasie lekcji. Na przerwie powinny zjeść posiłek, owoc lub warzywo, wypić sok lub kakao. To dobry czas na to, by
porozmawiać z koleżankami i kolegami oraz pobawić się w bezpieczne zabawy.

Nauczyciel powinien już na samym początku określić, jakie zabawy i zachowania są uznawane za bezpieczne,
a których uczniowie powinni unikać. Określenie na początku roku szkolnego reguł obowiązujących w szkole, pomo-
że Pierwszoklasistom odnaleźć się w nowej rzeczywistości i jasno wytyczy zasady zachowania.

1Dzieci należy uczulać, by nie biegały po szkolnych korytarzach. Do jednego z najczęstszych wypadków należy
przewrócenie się na wyfroterowanej, śliskiej podłodze.

2Zjeżdżanie po poręczy jest bardzo niebezpieczną zabawą, która często kończy się różnego rodzaju złamaniami
czy uszkodzeniami szczęki.

3Niebezpiecznym miejscem są także schody – lepiej schodzić powoli, trzymając się barierki niż zbiegając, po-
tknąć się i narazić na upadek.

4Pierwszoklasiści powinni wiedzieć, że w razie ze-
psucia jakiegoś przyrządu czy rozbicia szyby bądź
lustra – nie należy próbować tego naprawić czy
posprzątać. Bardzo łatwo skaleczyć się potłuczo-
nym szkłem lub uszkodzoną ławką.

5Wymyślając nowe zabawy, uczniowie powinni
zawsze brać pod uwagę bezpieczeństwo swoich
kolegów. Odsuwanie krzesła zanim ktoś na nim
usiądzie, popychanie, namawianie do łamania
szkolnych reguł – to pomysły, które często kończą
się urazami.

6 Uczniom należy przekazać także, by nie opuszczali
terenu szkoły w czasie przerw.

13

www.bezpiecznypuchatek.pl

Relacje z rówieśnikami

Rozpoczynając naukę w szkole Pierwszoklasista poznaje wiele nowych osób.
Staje się członkiem grupy, w której musi odnaleźć swoje miejsce.

•	 Nawiązywanie relacji łatwiej przychodzi dzieciom otwartym, energicznym, które szybko gromadzą wokół sie-
bie przyjaciół i mają tendencję do obejmowania roli lidera grupy. W trudniejszej sytuacji są dzieci nieśmia-

łe, które czują się niepewnie w obcym środowi-
sku. Warto na początku pomóc im oswoić się ze
szkołą i rówieśnikami, by dziecko nie pozostało
odizolowane od reszty klasy, co może prowadzić
w późniejszym czasie do odrzucenia przez grupę
rówieśników.

	 W szkole uczeń może spotkać nie tylko wspa-
niałych przyjaciół, ale zetknąć się niestety także
z przemocą. Dobrze jest porozmawiać z dziećmi
o różnych formach przemocy i uświadomić im, że
dla żadnej z nich nie ma nigdy usprawiedliwienia.
Uczeń powinien wiedzieć, że każda przemoc jest
zła: i ta fizyczna (bicie, szarpanie, podkładanie
nogi, sprawianie bólu) i ta psychiczna (wyśmie-

wanie, obrażanie, ośmieszanie). Dziecko nie może godzić się także na wykonywanie czynności, które są dla
niego nieprzyjemne, które sprawiają mu przykrość. Tradycja „chrztu pierwszaków” powinna być realizowana
pod okiem Nauczyciela i nie daje prawa starszym uczniom do znęcania się nad młodszymi.

	 Pierwszoklasista powinien wiedzieć, że nikt nie ma prawa żądać od niego oddania jakichkolwiek przedmio-
tów lub pieniędzy. Oczywiście dobrze jest wpajać dobre nawyki dzielenia się, ale powinno to dotyczyć raczej
drobnych przedmiotów, odbywać się w gronie przyjaciół. Dziecko nie powinno nigdy czuć się zmuszone do
oddania czegoś komuś. Aby uniknąć nieprzyjemnych sytua-
cji warto jest uczulać Rodziców, by zwracali uwagę na to, co
dzieci zabierają ze sobą do szkoły. Należy unikać dawania im
cennych przedmiotów czy dużych sum pieniędzy. To nie tylko
prowokuje do wymuszenia bądź kradzieży, ale może także bu-
dzić niezdrową zazdrość wśród kolegów i koleżanek.

	 Aby dziecko nie nosiło przy sobie większej kwoty dobrze jest
zapakować mu drugie śniadanie, owoc i sok.

	 W szkole uczeń powinien czuć się bezpiecznie, dlatego też
ważne, by wiedział, że w razie zaistnienia sytuacji, która go
niepokoi bądź wzbudza jego strach, może o tym porozmawiać
ze swoim Wychowawcą. Nauczyciel tworzący atmosferę za-
ufania i zrozumienia, jest w stanie szybko rozwiązać problem
ucznia. Nie należy lekceważyć sytuacji, które niepokoją dzieci.
Każdą trzeba rozpatrywać indywidualnie i dobrze jest skonsul-
tować się z Rodzicami lub Opiekunami, by jak najlepiej zadbać
o dobro ucznia.

14

www.bezpiecznypuchatek.pl

Pierwszoklasista może zostać sam w domu, ale na krótko. Powinien wiedzieć, gdzie są rodzice
i jak się z nimi skontaktować w razie potrzeby. Dziecko zawsze powinno mieć przy sobie numer
telefonu do Rodziców i kogoś z rodziny.

	 Kiedy dziecko jest samo w domu nie może
nikomu otwierać drzwi. Nie powinno także
zdradzać, że jest bez opieki. Na pytanie, gdzie
są Rodzice, powinno odpowiadać, że znajdu-
ją się w pobliżu i za chwilę wrócą do domu.
Dzieci należy uczulać przede wszystkim na oso-
by wyglądające przyjaźnie: miła kobieta, lekarz,
ksiądz – to mogą być przebrani oszuści. Powin-
ny także uważać na osoby, podające się za zna-
jomych rodziców lub informujące, że rodzicom
się coś stało i chcą zabrać dziecko np. do szpitala.
Jeśli rodzina mieszka w bloku, dzieci nie powinny
także otwierać drzwi wejściowych domofonem.

Dom to miejsce kojarzące się z ciepłem, spokojem i bezpieczeństwem. Z doświadczenia
Rodziców wynika jednak, że połowa wypadków, którym ulegają dzieci, zdarza się właśnie
w domu.

Lekkomyślne zabawy i nieuważne zachowania
mogą doprowadzić do przykrych konsekwencji.
Co prawda dziecko do 10 roku życia powinno
spędzać czas w domu pod opieką osoby doro-
słej, ale zdarzają się momenty, gdy pozostanie na
chwilę samo. Ważne, by umiało wtedy bawić się
bezpiecznie i wiedziało, jak zachować się w razie
wystąpienia groźnej sytuacji.

Gdy nie ma Rodziców

BEZPIECZEŃSTWO W DOMU
CZĘŚĆ 7

15

www.bezpiecznypuchatek.pl

	 Na dobry początek dnia rodzice powinni przygotować dzie-
cku pełnowartościowy, pożywny posiłek. Śniadanie złożone
z pełnoziarnistego chleba z szynką lub białym serem z dodat-
kiem warzyw i szklanki kakao doda sił na cały dzień. Do pleca-
ka warto zapakować drugie śniadanie, owoc i sok. Dzięki temu
po przyjściu ze szkoły dziecko nie będzie „eksperymentować”
w kuchni, by przygotować sobie posiłek. Dobrze zostawić tak-
że w domu w widocznym miejscu zdrową przekąskę.

	 Dziecko powinno wiedzieć, które przedmioty domowe są
niebezpieczne i których używać nie może. Szczególną uwa-
gę należy zwrócić na wszelkiego rodzaju kuchenki, piece,
piecyk gazowy, żelazko. Niewłaściwie używane przez dzie-
ci mogą spowodować obrażenia, a nawet wybuch czy pożar.
Pod żadnym pozorem pierwszoklasista nie może posługiwać
się zapałkami – chwila nieuwagi może doprowadzić do groź-
nej sytuacji. Pod nieobecność rodziców dzieci nie powinny
próbować niczego kroić, naprawiać ani majsterkować przy
gniazdkach elektrycznych i przyrządach do nich podłączo-
nych.

	 Lekarstwa mogą być zażywane tylko w obecności osoby dorosłej: najlepiej podane przez rodziców lub np. pie-
lęgniarkę w szkole. Dziecko nie powinno mieć w ogóle dostępu do szafki z lekarstwami. Jeśli poczuje się źle,
a rodziców nie ma w domu – należy od razu do nich zadzwonić.

16

www.bezpiecznypuchatek.pl

Sytuacje niebezpieczne

W dobrze widocznym miejscu w mieszkaniu Rodzice powinni powiesić kartkę z numerami telefonów: do siebie, do
krewnych, zaufanych sąsiadów i z numerami telefonów alarmowych. Wcześniej należy dziecko z nimi zapoznać,
jednocześnie objaśniając, w jakiej sytuacji dzwonić pod konkretny numer i jak zachować się w czasie rozmowy.

Numery alarmowe:

Jeżeli osoba dorosła, pod której opieką znajduje się dziecko, straci przytomność, powinno zadzwonić po pomoc,
wybierając numer 112 lub 999.

Po połączeniu z pogotowiem należy:
1.	 Przedstawić się.

2.	 Powiedzieć, ile ma się lat.

3.	 Powiedzieć, gdzie się znajduje.

4.	 Powiedzieć, co się stało i dlaczego potrzebna
jest pomoc.

5.	 Ważne, by przypominać dzieciom, że w takiej
sytuacji powinny starać się być spokojne, odpo-
wiadać na wszystkie pytania i uważnie słuchać
osoby, z którą rozmawiają.

	 Jeśli w domu wybuchnie pożar należy od razu
powiadomić o tym osobę dorosłą. Jeśli dziecko
jest samo w domu, powinno jak najszybciej
wybiec z niego, zamykając najlepiej drzwi za sobą, by zapobiec rozprzestrzenianiu się pożaru. Po opuszcze-
niu domu trzeba jak najszybciej powiadomić dorosłego o groźnej sytuacji. Dziecko nie powinno zbliżać się do
płonącego budynku. Po straż pożarną należy dzwonić będąc dopiero w bezpiecznym miejscu – nie w środku
zagrożonego domu.

	 Jeśli dziecko poczuje gaz, natychmiast powinno powiadomić o tym dorosłych. Nie wolno włączać urządzeń
elektrycznych i świateł oraz zapalać zapałek czy zapalniczek. Należy szeroko otworzyć okno i wyjść na ze-
wnątrz budynku.

	 Policjanci stoją na straży bezpieczeństwa dzieci. Jeśli Pierwszoklasista czuje się zagrożony, wie, że ktoś chce
mu zrobić krzywdę, czuje się ranione, czegoś się boi – może zawsze zwrócić się o pomoc do policjanta.

112
JEDNOLITY NUMER ALARMOWY,

używany w sieci komórkowej

997
POLICJA

992
POGOTOWIE GAZOWE

998
STRAŻ POŻARNA

999
POGOTOWIE RATUNKOWE

17

www.bezpiecznypuchatek.pl

Szczególnie podatne na negatywne wpływy Internetu
są dzieci ze względu na swoją łatwowierność. Aby je
uchronić przed zagrożeniami w cyberprzestrzeni – do-
brze jest nauczyć ich zasad bezpiecznego korzystania
z Internetu.

	 Dobrze, jeśli dziecko odkrywa Internet wspólnie
z Rodzicami. Mogą wtedy razem odnajdywać stro-
ny pożyteczne i bezpieczne. Propozycje ciekawych
serwisów dla dzieci mogą przekazywać uczniom
także wychowawcy. Wiele stron spełnia nie tylko
rolę rozrywkową, ale także edukacyjną.

	 Uczniowie powinni wiedzieć, że nie wszystkie
podane w Internecie informacje są wiarygodne.
Czasami teksty tworzone są przez osoby posiadają-
ce podstawową wiedzę na jakiś temat, dlatego też
warto weryfikować informacje z Internetu z pod-
ręcznikiem czy encyklopedią.

	 Dzieci muszą zachować szczególną ostrożność
w nawiązywaniu nowych znajomości przez
Internet. Powinny wiedzieć, że nie należy ufać oso-
bom tak poznanym ani wierzyć w to, co mówią.
Może się okazać, że 13-letnia Kasia jest w rzeczy-
wistości 40-letnim mężczyzną. Niebezpieczne jest
umawianie się na spotkanie z osobą poznaną przez
Internet. Jeśli ktoś takie spotkanie proponuje należy
powiadomić o tym Rodziców. Jeśli wyrażą zgodę, na
spotkanie trzeba umówić się w miejscu publicznym
i iść na nie pod opieką Rodzica, starszego rodzeń-
stwa lub zaufanej osoby dorosłej.

	 Dziecko nie powinno podawać nigdzie swoich
danych osobowych bez zgody Rodziców. Tam, gdzie
to możliwe należy używać nicka (pseudonimu).
Jeśli strona wymaga podania imienia i nazwiska –
dziecko powinno powiadomić o tym Rodziców. Dane,
których nie powinno ujawniać bez zgody Rodziców
to: imię i nazwisko, imiona i nazwiska bliskich, adres
zamieszkania, numer telefonu, nazwa i adres szkoły,
do której uczęszcza. W Internecie nie powinno także
opowiadać o życiu prywatnym, swoich problemach,
stanie posiadania Rodziców. Te informacje mogą
zostać wykorzystane w złej intencji.

	 Jeśli dziecko natrafi w Sieci na strony przezna-
czone dla dorosłych lub jeśli otrzymuje od kogoś
obraźliwe, nieprzyzwoite, nieprzyjemne dla niego
wiadomości – powinno powiadomić o tym Rodziców.
Należy uczulać Rodziców, by byli wyrozumiali dla
dzieci, jeśli ich pociecha wejdzie przypadkiem na
nieodpowiednią stronę. Ważne, by o takich spra-
wach rozmawiać i spokojnie tłumaczyć dzieciom
szkodliwość takich treści. Dziecko powinno
wiedzieć, że zawsze może opowiedzieć Rodzicom
o tym, że coś je w sieci zaniepokoiło, obraziło czy
przestraszyło.

Dziecko w sieci

Komputer z dostępem do Internetu jest nieodłącznym elementem współczesnego życia. Dzięki temu dziecko po-
znaje świat, uczy się, kontaktuje z rówieśnikami. Pozytywnych stron Internetu jest bardzo wiele, niesie on jednak
ze sobą także wiele zagrożeń dla każdego użytkownika.

18

www.bezpiecznypuchatek.pl

Na podwórku
	 Nie można wychodzić z domu bez powiadomienia

o tym Rodziców lub Opiekunów.

	 Wychodząc z domu dziecko nie powinno nosić klu-
cza w widocznym miejscu. Najlepiej razem z rodzi-
cami ustalić bezpieczne miejsce do przechowywa-
nia klucza.

	 Nie należy bawić się na podwórku po zmroku,
ani w odludnych miejscach.

	 Wobec obcych należy zachować ostrożność. Nigdy
nie wolno przyjmować od nich upominków czy sło-
dyczy. Nie wolno wsiadać do samochodu nieznanej
osoby, mimo iż wydaje się ona miła. Nieznajomym
nie można udzielać żadnych informacji na swój te-
mat – najlepiej od razu odejść, mówiąc, że tata właś-
nie wychylał się przez okno i wrócić do domu. Warto
przypomnieć dzieciom, że niebezpieczny człowiek
nie zawsze musi wyglądać groźnie, może to być na-
wet elegancka, miła pani.

	 Bawiąc się na zewnątrz trzeba uważać na niezna-
jome zwierzęta. Dziecko nie powinno zbliżać się
do nich ani ich głaskać. Nawet przyjaźnie wyglą-

dający pies czy kot może być groźny i dotkliwie
zranić.Trzeba pamiętać, że w przypadku zaatakowa-
nia przez psa najbezpieczniej jest przyjąć pozycję
żółwia.

	 Dzieci nie powinny się bawić znalezionymi, niezna-
nymi przedmiotami ani pojemnikami niewiadome-
go pochodzenia. Mogą być niebezpieczne – zawie-
rać trujące substancje lub grozić wybuchem.

	 Osoby niepełnoletnie nie mogą bawić się petarda-
mi czy fajerwerkami. Zabawa ta powinna odbywać
się pod nadzorem osoby dorosłej. Kupowanie petard
przez osoby poniżej 18 roku życia jest zabronione.

	 Nie należy bawić się w miejscach niebezpiecznych:
blisko drogi, torowiska, w opuszczonych budyn-
kach.

	 Bawiąc się na zjeżdżali trzeba pamiętać o zacho-
waniu bezpiecznego odstępu między pozostałymi
dziećmi. Można zjeżdżać wówczas, gdy na dole już
nikogo nie ma, a samemu szybko odejść po zjecha-
niu na dół. Nie wolno wspinać się po powierzchni do
zjeżdżania.

	 Na huśtawce trzeba huśtać się pojedynczo,
w pozycji siedzącej, trzymając się obiema rękami.
Podobne zasady dotyczą też karuzeli. Niebezpieczne
jest zeskakiwanie, przechylanie się i przechodzenie
w pobliżu huśtawki czy karuzeli będącej w ruchu.

	 W piłkę najlepiej grać na boisku, z dala od okien
budynków mieszkalnych. Pod żadnym pozorem nie
należy wbiegać za piłką na ulicę.

19

www.bezpiecznypuchatek.pl

Przerwa w nauce to dla dzieci okres wspaniałej zabawy i niezapomnianych podróży. Ferie
zimowe i letnie wakacje są czasem upragnionym i wyczekanym. Uczniowie wreszcie mają dużo
wolnego czasu, poznają nowych przyjaciół, wyjeżdżają w nieznane miejsca. Aby letni i zimowy
wypoczynek był pełen tylko pozytywnych wrażeń, warto wyposażyć je w porady, które pomogą
im uniknąć czyhających zagrożeń i pozwolą bezpiecznie spędzić wolne dni.

Bezpieczne ferie

Masa białego puchu na podwórku to dla dzieci okazja do świetnej zabawy. Można lepić bałwana, zbudować śnież-
ne igloo lub zorganizować bitwę na śnieżki. Mnóstwo radości przynoszą także zimowe sporty – dzieci z ochotą
zjeżdżają na sankach lub nartach i uczą się nowych figur na łyżwach.

Aby uczniowie byli bezpieczni podczas zimowej zabawy w czasie ferii warto zwrócić ich uwagę na potencjalne
zagrożenia i przypomnieć najważniejsze zasady:

	 Wychodząc na zewnątrz dziecko powinno być dobrze ubrane. Warto pamiętać, iż 50% ciepła ucieka przez
głowę - czapka z pewnością ochroni dziecko przed zimnem i zapewni przyjemną i dłuższą zabawę.

	 Ubierać należy się „na cebulkę”. Ta metoda jest najlepsza, gdyż pomiędzy warstwami odzieży znajduje się po-
wietrze, które działa jak izolator. Aby podczas zabaw na śniegu dziecko
się nie przemoczyło, powinno ubrać nieprzemakalną kurtkę i buty.

	 Przed wyjściem warto zjeść energetyczny posiłek. Nie powinien być to
duży posiłek, po którym dziecko poczuje się ciężko i sennie, ale pełno-
wartościowe lekkie danie: ciepły napój (herbata lub kakao), kanapka
z pełnoziarnistego chleba z serem lub szynką i warzywami (np. sałata,
ogórek, pomidor).

BEZPIECZNY ODPOCZYNEK
CZĘŚĆ 8

20

www.bezpiecznypuchatek.pl

	 Jeśli dzieci planują bitwę na śnieżki, powinny zwracać uwagę na bezpieczeństwo innych uczestników
zabawy. Aby nikomu nie stała się krzywda, śnieżki powinny być nieduże i niezbyt twarde. Robiąc kulki,
niech zwracają uwagę, czy w śniegu nie leżą
kamyki lub inne ostre rzeczy. Dobrze jeśli przed
„bitwą” zostaną ustalone zasady: np. śnieżki
będą rzucane tylko w nogi i z pewnej odległości.

	 Pod żadnym pozorem nie należy wchodzić na
lód na zamarzniętym zbiorniku wodnym.
Nawet jeśli przez wiele dni utrzymują się niskie
temperatury i warstwa lodu jest gruba,
na tafli mogą zdarzyć się cieńsze fragmenty.
Zamiast na staw lepiej wybrać się na najbliższe
lodowisko.

	 Nie wolno zjeżdżać na sankach w pobliżu
jezdni, czy innych niebezpiecznych miejsc, np.
jeziora, rzeki, stromego urwiska. Z górki zjeżdża
się nogami do przodu – akrobacje na rozpędzo-
nych sankach są bardzo niebezpieczne.

	 Zwisające z dachów sople stanowią duże
zagrożenie. Dziecko nie powinno bawić się
w miejscu, gdzie wiszą sople. Trzeba także uwa-
żać na śliskie od lodu i śniegu schody.

	 Robienie orzełków na śniegu dobrze zostawić
na koniec. Wtedy łatwo przemoczyć ubranie,
więc wyjścia na spacer nie należy zaczynać od
tej zabawy.

	 Warto przypomnieć dzieciom, że zziębnięte ręce i nogi to sygnał, by wracać do domu.

	 Przemoczone ubranie trzeba natychmiast zdjąć po przyjściu do domu. Najlepiej przebrać je na wygodną,
bawełnianą „domową” odzież i włożyć ciepłe skarpetki. Dobrze jest napić się wtedy ciepłego napoju: herbaty
z cytryną lub energetycznej porcji kakao.

21

www.bezpiecznypuchatek.pl

Bezpieczne wakacje

Bezpiecznie na kolonii i wycieczce
	 Wybierając się na wycieczkę w góry należy zadbać

o właściwy ubiór. Trzeba pamiętać o: bawełnianym pod-
koszulku, wygodnych spodniach. Nawet latem do plecaka
powinno się włożyć kurtkę przeciwdeszczową. Niezbędne
są wygodne buty – ważne, by podeszwa nie była śliska.

	 Nigdy nie można oddalać się od grupy. Jeśli trzeba skorzy-
stać z toalety lub tempo jest zbyt szybkie, dziecko powin-
no powiadomić o tym Opiekuna wycieczki.

	 Przed wyprawą do lasu dobrze jest użyć preparatu odstra-
szającego kleszcze i komary.

	 W lesie dzieci nie powinny schodzić ze szlaku– może to
grozić spotkaniem z niebezpiecznym zwierzęciem np.
żmiją.

	 Jeśli dziecko wyjeżdża na wycieczkę zagraniczną po-
winno przechowywać paszport w bezpiecznym miejscu.
Dobrze jest, gdy zapisze sobie najważniejsze zwroty
w obcym języku.

	 Uczeń powinien zawsze mieć przy sobie numer telefonu
do rodziców i do opiekuna kolonii lub przewodnika wy-
cieczki.

	 Większą sumę pieniędzy lepiej powierzyć wychowawcy, a przy sobie nosić mniejsze kwoty.

	 Dziecko nie powinno chwalić się, ile kieszonkowego przekazali mu Rodzice na wyjazd.

	 Należy uważać na dzikie zwierzęta, spotkane na łonie przyrody, a także na bezpańskie psy. Nawet łagodnie
wyglądające zwierzę może być niebezpieczne.

	 W czasie kolonii czy na wycieczce dzieci powinny zachować ostrożność w kontaktach z nowopoznanymi
osobami.

Bezpiecznie nad wodą
Gdy słońce mocno grzeje kąpiele w morzu, w jeziorze czy na basenie są jedną z najlepszych rozrywek dla dzieci.
Należy jednak przestrzegać zasad bezpiecznej kąpieli:

	 Pływać należy tylko w miejscach strzeżonych
– tam, gdzie nad zabawą czuwa ratownik. Nie
można pływać w miejscach, gdzie kąpiel jest
zakazana, nawet jeśli woda wydaje się czysta,
a miejsce przyjazne.

	 Nie należy wskakiwać do wody, gdy ciało
jest rozgrzane. Po dłuższej chwili opalania do
wody trzeba wchodzić powoli, ochładzając
ciało stopniowo, by uniknąć wstrząsu termicz-
nego.

22

www.bezpiecznypuchatek.pl

	 Wskakiwanie do wody „na główkę” jest bezpieczne tylko na basenie, pod okiem ratowników.
Wiadomo wtedy dokładnie, na jakiej głębokości znajduje się dno. Nie można wskakiwać w ten sposób
do wody w miejscach nieznanych.

	 Dmuchany materac lub koło nie służą do wypływania na głęboką wodę.

	 Nie należy pływać bezpośrednio po posiłku. Zimna woda może doprowadzić do bolesnego skurczu żołądka.

	 Pływanie to intensywny wysiłek dla organizmu dziecka. Po wyjściu z wody dobrze jest zjeść pożywny, war-
tościowy posiłek.

	 Mokre ubranie szybko schnie na słońcu, jeśli jednak wieje wiatr dziecko powinno przebrać się w suche
rzeczy zaraz po kąpieli.

	 Nad wodą bardzo łatwo o oparzenia słoneczne, więc
przed wyjściem na kąpielisko trzeba użyć wodood-
pornego kremu z dużym filtrem.

Bezpiecznie na słońcu
	 Podczas upałów należy zachować umiar w czasie

przebywania na słońcu. W godzinach od 11:00 do
15:00 słońce grzeje najmocniej – wtedy lepiej schro-
nić się w cieniu lub pozostać w domu.

	 Wychodząc na zewnątrz dobrze zakładać nakrycie
głowy i okulary przeciwsłoneczne z filtrem.

	 Skóra dziecka jest bardziej wrażliwa niż dorosłego,
dlatego też dobrze wytworzyć u niego nawyk stoso-
wania filtrów przeciwsłonecznych.

	 Dziecko powinno unikać wysiłku na słońcu. Jeśli tylko
poczuje się zmęczone, osłabione, gdy będzie je boleć
głowa – od razu należy powiadomić o tym Wychwaw-
cę kolonii lub szybko wrócić do domu.

23

www.bezpiecznypuchatek.pl

Cele szczegółowe:
Uczeń:

	 rozpoznaje zagrożenia związane z poruszaniem się
w drodze do i ze szkoły,

	 potrafi przedstawić swoją drogę do szkoły,
	 rozróżnia pojęcia: droga, ulica, jezdnia, chodnik, po-

bocze,
	 zna i pamięta zasady prawidłowego przechodzenia

przez jezdnię,
	 pamięta swój adres domowy i zna nazwę ulicy,

przy której mieści się szkoła.

Metody:
	 rozmowa kierowana,
	 opowiadanie,
	 słuchanie wierszy,
	 burza mózgów,
	 układanie regulaminu,
	 zabawa ruchowa.

Środki dydaktyczne
	 ilustracje,
	 teksty wierszy,
	 karty pracy,
	 duże arkusze papieru, kredki, ołówki, flamastry, klej,

nożyczki,
	 szarfy, skakanki, klocki.

1.	 Nauczyciel wiesza na tablicy ilustrację przedstawia-
jącą Puchatka (załącznik nr 1) i zapisuje temat lek-
cji: Jesteśmy bezpieczni na drodze i wiemy jak się
zachować w drodze do szkoły. Następnie opowiada

uczniom o Klubie Bezpiecznego Puchatka. Prowa-
dzący zdradza dzieciom, że w czasie zajęć dowiedzą
się, jak bezpiecznie poruszać się po drogach oraz że
samodzielnie będą mogli sprawdzić, czy teren wokół
ich szkoły jest dobrze oznakowany.

2. 	 Nauczyciel pyta uczniów co to jest: droga, ulica,
jezdnia, chodnik, pobocze. Słucha wypowiedzi dzie-
ci, a następnie przedstawia definicję tych pojęć.
Rozkłada na podłodze duży arkusz papieru i prosi,
aby dzieci wspólnie narysowały: drogę, ulicę, jezd-
nię i po jednej stronie jezdni - chodnik, po drugiej
pobocze. Prowadzący prosi uczniów, aby wymienili
słowa, które kojarzą się im z bezpieczeństwem na
drodze. Dziecko, które zgłosiło prawidłową propozy-
cję wybiera odpowiednią ilustrację (załącznik nr 2)
i zawiesza ją na tablicy.

3. 	 Dzieci odliczają kolejno od 1 do 6 i zostają podzielo-
ne na grupy (4-6 osobowe). Każda grupa otrzymuje
kartki, kredki i klej. Zadaniem uczniów jest naryso-
wanie konkretnego elementu (z tych które podane
zostały wcześniej przez dzieci), kojarzącego się im
z bezpieczeństwem. Następnie prowadzący prosi,
aby każda grupa, wycięła i przykleiła narysowane
elementy w odpowiednim miejscu na plakacie np.
znaki drogowe na poboczu, „zebrę” na jezdni.

4. 	 Nauczyciel pyta uczniów czy wszystkie znają swoje
miejsce zamieszkania oraz adres szkoły. Wyjaśnia
dlaczego znajomość tych danych jest taka ważna -
w sytuacji kiedy się zgubimy, dziecko potrafi podać

TEMAT: KLUB BEZPIECZNEGO PUCHATKA. JESTEŚMY BEZPIECZNI
W SZKOLE I WIEMY JAK ZACHOWAĆ SIĘ W DRODZE DO SZKOŁY.
Celem zajęć jest poznanie podstawowych zasad bezpieczeństwa na drodze, doskonalenie umiejętności przewi-
dywania niebezpiecznych sytuacji w drodze do szkoły oraz rozwijanie koordynacji słuchowo-ruchowej.

Opracowała: Iwona Justkowiak

CZĘŚĆ I
SCENARIUSZE LEKCYJNE

SCENARIUSZ ZAJĘĆ NR 1
Dla uczniów klasy I Szkoły Podstawowej

24

www.bezpiecznypuchatek.pl

miejsce zamieszkania np. policjantowi, może spytać
o drogę itp.. Prowadzący zaprasza dzieci do kolejnej
zabawy.

4.1 	 „Znam swój adres”. Dzieci siedzą w kole. Na-
uczyciel trzyma piłkę i mówi: „Jestem Karolina Ko-
walska, mieszkam w Puchatkowie, na ulicy Kakaowej
nr 1”, następnie turla piłkę do wybranego dziecka
i mówi „Ja swój adres znam, gdzie ty mieszkasz, po-
wiedz nam”, wybrany uczeń przedstawia się, poda-
je swój adres, a następnie przekazuje piłkę kolejnej
osobie, mówiąc „Ja swój adres znam …..”. Zabawę
kończymy, kiedy wszystkie dzieci podadzą swój
adres.

4.2 	 Zabawa w „głuchy telefon”. Dzieci siedzą w kole.
Nauczyciel pyta „kto zna adres naszej szkoły?” Dzie-
cko, które jako pierwsze się zgłosi rozpoczyna za-
bawę (warunek - nie odpowiada głośno na pytanie),
podaje sąsiadowi po cichu (na ucho) adres szkoły
np. ulica Dworcowa 7, Puchatkowo. Dzieci kolejno
przekazują sobie informację, którą usłyszały. Aby
utrudnić zabawę i jednocześnie skłonić dziecko do
uważnego słuchania, wprowadzamy zasadę nie po-
wtarzania wiadomości drugi raz. Zabawa kończy się,
gdy przekazywana informacja dotrze do ostatniego
dziecka. Jego zadaniem jest podanie adresu szkoły
głośno, wszystkim uczniom. Może się zdarzyć, że
wiadomość będzie błędna. Wtedy prowadzący po-
daje poprawne dane.

5. 	 Nauczyciel zaprasza uczniów do kolejnej zabawy,
której celem jest utrwalenie kolorów świateł syg-
nalizatora świetlnego. „Kolorowa wyliczanka” - za-
bawa ruchowa do wierszy „Odblaski” oraz „Kolorowa
wyliczanka”, literatura: Poznańskie Wydawnictwo
Edukacyjne - „Bądźmy uważni, bądźmy ostrożni”,
Grupa wydawnicza Akord - Śpiewające Brzdące, Po-
znań 2013 (załącznik nr 3).

6. 	 Nauczyciel informuje uczniów, że utworzą Puchat-
kowy Patrol Bezpieczeństwa. Rozdaje karty pracy
nr 1 oraz długopisy i objaśnia, że należy na nich za-
znaczyć obiekty mające wpływ na bezpieczeństwo
na drodze (zebra, sygnalizator, znaki drogowe itp.),
w pobliżu szkoły. Wyjście w teren. Zadaniem dzieci
jest znalezienie i zaznaczenie kreską na karcie jak
najwięcej w/w obiektów.

7. 	 Po powrocie do klasy każdy uczeń przelicza zna-
lezione obiekty i z pomocą nauczyciela zapisu-
je wynik na karcie. Dane przekazuje całej klasie.
W nagrodę za dobrze wykonane zadanie, uczniowie
otrzymują „odznakę Puchatka”, którą przyklejają na
swoich kartach (załącznik nr 4).

8. 	Burza mózgów. Nauczyciel prosi uczniów,
aby odpowiedzieli na pytania:

	 Czy Twoim zdaniem teren wokół naszej szkoły jest
bezpieczny?

	 Czy w każdym potrzebnym miejscu, w pobliżu szko-
ły, znajdują się światła drogowe i pasy na jezdni?

	 Czy wszędzie, wokół szkoły znajdują się znaki dro-
gowe ostrzegawcze?

	 Jakich znaków drogowych brakuje w okolicy
szkoły?

	 Co należy zrobić aby poprawić bezpieczeństwo na
drodze do naszej szkoły?

Dyskusja kończy się krótkim podsumowaniem. Nauczy-
ciel prosi uczniów o ocenę poziomu bezpieczeństwa te-
renu wokół szkoły. Czy potrzebne są dodatkowe mody-
fikacje? Prowadzący pomaga dzieciom w wyciągnięciu
konstruktywnych wniosków.

9.	 Zabawa ruchowa - Droga do szkoły. Na podane przez
Nauczyciela hasło, dzieci będą naśladować sposób
w jaki można przebyć drogę do szkoły:

	 „pieszo” dzieci ustawiają się w pary i spacerują
dookoła ławek,

	 „rowerem” dzieci naśladują zakładanie kasku
(lub zakładają przyniesione czapki) i jazdę ro-
werem (siedzą na swoich krzesłach i kręcą kółka
nogami), w trakcie jazdy mówią wierszyk: „Je-
dzie rowerek na spacerek, jaki z tyłu ma nume-
rek?” (wybrane dziecko mówi jakąś liczbę np.
5, a wszystkie dzieci głośno liczą do pięciu),

	 „samochodem” uczniowie dobierają się w pary,
jedno dziecko jest kierowcą, drugie pasaże-
rem, kierowca „zapina pasy” (zakłada ręce na
przeciwległe ramiona), pasażer „siada” z tyłu,
zapina j/w pasy, a następnie rękoma obejmuje
w pasie kierowcę, który naśladuje trzymanie kie-
rownicy. Nauczyciel pokazuje kolory świateł: (za-
łącznik nr 5) zielone - samochody „jadą”, żółte –
„przygotowują się do jazdy”, czerwone - „stoją”,

	 „przejście dla pieszych” dzieci stają obok ławki,
spoglądają w lewo, następnie w prawo, jeszcze
raz w lewo i przechodzą po pasach na drugą stro-
nę (pasy można przygotować z pasków białego
papieru lub szarf ułożonych na podłodze).

10. 	 Opowiadanie Puchatka (strona 26). Nauczyciel
czyta opowiadanie uczniom. Przerywa opowieść
w wyznaczonym miejscu, a następnie prosi dzieci
aby zaproponowały zakończenie. Dzieci wymyśla-
ją swoje wersje bajki, następnie nauczyciel kończy

25

www.bezpiecznypuchatek.pl

Opowiadanie Puchatka
Odblaski w drodze do szkoły

Pewnego listopadowego dnia Piotruś z mamą, wyszedł z domu do szkoły. Kawałek drogi musieli
iść poboczem jezdni, ponieważ w tym miejscu nie było chodnika dla pieszych. Piotruś wie-
dział, że aby zachować bezpieczeństwo, należy iść lewą stroną drogi. Tylko w ten sposób moż-
na dostrzec nadjeżdżające samochody. Chłodna, jesienna aura oraz ciemne chmury na niebie
zapowiadały deszcz. Piotruś był ubrany w szarą, ciepłą kurtkę, na głowie miał granatową czap-
kę. Mama miała czarny płaszcz. Szli do szkoły i rozmawiali o tym, co będą robić po południu.
Dokładnie widzieli nadjeżdżający z naprzeciwka samochód i byli przekonani, że jego kierowca
dostrzegł ich również. Zrobili kilka kolejnych kroków, gdy nagle usłyszeli klakson i zobaczyli, że
samochód gwałtownie hamuje!

(w tym miejscu należy przerwać opowiadanie i pozwolić dzieciom zaproponować zakończenie)

Samochód dosłownie w ostatniej chwili zatrzymał się i ominął Piotrusia i jego mamę. Kierowca
ich nie zauważył, mimo że jechał przepisowo. Mama Piotrusia bardzo się zdenerwowała. Moc-
niej chwyciła chłopca za rękę i szybko ruszyli w kierunku szkoły. Dalszą drogę pokonali już bez
przeszkód.
Gdy tylko chłopiec wbiegł do klasy, od razu pobiegł do pani i opowiedział swoją przygodę. Na-
uczycielka poprosiła wszystkie dzieci, aby usiadły przy tablicy. Opowiedziała jaka przygoda
spotkała Piotrusia w drodze do szkoły. Wyjaśniła wszystkim, że Piotruś z mamą byli, w taką po-
godę, zupełnie niewidoczni dla kierowcy samochodu. Powiedziała, że na ubraniach, zwłaszcza
szarych, ciemnych należy koniecznie nosić elementy odblaskowe, popularnie zwane odblaska-
mi, które z daleka będą widoczne dla innych użytkowników drogi. Do rozmowy włączył się Pu-
chatek, który brał udział w lekcji. Podkreślił, jak ważne jest bezpieczne zachowanie na drodze
i zaproponował dzieciom zabawę. „Zaprojektujmy wzory własnych naklejek odblaskowych”,
powiedział, „a potem wspólnie wskażemy najlepsze miejsca na ubraniu Pierwszoklasisty, gdzie
należy je umieścić” (karta pracy nr 2). Wszystkim dzieciom bardzo spodobał się ten pomysł.
Nauczycielka dodatkowo, jako zadanie domowe, poleciła dzieciom sprawdzić czy na kurtkach
mają umieszczone elementy odblaskowe. Piotruś po przyjściu do domu zaraz powiedział ma-
mie, że musi mieć na kurtce „odblaski” i poprosił o ich naklejenie. Mama już o ty pomyślała
i kiedy chłopiec był w szkole, to kupiła specjalne naklejki. Zaraz też przyszyła je do kurtek –
swojej i Piotrusia. Teraz, dzięki oznakowaniu na ubraniach, będą lepiej widoczni dla wszystkich
kierowców w drodze do szkoły.

opowiadanie. Prowadzący, podczas dyskusji
z uczniami, uświadamia im konieczność nosze-

nia odblaskowych elementów na ubraniu. Podkre-
śla, że dzięki odblaskom, piesi oraz rowerzyści stają
się lepiej widoczni dla innych użytkowników drogi.
Dzieci wykonują zadanie z karty pracy nr 2, wy-
myślają i rysują elementy odblaskowe, wycinają je
i naklejają na ubrania Piotrusia i jego mamy (potrzebne
będą: karta pracy, papier, kredki, nożyczki oraz klej).
Nauczyciel zwraca uwagę, aby „odblaski” umieścić
w miejscach najlepiej widocznych.

11. 	 Kodeks Bezpiecznego Puchatka. Nauczyciel za-
pisuje na tablicy hasło: KODEKS Klubu Bezpieczne-

go Puchatka (załącznik nr 6) i prosi, aby uczniowie
wymienili, jakie ich zdaniem prawa i zasady, które
zwiększają bezpieczeństwo w drodze do szkoły,
w kodeksie powinny się znaleźć. Następnie czy-
ta dzieciom przygotowane wcześniej propozycje
haseł, omawia je i wspólnie z dziećmi decyduje,
czy dane hasło należy umieścić w kodeksie czy też
nie. Nauczyciel dopisuje również propozycje haseł
wymyślone przez dzieci. Po opracowaniu kodeksu
prowadzący odczytuje wszystkie hasła. Dzieci wraz
z Nauczycielem zobowiązują się do ich przestrzega-
nia . Prowadzący w imieniu swoim i Puchatka dzię-
kuje dzieciom za wspólną zabawę.

26

www.bezpiecznypuchatek.pl

SCENARIUSZ 1 - ZAŁĄCZNIK NR 1

DOŁĄCZ DO
KLUBU BEZPIECZNEGO PUCHATKA

27

www.bezpiecznypuchatek.pl

SCENARIUSZ 1 - ZAŁĄCZNIK NR 2

28

www.bezpiecznypuchatek.pl

SCENARIUSZ 1 - ZAŁĄCZNIK NR 3

„Kolorowa wyliczanka”
Grupa wydawnicza Akord- Śpiewające Brzdące, PWE Poznań 2013

Są na ulicach takie światełka,
(stoimy w kole)

Ten zna je dobrze, kto na nie zerka.
(robimy daszek z dłoni, naśladujemy patrzenie na światła)

Są w trzech kolorach: jeden, dwa, trzy
(liczymy na palcach)

Spróbuj wymienić kolory ty.
Światło zielone jak liść na łące

(pokazujemy „łąkę”- podłogę)

Światełko żółte, jak letnie słońce.
(pokazujemy na sufit)

Jest jeszcze światło jak mak czerwone
(naśladujemy wąchanie kwiatka)

Co przejść zabrania na drugą stronę.
Gdy przez ulicę pragniesz przejść sprawnie

(marsz w miejscu)

Musisz znać barwy światełek ładnie.
Są w trzech kolorach: jeden, dwa, trzy

(liczymy na palcach)

Spróbuj wymienić kolory ty.
Światło zielone ...

(powtórka j/w)

Dodatkowo można przygotować „światła”
– wycinamy koła w kolorze zielonym,
żółtym i czerwonym, przyczepiamy
patyczek (do szaszłyków) i w trakcie

wiersza pokazujemy dzieciom.

„Odblaski”
Grupa wydawnicza Akord

- Śpiewające Brzdące,

PWE Poznań 2013

Coś z daleka w nocy świeci
(wskazujemy ręką coś w oddali)

Przez ulicę idą dzieci
(marsz w miejscu)

W kamizelki są ubrane
(pokazujemy na sobie kamizelki)

Odblaskami ozdabiane.
(pokazujemy naklejony odblask)

Błysk
(klaszczemy w dłonie)

i blask
(tupiemy nogą)

Pan kierowca widzi nas

(kręcimy rękoma jak kierownicą)

Bezpieczeństwo - sprawa ważna,
Odblask w nocy rzecz rozważna

Świeci sobie jak latarka
(otwieramy i zamykamy pięści)

I ozdabia nam ubranka
(pokazujemy odblaski na sobie)

Błysk i blask (Powtórka j/w)

Pan kierowca widzi nas

29

www.bezpiecznypuchatek.pl

SCENARIUSZ 1 - ZAŁĄCZNIK NR 4

30

www.bezpiecznypuchatek.pl

SCENARIUSZ 1 - ZAŁĄCZNIK NR 5

31

www.bezpiecznypuchatek.pl

SCENARIUSZ 1 - ZAŁĄCZNIK NR 6

Jadąc samochodem w foteliku siadamy i koniecznie
pasy zapinamy.

Jeśli droga jest bez chodnika, idź lewą stroną- prawej
unikaj.

„Odblask” każdemu dziecku pomoże być
bezpiecznym i dobrze widocznym na drodze.

Przejście przez jezdnię na drugą stronę, tylko na
pasach jest dozwolone.

Stój, gdy pali się światło czerwone, nie przechodź
wtedy na drugą stronę.

Kiedy widzisz światło zielone, śmiało maszeruj na
drugą stronę.

Zawsze kiedy na rower wsiadamy - obowiązkowo
kask zakładamy.

Drzwi autobusu się otwierają: wszyscy grzecznie
wstają i wysiadają.

112 to numer alarmowy – pamiętaj go zawsze
i bądź gotowy.

Wiedzą o tym wszystkie pierwszaki, że należy
zwracać uwagę na drogowe znaki.

32

www.bezpiecznypuchatek.pl

SCENARIUSZ 1 - KARTA PRACY NR 1

Obiekt Miejsce na wypełnienie dla ucznia Suma obiektów

Sygnalizator świetlny

Nakaz zatrzymania

Przejście dla pieszych

Znak drogowy
„Uwaga dzieci”

Progi zwalniające

Inne znaki drogowe np.
ograniczenie prędkości

33

www.bezpiecznypuchatek.pl

SCENARIUSZ 1 - KARTA PRACY NR 2

34

www.bezpiecznypuchatek.pl

Cele szczegółowe:
Uczeń:

	 wie, że w domu, w szkole i na podwórku należy prze-
strzegać zasad bezpieczeństwa,

	 zna zasady dotyczące bezpieczeństwa w domu,
w szkole i na podwórku,

	 potrafi przewidzieć konsekwencje swoich działań,
	 zna numery alarmowe policji, straży pożarnej, pogo-

towia ratunkowego, europejskiego numeru alarmo-
wego,

	 potrafi wezwać pogotowie,
	 umie odegrać scenkę na zadany temat.

Metody:
	 samodzielne doświadczenia,
	 ćwiczenia utrwalające,
	 rozmowy kierowane,
	 opowiadania,
	 instrukcje.

Formy pracy:
	 zbiorowa,
	 indywidualna,
	 grupowa.

Przebieg zajęć

1.	 Nauczyciel staje na środku sali, wita uczniów i macha
do nich prawą ręką, zapraszając do zabawy (zachęca
i czeka, aby dzieci odpowiedziały powitaniem i ma-
chaniem ręką). Celem zabawy jest zwrócenie uwagi
dzieci, na różne sytuacje, w jakich mogą się znaleźć
(same pokonują drogę do szkoły, różnymi środkami
transportu, itp.).

Kontynuując zabawę, prowadzący mówi:

	 „Witam wszystkich, którzy mają dzisiaj dobry hu-
mor”,

	 „Witam wszystkich, którzy przyjechali dziś do
szkoły autobusem”,

	 „Witam wszystkich, którzy przyszli pieszo”,

	 „Witam wszystkich, którzy przyjechali rowerem”.

	 „Witam wszystkich, którzy sami wracają ze szkoły
do domu”.

	 „Witam wszystkich, którzy noszą ze sobą klucze
od domu ”.

	 „Witam wszystkich, którzy, po lekcjach idą do
świetlicy”

(dzieci, które identyfikują się z każdym z tych stwier-
dzeń machają ręką).

2.	 Nauczyciel informuje wszystkie dzieci, że tematem
dzisiejszej lekcji będzie bezpieczeństwo. Dzieci
nauczą się rozpoznawać sytuacje zagrożenia. Do-
wiedzą się jak postępować, gdy w pobliżu nie ma
dorosłej osoby, a dzieje się coś złego. W lekcji bę-
dzie uczestniczył specjalny gość Puchatek, który wie
bardzo dużo na temat bezpieczeństwa i swoją wie-
dzą chce podzielić się z Pierwszoklasistami.

TEMAT: KLUB BEZPIECZNEGO PUCHATKA. DBAMY O BEZPIECZEŃ-
STWO: W DOMU, W SZKOLE, NA PODWÓRKU.
Celem zajęć jest kształtowanie umiejętności przewidywania zagrożeń i konsekwencji własnych działań, a także
omówienie i utrwalenie zasad postępowania w sytuacjach zagrożenia, ze szczególnym uwzględnieniem koniecz-
ności wezwania służb ratunkowych.

SCENARIUSZ ZAJĘĆ NR 2
Dla uczniów klasy I Szkoły Podstawowej

35

www.bezpiecznypuchatek.pl

Aby poznać szczegółowy temat zajęć, uczniowie
proszeni są o rozwiązanie kilku zagadek, przygo-

towanych specjalnie na tę okazję przez Puchatka.
Nauczyciel zadaje pytania, a dzieci udzielają odpowie-
dzi. Gdy dzieci podają prawidłowe rozwiązanie zagadki,
prowadzący zawiesza na tablicy rysunek z odpowiedzią
(Załącznik nr 1).

DOM:
„Ma ściany, podłogi,okna i drzwi,a w nim mieszkasz Ty.”

(źródło: nauczycielprzedszkola.pl)

SZKOŁA:
„Trzy litery weź z myszki
Trzech dostarczy Ci pszczoła.
W niej się uczysz i bawisz
To kochana ...”

(źródło: nauczycielprzedszkola.pl)

PODWÓRKO:
Na nim w piłkę pograć możesz
I pojeździć na hulajnodze.
Są też huśtawki, ławki i drabinki,
Tu często się bawią chłopcy i dziewczynki.

(źródło: własne)

3.	 Nauczyciel pyta dzieci, czy już wiedzą o czym będzie
lekcja. Dzieci odpowiadają: dom, szkoła, podwórko.
Uczniowie otrzymują rysunek (karta pracy nr 1),
przedstawiający troje dzieci stojących na początku
labiryntu, które trzeba odpowiednio pokierować, aby
trafiły: jedno do szkoły, drugie do domu, trzecie na
plac zabaw/podwórko.

4.	 Prowadzący zadaje kolejne pytanie: Co wspólnego
mają te miejsca z bezpieczeństwem oraz z zapro-
szonym Gościem, uczestniczącym w lekcji. Nauczy-
ciel rozmawia z uczniami o możliwych zagrożeniach
występujących w domu, w szkole, na podwórku.
Opowiada o Klubie Bezpiecznego Puchatka i za-
prasza dzieci do udziału w lekcji na temat zagrożeń
w domu, w szkole, na podwórku i sposobów jak sobie
w takich sytuacjach radzić.

5.	 Nauczyciel zaprasza dzieci, aby usiadły w półko-
le pod tablicą. Układa na dywanie dwie obręcze
(szarfa / wstążka / sznurek). Przy pierwszej kładzie
kartkę z postacią Puchatka i napisem „bezpieczne
przedmioty”, przy drugiej smutną buźkę z napisem
„niebezpieczne przedmioty” (załącznik nr 2). Poka-
zuje uczniom worek z ukrytymi wewnątrz atrybu-
tami. Prowadzący tłumaczy dzieciom, że za pomocą
zmysłu dotyku będą odgadywać, jakie przedmioty
ukryte są w worku. Następnie uczniowie wspólnie

będą przyporządkowywać każdy przedmiot do od-
powiedniego zbioru: rzeczy, którymi wolno się bawić
i takich, których nie wolno używać samemu. Dzieci
powinny uzasadnić swój wybór. Do worka nauczyciel
może włożyć np.:

	 zapałki,

	 świeczkę,

	 kredki,

	 zapalniczkę,

	 zabawki (są przeznaczone dla dzieci),

	 lekarstwa,

	 telefon (należy wytłumaczyć dzieciom, że to
szczególny przedmiot: nie wolno się nim bawić,
jednak może być on potrzebny do np. wezwania
pomocy, kontaktu z Rodzicami i wtedy można go
użyć – nie zaliczamy tego przedmiotu do żadnego
ze zbiorów),

	 plastikowe sztućce.

6.	 Dzieci siedzą w kręgu. Nauczyciel wiesza na tablicy
ilustracje przedstawiające:

	 pożar lasu,

	 zamaskowanego człowieka - złodzieja,

	 leżącą, nieprzytomną osobę (załącznik nr 3).

Prowadzący informuje uczniów, że Puchatek był świad-
kiem wydarzeń prezentowanych na obrazkach i wie, jak
w takiej sytuacji należy postąpić. Pyta jednocześnie dzie-
ci, jak oni zachowali by się w analogicznej sytuacji i do
kogo by zadzwonili.

Na tablicy Nauczyciel wiesza ilustracje pojazdów,
z umieszczonymi na nich numerami: straży pożarnej, po-
gotowia ratunkowego, policji (załącznik nr 4), a następnie
prosi dzieci, aby obok w/w zdarzenia umieściły właściwy
pojazd. Informuje jednocześnie dzieci, że istnieje rów-
nież specjalny numer alarmowy 112, którego można
użyć, w każdej z trzech prezentowanych sytuacji.

7.	 Nauczyciel pyta uczniów, czy zapamiętali dobrze nu-
mery alarmowe i zaprasza dzieci do kolejnej zabawy.

	 wszyscy siedzą w kole na krzesełkach,

	 prowadzący dzieli dzieci na 3 grupy (odpowiada-
jące trzem służbom ratunkowym: pogotowie, po-
licja, straż pożarna),

	 Nauczyciel prosi wszystkie dzieci, aby dokładnie
zapamiętały do jakiej służby zostały przydzielone
i jaki jest numer alarmowy ich grupy, następnie
rozpoczyna zabawę,

36

www.bezpiecznypuchatek.pl

 Prowadzący podaje nazwę służby ratunkowej
i pokazuje odpowiedni obrazek (można wykorzy-
stać ilustrację załącznika nr 4),

	 dzieci przypisane do tej służby wymieniają się
w swojej grupie miejscami (każdy musi zmienić
miejsce), pozostałe dzieci siedzą,

	 sytuacja powtarza się analogicznie dla poszcze-
gólnych służb ratunkowych,

	 na hasło 112 (europejski telefon alarmowy) wstają
wszyscy i zamieniają się miejscami,

	 do zabawy włącza się Nauczyciel (dla którego bra-
kuje krzesła), stara się znaleźć miejsce dla siebie,

	 dalszą zabawę prowadzi dziecko, które nie znala-
zło dla siebie miejsca (gdyż jedno z krzeseł zajął
Nauczyciel),

	 zabawę można dodatkowo utrudnić podając za-
miast nazw służb, wyłącznie numery alarmowe:
999, 997, 998.

8.	 Nauczyciel czyta opowiadanie Puchatka o Ani, która
wezwała pogotowie i w ten sposób bardzo pomogła
swojej mamie (załącznik nr 5). Następnie wspólnie
z dziećmi omawia zachowanie dziewczynki.

9.	 Nauczyciel zawiesza na tablicy arkusz szarego pa-
pieru i hasła przedstawiające kolejne czynności, któ-
re należy wykonać wzywając pogotowie. Informuje
dzieci, że wspólnie stworzą plakat pt. PUCHATEK RA-
DZI - WZYWAMY POGOTOWIE, który będzie im przy-
pominał jak należy postępować w razie wypadku.

	 dzieci kolejno wybierają i przyklejają je w odpo-
wiedniej kolejności (załącznik nr 6),

	 po zakończeniu zadania nauczyciel po kolei oma-
wia z dziećmi każdy punkt plakatu.

10.	 Prowadzący proponuje dzieciom zabawę w tea-
trzyk (odgrywanie sceny wypadku):

	 jedno dziecko leży na podłodze i udaje nieprzy-
tomnego,

	 drugie wzywa pogotowie według instrukcji z pla-
katu.

Scenkę należy odegrać kilka razy wymieniając uczniów
biorących w niej udział.

11.	 Nauczyciel wraz z Puchatkiem zwracają dzie-
ciom szczególną uwagę na to, jak ważne jest szybkie
wezwanie pogotowia i że nigdy nie należy dla zaba-
wy dzwonić na numery alarmowe.

12.	 Nauczyciel zaprasza dzieci aby usiad-
ły w półkolu pod tablicą i rozdaje im kartki
z napisem TAK i z napisem NIE. Prowadzący wy-
jaśnia dzieciom, że będzie opisywał różne zachowa-
nia w szkole. Zadanie uczniów polega na ocenianiu
czy dane postępowanie jest właściwe, czy też nie.
Dzieci mają za zadanie podnieść właściwą kartkę
z napisem TAK lub NIE (załącznik nr 7).

	 Na przerwę wybiegamy z klasy, nie zwracając na
nikogo uwagi.

	 Mając w ręce nożyczki nie biegamy po klasie, za-
chowujemy się ostrożnie.

	 Na salę gimnastyczną wchodzimy w butach spor-
towych.

	 Po szkolnych korytarzach chodzimy powoli
i ostrożnie, nie biegamy.

	 Na korytarzu biegamy po schodach i zjeżdżamy po
poręczy.

	 Jeśli potrzebujemy pomocy zwracamy się do Na-
uczyciela.

	 Na przerwie możemy wychodzić poza teren szko-
ły.

	 Po schodach schodzimy powoli, trzymając się ba-
rierki.

13.	 Nauczyciel dzieli dzieci na cztery grupy (dzie-
ci odliczają od 1 do 4). Każda grupa losuje obrazek
(załącznik nr 8) z niebezpieczną sytuacją, która
może się zdarzyć na podwórku i przygotowuje scen-
kę (kalambury). Pozostali uczniowie odgadują o jaką
sytuację chodzi oraz podają argumenty, co w danej
sytuacji należy zrobić.

	 zgubienie klucza,

	 upadek i skaleczenie kolana,

	 zabawa z nieznajomym psem, ugryzienie,

	 zabawa piłką na jezdni.

14.	 Nauczyciel dziękuje wszystkim w imieniu swo-
im i Puchatka za wspólną lekcję. Gratuluje wszyst-
kim dzieciom opanowania zasad bezpieczeństwa na
drodze, w domu i w szkole. W nagrodę Prowadzący
może poczęstować wszystkie dzieci pysznym ka-
kao.

37

www.bezpiecznypuchatek.pl

SCENARIUSZ 2 - ZAŁĄCZNIK NR 1

38

www.bezpiecznypuchatek.pl

SCENARIUSZ 2 - ZAŁĄCZNIK NR 2

Bezpieczne
przedmioty

Niebezpieczne
przedmioty

39

www.bezpiecznypuchatek.pl

SCENARIUSZ 2 - ZAŁĄCZNIK NR 3

40

www.bezpiecznypuchatek.pl

ogólny numer
alarmowy

998

997

999

SCENARIUSZ 2 - ZAŁĄCZNIK NR 4

112

41

www.bezpiecznypuchatek.pl

SCENARIUSZ 2 - ZAŁĄCZNIK NR 5

Opowiadanie Puchatka
Ania wzywa pogotowie

Ania po szkole zawsze bawiła się w domu z mamą. Tak było również tego dnia. Razem wyjęły

klocki i zaczęły budować z nich dom. Nagle mama zrobiła się bardzo blada na twarzy. Osunęła

się na dywan i leżała bez ruchu. Ania podbiegła do mamy i zaczęła nią delikatnie potrząsać wo-

łając „Mamo, mamo”, ale ona nie reagowała. Dziewczynka poklepała mamę po policzku, jednak

nic to nie dało. Były w domu same. Ania wzięła telefon. Pamiętała tylko numer do babci, natych-

miast do niej zadzwoniła. Niestety babcia nie odbierała telefonu. Dziewczynka zdenerwowana

zastanawiała się, co jeszcze może zrobić.

Przypomniała sobie, że ostatnio w szkole omawiany był temat bezpieczeństwa. Gość specjalny

- PUCHATEK opowiadał, jak należy radzić sobie w trudnych sytuacjach. Ania skupiła się na prze-

biegu tamtej zabawy. Myśląc o radach Puchatka, Ania przypomniała sobie jego słowa: „Trzeba

natychmiast wezwać pogotowie” pomyślała. „Jaki to był numer?” -myślała gorączkowo - pa-

miętała z zajęć, że jest jeden numer, który umożliwia kontakt z różnymi służbami ratowniczymi

„Jaki to był numer?”. „Pamiętam”, krzyknęła z radości szczęśliwa dziewczynka: „112”. Natych-

miast wybrała połączenie alarmowe. Telefon odebrała bardzo miła Pani. Ania przedstawiła się,

powiedziała, że ma siedem lat, jest w domu sama i pilnie potrzebuje pomocy, bo mama upadła

na podłogę, nie rusza się i nie reaguje na potrząsanie, nie odzywa się. Pani poprosiła, aby dziew-

czynka się uspokoiła, że mama pewnie straciła przytomność. Spytała Anię o adres, gdzie miesz-

kają i powiedziała, że ma się nie martwić i że ambulans wkrótce będzie na miejscu. Karetka na

sygnale błyskawicznie przyjechała do ich domu. Okazało się, że mama jest chora. Ratownicy

szybko udzielili mamie fachowej pomocy i pochwalili dziewczynkę za jej błyskawiczną i właś-

ciwą reakcję. Gdyby Ania nie wezwała pogotowia mogło się to skończyć bardzo źle. Mama Ani

po kilku dniach w szpitalu wyzdrowiała, wróciła do domu i była bardzo dumna, że ma taką mądrą

i odpowiedzialną córkę.

42

www.bezpiecznypuchatek.pl

SCENARIUSZ 2 - ZAŁĄCZNIK NR 6

PUCHATEK RADZI
- WZYWAMY POGOTOWIE

DZWONIMY POD NUMER 999 LUB 112

PODAJEMY SWOJE IMIĘ I NAZWISKO
ORAZ WIEK

PODAJEMY ADRES ZAMIESZKANIA I NUMER
Z KTÓREGO DZWONIMY

INFORMUJEMY CO SIĘ STAŁO I DLACZEGO
POTRZEBUJEMY POMOCY

43

www.bezpiecznypuchatek.pl

SCENARIUSZ 2 - ZAŁĄCZNIK NR 7

TAK
NIE

44

www.bezpiecznypuchatek.pl

SCENARIUSZ 2 - ZAŁĄCZNIK NR 6

45

www.bezpiecznypuchatek.pl

SCENARIUSZ 2 - KARTA PRACY NR 1

46

www.bezpiecznypuchatek.pl
47

W świecie bombardowanym ogromem informacji i interaktywnych gadżetów dziecko jest pod-
dane silnej presji przyswajania, ciągle nowej wiedzy. Pierwszoklasista ma naturalną potrzebę
poznawania otaczającej go rzeczywistości, najlepiej będąc przy tym w centrum zainteresowa-
nia i świetnie się bawiąc.

SZKOŁA EFEKTYWNEJ NAUKI I INSPIRACJI

Rolą rodziców oraz Nauczyciela jest ułatwienie najmłodszym zdobywania wiedzy, podejmowania
właściwych decyzji, kładzenie nacisku na takie formy zajęć i zabawy, które posłużą rozwojowi
każdego dziecka. Otoczenie najmłodszych, warunki emocjonalne, stawiane przed nim zadania
powinny sprzyjać podejmowaniu takiej aktywności, pobudzaniu i ukierunkowaniu koncentracji
wychowanka, dzięki której nabywać będzie coraz to nowe umiejętności w sposób spontaniczny
i samodzielny.
Taki rozwój dziecka można wspierać poprzez naukę:
	 selekcji wiadomości – radzenie sobie z natłokiem informacji,
	 efektywnego zapamiętywania – szybkiego i trwałego przyswajania wiedzy,
	 koncentracji, doskonalonej w formie zabawy – by dziecko umiało zdobyte umiejętności wy-

korzystać w codziennych sytuacjach,
	 kreatywnego myślenia – innowacyjnego podejścia do problemów i kształtowania swojej

osobowości.

Zabawa:
	 doskonale przygotowuje do życia i jest jedną z podstawowych działalności dziecka,
	 zawiera w sobie wiele cech wspólnych z nauką i pracą,
	 jako czynność wykonywana celowo wpływa kształcąco na rozwój młodego człowieka,
	 zaspokaja potrzebę nieustającej aktywności i poznawania rzeczywistości,
	 rozwija myślenie, wyobraźnię, koncentrację, pamięć,

uwagę,
	 wpływa na inteligencję twórczą, kontakty społeczne

czy wytrwałość w działaniu,
	 jest źródłem radości.

Nurt „edutainment” czyli nauka przez zabawę, gdzie głów-
nym celem jest nauka, zaś forma rozrywki – sposobem
uatrakcyjnienia zajęć, ma za zadanie zaktywizować dzieci
do efektywnego działania, właściwej selekcji informacji
przy odpowiednim budowaniu relacji: Nauczyciel – Uczeń.

JAK UCZYĆ DZIECI ZAPAMIĘTYWANIA
NAJWAŻNIEJSZYCH TREŚCI?
Dziecko wchodząc w świat szkolnych zmagań, musi właś-
ciwie selekcjonować podane mu informacje, a co za tym
idzie, w efektywny sposób zapamiętać i przyswoić wie-
dzę. Selekcja informacji może mieć charakter:
	 pozytywny – polega na właściwym wyborze najlep-

szych informacji i treści,
	 negatywny – eliminacja i odrzucenie najgorszych roz-

wiązań.

47

www.bezpiecznypuchatek.pl
48

Efektywne zapamiętywanie natomiast, to zdolność do kodowania informacji, ich
przechowywania i odtwarzania, jak również właściwego wykorzystania. Jest to umie-

jętność umysłu do zachowania wrażeń, przeżyć, utrwalenia informacji.

Pierwszoklasiści , przed którymi stoi otworem cały świat wiedzy, muszą nauczyć się:

	 dokonywać trafnych wyborów, właściwie eliminować zbędne treści, a wybierać te
warte zapamiętania,

	 umiejętnie zapamiętywać wyselekcjonowane informacje tak, aby ich pamięć krót-
kotrwała, służąca do czasowego przechowywania, szczególnie danych pozyskanych
w sposób zmysłowy, przekształciła się w pamięć długotrwałą zostawiającą trwały ślad
w pamięci o nieograniczonej pojemności i czasie.

Aby dziecko efektywnie zapamiętywało, należy:

	 utrwalać ćwiczone umiejętności i sprawności,
	 przestrzegać zasady stopniowania trudności,
	 dostrzegać i odpowiednio wzmacniać każdy sukces dziecka,
	 nie szczędzić zachęt i pochwał.

Działania wspierające właściwą selekcję informacji oraz efektywne zapamiętywanie opie-
rają się na wprowadzeniu przez Nauczyciela często stosowanych technik przyswajania
wiadomości poprzez: rymowanki, wyliczanki, wierszyki, piosenki, gry i zabawy.
Można również pójść krok dalej i wykorzystać ciekawe mnemotechniki:

1. Zdanie do dokończenia – tworzenie zdania, począwszy od prostego do złożonego, np.
„Moje śniadanie to...bułka z masłem - Moje śniadanie to bułka z masłem i kubek kakao
… Moje śniadanie to bułka z masłem, kubek kakao i jabłko”, itd..

2. Metoda pierwszych liter - tworzenie zdania, w którym pierwsze litery mają określone
znaczenie, np. zapamiętanie nazw figur geometrycznych, wyodrębniamy pierwsze li-
tery i tworzymy nowe słowa w prostym zdaniu – Puchatek Kupił Tomkowi Kakao (pro-
stokąt, koło, trójkąt, kwadrat)

4. Spacer w myślach – wymyślanie historyjek, czasem bardzo żartobliwych czy absur-
dalnych, których tworzenie uruchamia wyobraźnię łączącą się ze znanymi obiektami,
które w danym momencie mamy zapamiętać, np. lista zakupów potrzebna do przygo-
towania posiłku dla kosmonauty: ser, chleb, masło, batonik, sok, marchew, jabłka, ryba,
kakao. Spacerujemy po naszej pamięci i patrząc na talerzyk po skończonym śniadaniu
wyobrażamy sobie, a zarazem przypominamy -kakao, chleb, masło, itd.

5. Metoda haków pamięciowych – wykorzy-
stanie skojarzeń związanych z obrazem, kształ-
tem przypominającym cyfrę, wieszanie nowo
powstałych rysunków na ścianie i ich zapa-
miętywanie. Oto najpopularniejsza lista haków
pamięciowych: 1. świeca; 2. łabędź; 3. serce;
4. krzesło; 5. dźwig; 6. wiśnia; 7. kosa; 8. bałwan;
9 .balon; 10. rycerz z mieczem i tarczą.
Każdy może stworzyć indywidualnie taką listę
i może ona zawierać więcej niż 10 elementów,
gdzie np. 1 to rakieta, 2- II śniadanie, 3-uszy
Puchatka lub ucho kubka z kakao.

48

www.bezpiecznypuchatek.pl
49

TRENING KONCENTRACJI

Jednym z podstawowych zadań Pierwszoklasisty jest rozwój zdolności koncentracji uwagi
na określonym przedmiocie, zagadnieniu czy sytuacji i utrzymaniu jej przez pewien czas.
Koncentracja to zjawisko polegające na skupieniu uwagi. Może nastąpić pod wpływem
świadomego działania, chęci rozwiązania konkretnego problemu w danej chwili, bądź
wystąpić samoistnie, czyli bez uświadomionej woli dziecka, np. podczas zabawy, space-
ru, itp. Skoncentrowane dziecko łatwo
rozproszyć np. poprzez hałas, włączony
telewizor, niewłaściwy dobór zadania
do możliwości dziecka.

Koncentracja jest niezbędna do zro-
zumienia i zapamiętania treści. Warto
poznać preferowany przez Pierwszo-
klasistę styl uczenia się i właściwie do
niego dostosować zadania, gry i zaba-
wy. Wśród dzieci możemy spotkać:
	 wzrokowców, którzy najchętniej

uczą się za pomocą kanału wzroko-
wego, np. zobacz co mam na talerzu
i powiedz co oznacza zdrowy posi-
łek, spójrz na obraz kosmosu, co na niego się składa,

	 słuchowców, którzy najlepsze efekty odnoszą za pomocą słuchu, np. posłuchaj opo-
wiadania Puchatka, a na pewno odpowiesz na pytania,

	 uczuciowców, którzy wykorzystują wyobraźnię, skojarzenia i emocje podczas procesu
uczenia się, np. zamień się w ufoludka i opowiedz o kosmosie,

	 kinestetyków, którzy uczą się poprzez zabawę, aktywność i ruch, np. pobawmy się
w sklep i wśród wszystkich produktów znajdźmy te, które posłużą do przygotowania
zdrowego śniadania.

Koncentracja u dzieci zależy od czynników
zewnętrznych i wewnętrznych.
Do czynników wewnętrznych należy:
	 umiejętność wzbudzenia u malucha moty-

wacji do działania,
	 dobre samopoczucie i kondycja psychiczna

dziecka,
	 rozumienie materiału nauczania,
	 dobry poziom zdolności poznawczych, np.

percepcji wzrokowej, słuchowej, zdolności
werbalnych, manualnych, sprawności pamię-
ci i zasobu słownika,

	 konsekwencja w działaniu.

Wśród czynników zewnętrznych wymienia się:
	 odpowiednie miejsce nauki, minimalizację

tzw. „przeszkadzający” czynników, np. hała-
su, bałaganu,

49

www.bezpiecznypuchatek.pl
50

	ustalenie czasu pracy -dzieci uwielbiają pewne
rytuały i plany dnia,

	 wspierającą postawę Rodziców i Nauczyciela–
unikanie porównywania efektów pracy z innymi
dziećmi, etykietowania, a docenianie każdego
osiągnięcia malucha,

	 odpowiednią dietę.

Jak nauczyć właściwie koncentrować uwagę?
	 Skupić się na celu zadania, jego osiągnięciu, co

daje motywację do działania.
	 Dostosować czas trwania zabawy, gry, ćwiczenia

do wieku, zainteresowań i możliwości uczniów.
	 Oddziaływać na emocje.
	 Dawać jasne, proste i zrozumiałe komunikaty.
	 Zastosować interesujące środki, pomoce dydak-

tyczne.
	 Organizować innowacyjne rozwiązania współ-

pracy z dzieckiem.
	 Stosować ćwiczenia relaksacyjne.
	 Wykonywać ćwiczenia na poprawę koncentracji np. skoncentrowanie wzroku na

wyciągniętej przed siebie dłoni i próba jej maksymalnej stabilizacji, pokuszenie się
o elementy medytacji ułatwiające ześrodkowanie uwagi na jednym obiekcie. Inne al-
ternatywy to np. układanie puzzli, fiksacja wzroku na jednym elemencie na monitorze
komputera, liczenie w dół, rozwiązywanie sudoku lub krzyżówek.

ROZWIJAMY INNOWACYJNE MYŚLENIE
Jednym z głównych elementów, który powinien być brany pod uwagę szczególnie,
w pierwszym roku nauki dzieci w szkole, jest rozwijanie innowacyjnego i kre-
atywnego myślenia. Im szybciej dziecko zacznie rozwijać swoją kreatywność,
tym lepiej będzie przygotowane do funkcjonowania we współczesnym świecie.
Kreatywne myślenie to fantazyjny sposób działania oparty na różnorodności i mnogo-
ści nwych pomysłów oraz oryginalnych rozwiązaniach. Należy tę umiejętność rozwijać
i pielęgnować, ponieważ niekształcona, może zostać stłumiona bądź uśpiona.Wyróżniamy

wiele metod rozwijania kreatywności
dziecka. Mogą one odwoływać się mię-
dzy innymi do procesu poznawczego
człowieka:

1. Metody poglądowe (m.in.: pokaz,
pomiar, obserwacja) jedne z pierw-
szych metod poznawczych u dzieci,
gdzie poznają świat poprzez własne
zmysły, np. smak, zapach, kolor, konsy-
stencja kakao.

2. Metody podające – słowne (opis,
opowiadanie, pogadanka, dialog, dys-

50

www.bezpiecznypuchatek.pl
51

kusja, praca z książką), w których dziecko oprócz zbierania wiadomości poprzez
zmysły świadomie zaczyna poznawać świat, np. opowiadanie Puchatka „Wizyta Ufo-
ludków”.

3. Metody praktyczne (doświadczenie, eksperyment) - związane z twórczą pracą, bez-
pośrednią działalnością dzieci, uczeń jest odpowiedzialny za wykonanie konkretnego
zadania, np. projektowanie własnej rakiety kosmicznej.

4. Metody wielostronnego rozwoju – uczeń samodzielnie i w pełni aktywnie odkrywa
świat:
	 metoda symulacyjna - odtwarzanie rzeczywistości, np. przypomnienie i weryfikacja
tego, czym jest zdrowe śniadanie,

	 metoda sytuacyjna - uczy analizy problemu i podejmowania decyzji, np. zabawa w podróż
w kosmos,

	 metoda inscenizacji, dramy - wchodzenie w role, np. odgrywanie roli Ufoludka czy kos-
monauty,

	 burza mózgów - stwarzanie nieograniczonej liczby swobodnie zgłoszonych pomysłów;
nauczyciel rzuca hasło np. Co kryje się pod pojęciem kosmos?, a dzieci w sposób spon-
taniczny włączają się do rozmowy,

	 gry i zabawy - rozwijanie współpracy i „zdrowej rywalizacji”, łatwo zapadają w pamięć
i angażują wiele energii:

 - zabawy ruchowe, wykorzystujące elementy biegu, skoków, rzutów piłką, itp., nie tylko
wpływają na rozwój motoryki, a uczą dojrzewania społecznego, np. test sprawnościowy
dla kandydatów na kosmonautów
- zabawy konstrukcyjne, usprawniające pracę rąk i koordynację wzrokowo-ruchową
poprzez budowanie z klocków, kartonów, łączenie śrubek, nawlekanie koralików, itp.,
jak również łączenie ich z pracami plastycznymi, np. budowa rakiety 		

- zabawy tematyczne, rozwijające myślenie, spostrzegawczość, uwagę, cierpliwość,
umiejętność dostosowania się do metod i zasad, np. wyprawa w kosmos, kosmiczne
memo.

Istnieje bardzo wiele technik rozwijających twórcze myślenie u dzieci. Warto jeszcze zwró-
cić szczególną uwagę na kilka bardzo innowacyjnych propozycji:
	 JAK ON (ONA) TO ZROBIŁ (A)? - wyobrażanie hipotetycznego procesu twórczego, do-

prowadzającego do konkretnego odkrycia, wynalazku. Uwaga dzieci skupiona jest na
zwyczajnym przedmiocie np. drewniany klocek w kształcie trójkąta, talerz, prowadzi
do wyobrażenia sytuacji przed wynalazkiem i sytuacji, która do niego doprowadziła.
To ciekawa metoda tworzenia danej rzeczy i tworzenia oryginalnych wariantów rozwią-
zań problemu.

	 CO MNIE DZIWI? - zadawanie pytań, np. Dlaczego rakieta ma taki kształt? Dlaczego Ufo-
ludek jest zielony? Wiele spraw oczywistych zaczyna dziwić i wyzwala działania twór-
cze.

	 CIEKAW JESTEM, CZY RZECZYWIŚCIE? - kwestionowanie poglądów i wiadomości po-
wszechnie utrwalonych np. Śniadanie jest podstawą zdrowego odżywiania. Jestem cie-
kaw – czy trzeba jeść śniadanie? Skąd wiadomo, że wyjście do szkoły z pustym brzu-
chem jest niezdrowe? Występuje tu sprawdzenie wiadomości na temat potocznych
sądów czy opinii. Wnioski te są dla dzieci bardzo ważne i pożyteczne - dają odpowiedź
na pytanie „czy rzeczywiście...?” i pogłębiają zrozumienie rzeczywistości.

51

www.bezpiecznypuchatek.pl
52

Cele szczegółowe:
Uczeń:

	 rozróżnia i nazywa figury geometryczne,
	 dokonuje analizy i syntezy wyrazów,
	 wskazuje szczegóły różniące obrazki,
	 potrafi zakodować i odkodować informacje,
	 rozróżnia prawą i lewą stronę,
	 współdziała w grupie.

Metody:
	 ukierunkowania dziecka na samodzielne działanie,

zdobywanie samodzielnych doświadczeń,
	 obserwacji i pokazu,
	 rozmowy kierowanej,
	 opowiadania,
	 instrukcji.

Środki dydaktyczne:
	 ilustracje: kosmonauta, rakieta,
	 koła w kolorach: czerwonym, żółtym, zielonym i nie-

bieskim,
	 szarfy, skakanki, ławeczka gimnastyczna.

Przebieg lekcji

1. 	 Zabawa organizacyjna. Dzieci stoją w kole. Wszyscy
witają się słowami wiersza, wskazując jednocześnie
na siebie (mówiąc „ja”) i na pozostałych uczestni-
ków zabawy (mówiąc ‚ty”), głośno liczą („raz, dwa,
trzy”):

„Wszyscy są witam Was, zaczynamy już czas,

Jestem ja, jesteś ty, raz, dwa, trzy”

2.	 Wprowadzenie do tematu zajęć. Nauczyciel infor-
muje dzieci o szczególnym gościu, który będzie ra-
zem z nimi bawił się i uczył – przedstawia Puchatka.
Następnie wiesza na tablicy ilustracje kosmicznej
rakiety oraz kosmonauty (załącznik nr 1). Każda ilu-
stracja jest zasłonięta kartką składającą się z 8-12
elementów. Nauczyciel informuje dzieci, że ich
zadanie polega na odgadnięciu, co znajduje się na

ukrytych obrazkach. Kolejno odsłania poszczególne
elementy ilustracji do momentu, aż dzieci odgadną
co na nich jest. Gdy dziecko poda poprawną odpo-
wiedź, odsłaniany jest cały obrazek.

3. 	 Rozmowa na temat statku, kosmonauty, kosmosu.
Nauczyciel wskazuje na rysunki kosmonauty i rakiety
i zadaje dzieciom pytanie „O czym będzie dzisiejsza
lekcja?”. Następnie prowadzący zajęcia opowiada
dzieciom o kosmosie i zdradza, że w czasie lekcji
dzieci będą miały okazję udać się wraz z Puchat-
kiem, w podróż kosmiczną. Puchatek będzie dbał
o bezpieczeństwo całej wyprawy. Nauczyciel zada-
je dzieciom pytanie „Czy chcą zostać kosmonauta-
mi?”. Zaprasza uczniów do wykonania pierwszego
zadania.

TEMAT: KLUB BEZPIECZNEGO PUCHATKA. PODRÓŻE KOSMICZNE
– ROZWIJAMY WYOBRAŹNIĘ PRZESTRZENNĄ.
Celem zajęć jest rozwijanie wyobraźni przestrzennej oraz inwencji twórczej dzieci, doskonalenie pamięci, umie-
jętności koncentracji i logicznego myślenia, wzbogacanie słownictwa.

SCENARIUSZ ZAJĘĆ NR 3
Dla uczniów klasy I Szkoły Podstawowej

52

www.bezpiecznypuchatek.pl
53

4. 	 Nauczyciel informuje uczniów, że kandydaci na
kosmonautów muszą przejść sprawdzian. Po jego
zaliczeniu wszyscy udadzą się w podróż w kosmos.
Sprawdzian będzie się składał z kilku części.

4.1 Testy sprawnościowe. Nauczyciel przygotowuje
i rozkłada na podłodze potrzebne przybory.

	 Test precyzji - marsz po linie (szarfa lub skakanka
rozłożona na podłodze).

	 Test wytrzymałości - stanie na jednej nodze (na
czterokrotnie złożonej kartce formatu A4, przez
określony czas).

	 Test koncentracji - stojąc z zamkniętymi oczami,
należy palcem wskazującym dotknąć nosa, policz-
ka, włosów.

	 Test równowagi - marsz po ławeczce gimnastycz-
nej, zeskok (na sali gimnastycznej).

4.2 Śniadanie dla kosmonauty. Nauczyciel wyjaś-
nia dzieciom, że kosmonauci muszą się dobrze
odżywiać. Pyta uczniów, co to ich zdaniem jest
„dobre odżywianie”. Następnie tłumaczy, że za-
daniem dzieci będzie przygotowanie smaczne-
go, pożywnego i pełnowartościowego śniada-
nia dla kosmonauty. Dzieci odliczają kolejno od
1 do 6 i zostają podzielone na kilku osobowe grupy.
Każda grupa otrzymuje klej, nożyczki, kredki i kartki:
jedną białą, a drugą, na której są narysowane różne
produkty żywnościowe (karta pracy nr 1). Zadaniem
każdego zespołu jest wycięcie obrazków przedsta-
wiających wartościowe produkty, skomponowanie
z nich pożywnego śniadania i naklejenie ich na kart-
kę (dodatkowo dzieci mogą wszystko pokolorować).

4.3 Kosmiczna rakieta. Zadaniem dzieci jest zapro-
jektowanie własnej rakiety z figur geometrycznych.
Na stolikach leżą przygotowane różnej wielkości
koła, prostokąty, kwadraty, trójkąty (karta pracy
nr 2). Zadaniem dzieci polega na pogrupowaniu
i nazwaniu poszczególnych figur geometrycznych,
a następnie zbudowaniu z nich rakiety kosmicz-
nej. Po ułożeniu rakiety, należy wszystkie elementy
nakleić na kartkę. Nauczyciel prosi również dzie-
ci, aby policzyły z ilu elementów składa się rakieta
i aby zapisały wynik na odwrocie kartki.

4.4 Zabawa ruchowa. Nauczyciel wyjaśnia uczniom,
że każdy kosmonauta musi być sprawny fizycznie
i umieć szybko reagować na polecenia. Prowadzący
tłumaczy zasady zabawy: będzie pokazywał dzie-
ciom kolorowe koła (załącznik nr 2). Każdy kolor
oznacza określony ruch do wykonania przez kosmo-
nautę. Zadaniem dzieci jest zapamiętać i poprawnie

wykonać ruch przypisany do koloru:

	 czerwony - leżenie na brzuchu, chwyt za kolana,
„kołyska”,

	 żółty - stanie w rozkroku, ręce w bok,

	 zielony - siad po turecku, jedna ręka na brzuchu,
druga na nosie,

	 niebieski - leżenie na boku, obie nogi wyprostowa-
ne, jedna leży, druga podniesiona w górę.

4.5 Memo. Dzieci siedzą w kole na dywanie. Na środku
leżą odwrócone obrazki warzyw i owoców, po dwa
z każdego (załącznik nr 3). Zabawę rozpoczyna dzie-
cko wybrane przez Nauczyciela. Odwraca obrazki
i gdy znajdzie parę odkłada ją przed sobą i szuka da-
lej, jeśli nie znajdzie pary, odwraca obrazki i odkła-
da w to samo miejsce, a zabawę zaczyna następne
dziecko. Dzieci muszą zapamiętywać gdzie leżą po-
trzebne do pary obrazki. Wygrywa ten, kto znajdzie
najwięcej par.

4.6 Język ufoludków. Nauczyciel czyta opowiada-
nie Puchatka (załącznik nr 4), następnie proponuje
dzieciom zabawę z „językiem Ufoludków”. Dzieci
siedzą w półkolu pod tablicą. Podają do siebie pił-
kę. Zadaniem dziecka, które otrzyma piłkę jest po-
dać swoje imię w języku Ufoludków np. Ma-ry-sia
(przy każdej sylabie podnosząc jednocześnie rękę).
Następnie utrudnia zadanie. Kładzie na środku od-
wrócone tyłem obrazki warzyw i owoców (moż-
na użyć obrazków z zabawy memo – załącznik nr

53

www.bezpiecznypuchatek.pl
54

3). Każde dziecko po kolei losuje obrazek i nie
pokazując nikomu mówi „ufoludkowo” co jest

na obrazku. Zadaniem pozostałych dzieci jest od-
kodowanie informacji. Na zakończenie proponuje
zabawę, taniec (dzieci same wymyślają ruchy wy-
konywane przez ufoludki w tańcu), przy piosence
„Zielone Ufoludki” zespołu Fasolki. (tekst piosenki
załącznik nr 5).

4.7 Znajdź szczegóły różniące obrazki. Nauczyciel
rozdaje wszystkim kartkę na której znajdują się dwa
obrazki przedstawiające postaci z „Opowiadania Pu-
chatka” i kredki. Zadaniem dzieci jest zaznaczenie
jak najwięcej szczegółów różniących obie ilustracje.
Można również pokolorować obrazki (karta pracy
nr 3).

5. Podróż w kosmos – opowieść ruchowa. Nauczyciel
gratuluje i informuje uczniów, że wszyscy zaliczy-
li test i mogą zostać kosmonautami. W nagrodę
wszyscy razem, w towarzystwie Puchatka, polecą
w kosmos. Zadanie uczniów polega na pokazywaniu
czynności o których mówi (lub również pokazuje
dla ułatwienia) Nauczyciel. Prowadzący przyczepia
na tablicy obrazek rakiety, kosmonauty i Puchatka.
RUSZAMY!

	 Nauczyciel prosi dzieci aby wstały. Do podróży
w kosmos należy się odpowiednio przygotować. Zakła-
damy kosmiczny kombinezon - najpierw prawa
noga, potem lewa noga, prawa ręka i lewa ręka. Za-
pinamy zamek. Teraz zakładamy prawy but i lewy
but oraz hełm na głowę. Jeszcze rękawice - prawa
i lewa. Gotowe. Tak ubrani możemy wsiadać do ra-
kiety (Nauczyciel prosi uczniów aby usiedli na swo-
ich krzesłach lub w kole pod tablicą). Puchatek, jako
przedstawiciel Klubu Bezpiecznego Puchatka (Pro-
wadzący wskazuje na zdjęcie na tablicy), będzie
odpowiadał za bezpieczeństwo w trakcie podróży.

Wszyscy zapinamy pasy. (dzieci nadal za Nauczycie-
lem pokazują wszystkie czynności, o których mowa)
Uwaga! Ruszamy! Włączamy silnik (ruch ręką imitu-
jący przekręcenie kluczyka, lub włączenie przycisku),
odliczamy 10,9,8,7,6,5,4,3,2,1 start (wszyscy liczą
razem). Lecimy wysoko coraz wyżej (dzieci wstają
i wspinają się na palce), jesteśmy już nad chmurami…
uwaga turbulencje (dzieci obracają się wokół własnej
osi, następnie siadają), zobaczcie z lewej strony leci
w naszą stronę deszcz meteorytów (wszyscy skrę-
cają głowę i patrzą w lewą stronę). Puchatek naka-
zuje gwałtownie skręcić w prawo, aby uniknąć zde-
rzenia z przeszkodami (dzieci wykonują ruch rękoma
jak przy skręci kierownicy i przechylają się w prawą
stronę)…, uf udało się. Wyjrzyjcie przez okno z pra-
wej strony (dzieci patrzą w prawą stronę). Widzicie
planetę Ziemię, tam mieszkamy i tam są nasi rodzice
i przyjaciele (dzieci przykładają rękę do czoła, jakby
obserwowały coś daleko). Pomachajcie im (wszyst-
kie dzieci machają). Teraz uwaga! Ster rakiety w pra-
wo (ruch skrętu kierownicy w prawo), lecimy w kie-
runku Księżyca. Wiecie, że ludzie wylądowali już na
Księżycu? Może podczas następnej naszej wyprawy,
też będziemy mogli pobiegać po Księżycu? Chcieli-
byście? Uwaga! Puchatek informuje nas, że kończy
się zapas tlenu w rakiecie. Musimy szybko wracać
na Ziemię. Spójrzcie przez lewe okno (dzieci patrzą
w lewą stronę). Widzicie Ziemię, trzymajcie się moc-
no, za chwilę będą turbulencje (dzieci wstają i obra-
cają się wokół własnej osi), zbliżamy się do Ziemi
i lądujemy (wszystkie dzieci siadają). Odpinamy pasy
(ruch ręką imitujący odpięcie pasów), otwieramy
drzwi (ruch imitujący otwarcie drzwi i wysiadanie –
dzieci wstają), wysiadamy. Zdejmujemy hełm, ręka-
wice, buty, kombinezon (ruchy analogiczne jak przy
ubieraniu). Nauczyciel dziękuję wszystkim uczniom
i Puchatkowi za wspólną podróż.

54

www.bezpiecznypuchatek.pl
55

SCENARIUSZ 3 - ZAŁĄCZNIK NR 1

55

www.bezpiecznypuchatek.pl
56

SCENARIUSZ 3 - ZAŁĄCZNIK NR 2

56

www.bezpiecznypuchatek.pl
57

SCENARIUSZ 3 - ZAŁĄCZNIK NR 3

57

www.bezpiecznypuchatek.pl
58

SCENARIUSZ 3 - ZAŁĄCZNIK NR 4

Opowiadanie Puchatka
„Wizyta Ufoludków”

Był ciepły letni wieczór. Michał leżał już w swoim łóżeczku. Miał dzisiaj urodziny i dostał
w prezencie książkę o księżycu, planetach i kosmitach. Poprosił mamę, żeby mu ją prze-
czytała na dobranoc. Mama zaczęła czytać. Chłopiec był bardzo zmęczony po całodzien-
nej zabawie z koleżankami i kolegami, więc szybko zasnął. Śniło mu się, że siedzi razem
z Puchatkiem na balkonie i oglądają gwiazdy.
Puchatek, to nowy kolega Michała, który ostatnio uczestniczył w zajęciach szkolnych i opo-
wiadał dzieciom o kosmosie. Wszystkim uczniom w klasie bardzo się ta lekcja podobała. Pu-
chatek nauczył ich, jak rozpoznać gwiazdozbiory, dzieci dowiedziały się co to jest Układ Sło-
neczny i jakie planety wchodzą w jego skład, a jednocześnie wszystkie świetnie się bawiły.
Michał śnił właśnie o podróży statkiem kosmicznym na nieznaną planetę, gdy nagle po-
czuł, że ktoś go budzi. Otworzył oczy i zobaczył przed sobą dziwną istotę. Śmieszny stwo-
rek miał zieloną buzię, zielone włosy, zielony kombinezon i zielone buty. Chłopiec bar-
dzo się wystraszył i już chciał wołać mamę, ale gość uśmiechnął się i powiedział: (przy
każdej sylabie podnąsząc rękę) „wi-tam-cię-ser-decz-nie. Jes-tem Ufo-lud-kiem”, po
czym wyciągnął rękę do Michała i powiedział „Tek”. Chłopiec opdowiedział mu, podnosząc
rękę również przy każej sylabie, gdyż myślał, że tylko tak ulofudek go zrozumie: „Mi-chał”
i przywitał się. Przybysz wyjaśnił Michałowi, że właśnie z koleżankami wylądował swoim
spodkiem w ogródku, przed jego domem. Michał bardzo chciał zobaczyć pojazd zielonych
stworków więc szybciutko wstał i w piżamie poszedł za Tekiem.
Wyszli do ogrodu i chłopiec zobaczył na trawniku wehikuł, który swoim wyglą-
dem przypominał talerz. „Latający spodek”, pomyślał. Przed nim ujrzał dwie zielo-
ne dziewczynki, które podeszły do niego i się przedstawiły Pu- powiedziała pierw-
sza, Cha powiedziała druga. Wszyscy troje wyjaśnili Michałowi, że wylądowali
w jego ogrodzie, ponieważ chcieli zobaczyć jak wygląda Ziemia. „Muszę ich czymś poczę-
stować”- pomyślał i przypomniał sobie, że w kuchni są jeszcze kanapki. Szybciutko pobiegł
do kuchni i przyniósł dla każdego gościa kanapkę oraz kubek kakao. Podnosząc rękę powie-
dział: „pro-szę i podał posiłek gościom, Pu, Cha i Tek z ochotą zabrali się za jedzenie. „Dzię-ku-
-je-my bar-dzo. Mu-si-my już le-cieć powiedziały zielone stworki. Mo-że chcesz le-cieć
z na-mi? Zapytały. Michał bardzo chciał. Po drabinie wszedł na pokład statku. Tek nacisnął
guzik, drzwi się zamknęły i wystartowali. Lecieli coraz wyżej. Przez okna można było zoba-
czyć wielkie błyszczące gwiazdy oraz wielka czerwoną planetę Mars, jedną z planet Układu
Słonecznego, ulubione miejsce zabaw Ufoludków. Już mieli wylądować, gdy nagle Michał
się obudził. Przetarł oczy. Był w swoim pokoju, leżał w swoim łóżeczku, a nad nim stała mama
i potrząsała go za ramię. „Wstawaj śpiochu, bo spóźnisz się do szkoły” powiedziała z uśmie-
chem. Chłopiec rozejrzał się po pokoju w poszukiwaniu nocnych gości, ale nikogo nie było.
Michał pobiegł do kuchni. Po kanapkach nie było śladu, a na szafce stały trzy brudne talerzyki
i kubki. Postanowił sprawdzić czy w ogrodzie są jakieś ślady po kosmicznym statku. Nie
znalazł jednak nic, co by wskazywało na to, że w tym miejscu lądował jakikolwiek pojazd.
„Czy to było naprawdę, czy to tylko sen?” pomyślał. „Muszę koniecznie o tym opowiedzieć
w klasie”. Umył się, zjadł śniadanie, wypił kakao i poszedł do szkoły.

58

www.bezpiecznypuchatek.pl
59

SCENARIUSZ 3 - ZAŁĄCZNIK NR 5

„Zielone Ufoludki”
autor tekstu: Ewa Chotomska

Mój brat wciąż czyta o kosmitach,
Gwiazdach, planetach i orbitach.

O niczym innym nie chce słyszeć,
Nawet do UFO listy pisze.

Wreszcie zasłużył na nagrodę

I latający ujrzał spodek,
Bo wylądował dziś w ogródku
Pojazd zielonych ufoludków.

Zielone włosy, zielone butki,

Całe zielone są ufoludki.
Zielone włosy, zielone butki,

Całe zielone są ufoludki.

Kot na ich widok zaraz zmyka,
Dziwnego boi się ludzika.

Pierwszy kot przykrył nos ogonem,
Może to gryzie to zielone.

A czym się żywi śmieszny tworek?
Czy zjedzą z nami podwieczorek?

Kompot dostały, tort dostały,
Zjadły, wypiły, odleciały.

Zielone włosy, zielone butki,

Całe zielone są ufoludki.
Zielone włosy, zielone butki…

Zielone włosy, zielone butki,

Całe zielone są ufoludki.
Zielone włosy, zielone butki,

Całe zielone są ufoludki.

59

www.bezpiecznypuchatek.pl
60

SCENARIUSZ 3 - KARTA PRACY NR 1

60

www.bezpiecznypuchatek.pl
61

SCENARIUSZ 3 - KARTA PRACY NR 3

61

www.bezpiecznypuchatek.pl
62

SCENARIUSZ 3 - KARTA PRACY NR 2

62

www.bezpiecznypuchatek.pl
6363

www.bezpiecznypuchatek.pl

www.bezpiecznypuchatek.pl

