

SCENARIUSZ EDUKACJI MATEMATYCZNEJ - KLASA III

„Zajęcia wyrównawcze”

Temat: Utrwalenie znajomości tabliczki mnożenia z wykorzystaniem TIK.

Cele ogólne:

- utrwalenie znajomości tabliczki mnożenia,
- rozwijanie myślenia przyczynowo -skutkowego,
- wykorzystywanie nowoczesnych technologii w rozwoju dziecka,
- rozwijanie kompetencji społecznych, umiejętności pracy w zespole.

Cele operacyjne:

Uczeń:

- mnoży i dzieli w zakresie 50,
- potrafi odczytać zadanie za pomocą skanera kodów QR,
- wykazuje się strategicznym myśleniem grając w gry matematyczne,
- potrafi skupić uwagę na wykonywanych zadaniach i wybiera własny sposób rozwiązania zadania,
- uczy się w zabawie współpracy w grupie,
- ocenia swoje umiejętności i wiadomości.

Metody: pogadanka, praktycznego działania, gry dydaktyczne, programowana z użyciem skanerów kodów QR, drama.

Formy pracy: grupowa, zespołowa indywidualna jednolita.

Środki dydaktyczne: tablety, aplikacja internetowa QR Kod, kolorowe kubeczki, gry planszowe, kartoniki z liczbami, klocki, termometry, krążki samooceny.

PRZEBIEG ZAJĘĆ:

I FAZA WPROWADZAJĄCA

- 1.Czynności organizacyjne, powitanie.
- 2.Powiązanie lekcji z wcześniejszą wiedzą, przypomnienie nazw liczb w mnożeniu i dzieleniu.

-Układanie „rozsypanych” działań na tablicy.

27:9= 3x8= 4x9= 35:7= 24 3 36 6

- Spójrzcie na tablicę. Wiatr porozrzucił działania i wyniki. Kto spróbuje to naprawić?
- Nauczyciel wskazuje na tablicy dowolne liczby i pyta, jak się one nazywają. Dzieci odpowiadają.

3. Przedstawienie tematu i celów zajęć:

- Na dzisiejszej lekcji utrwalicie tabliczkę mnożenia.
- Będziecie się bawić wykorzystując urządzenia nowoczesnej technologii.
- Będziecie grać i rywalizować ze sobą.

4. Podanie NaCoBeZU:

Będę zwracać uwagę na to, czy:

- bezbłędnie mnożycie w zakresie 50,
- rozpoznajecie wielokrotności liczb,
- potraficie korzystać z nowoczesnych technologii,
- zgodnie współpracujecie w grupie,

II FAZA REALIZACYJNA

1. Ćwiczenia w rachunku pamięciowym.

Zabawa „Bingo”. Dzieci otrzymują indywidualne plansze i kartoniki z działaniami do zabawy „Bingo”. Układają prawidłowe iloczyny na planszach. Uczeń, który pierwszy zakryje wszystkie działania, woła „bingo” (zostaje też „królem” rachunku pamięciowego w tym dniu). Zabawa kończy się, jak wszyscy powiedzą „bingo”.

BINGO

9x0	3x6	5x5	3x8
4x4	4x7	6x8	2x9
4x6	8x4	9x4	5x6
3x9	4x9	5x8	3x5

Plansz z liczbami do gry w bingo

0	18	25	24
16	28	48	18
24	32	36	30
27	36	40	15

2. Przerwa ruchowa.

Ćwiczenia gimnastyczne. Dzieci wykonują ćwiczenie zgodne z liczbą, którą pokazuje N. wg kodu na tablicy.

- Gdy pokażę wam liczbę, która jest wielokrotnością liczby 3, wykonujecie pajacyki.
- Gdy pokażę liczbę, która jest wielokrotnością liczby 5, podskakujecie.
- Gdy pokażę liczbę, która jest wielokrotnością liczby 7, wykonujecie przysiady.

3. Zabawa w zespołach.

- Na stanowisku pierwszym dzieci zagrają w matematyczną grę planszową „Ja mam!” Otrzymują plansze z iloczynami. Na stole leżą rozłożone karty z działaniami. Uczniowie po kolei odsłaniają dowolny kartonik z działaniem i pokazują go pozostałym. Ten z graczy, który pierwszy znajdzie na swojej planszy liczbę, woła „Mam”. Zabiera kartonik i zakrywa liczbę na swojej planszy. Wygrywa ten z graczy, który jako pierwszy zakryje swoją planszę. Gratulują zwycięzcy.
- Na stanowisku drugim dzieci grają w japońskie szachy „Złapmy lwa”. Uczniowie najpierw mają do wykonania zadanie: muszą policzyć liczbę pól na macie do gry. Samodzielnie wybierają sposób rozwiązania i zapisują na kartce. Następnie dzielą się na dwie drużyny i rozpoczynają grę. Dziękują sobie za wspólną zabawę.
- Na stanowisku trzecim uczniowie poruszają zabawką-robotem. Muszą przesunąć klocek z działaniem do prawidłowego iloczynu. Są to wyścigi, który robot dojedzie pierwszy. Powtarzają kilka rund. Gratulują zwycięzcy.
- Na stanowisku czwartym pobawią się „Łapkami na muchy” (karty do losowania iloczynu, duża plansza z liczbami, żetony). Wybrany uczeń losuje 2 karty z cyframi od 0 do 9. Pozostałe dzieci mnożą wylosowane liczby w pamięci i szybko uderzają „łapką” na muchy w poprawny iloczyn. Osoba, która wykona to najszybciej, otrzymuje żeton. Po każdej rundzie zmienia się osoba losująca karty. Wygrywa uczeń, który zbierze najwięcej żetonów. Gratulują zwycięzcy.

• Na stanowisku piątym uczniowie budują wieże z kolorowych kubeczków wg zakodowanych wyników i kolorów. Do wykonania tego zadania wykorzystują skaner kodów QR. Po zakończeniu zadania otrzymują ilustrację prawidłowo zbudowanej wieży. Sprawdzają, czy dobrze wykonały zadanie. Gratulują zwycięzcy.

III. FAZA PODSUMOWUJĄCA

1. Nauczyciel dziękuje dzieciom za wspólną zabawę i prosi o samoocenę. Uczniowie siadają w kręgu i dokonują samooceny (wybierają kółeczko wg kodu):

- zielone (znakomicie umiem tabliczkę mnożenia),
- żółte (muszę nadal ćwiczyć tabliczkę mnożenia),
- czerwone (potrzebuję pomocy wykonując mnożenie).

Nauczyciel widząc, jakie kółeczka trzymają uczniowie, kieruje informację zwrotną do dzieci i udziela wszystkim pochwał.

2. Na koniec uczniowie oceniają zajęcia za pomocą skali na termometrze.

• Zmierzymy temperaturę dzisiejszych zajęć. Proszę, zaznaczcie na swoich termometrach, jak oceniacie dzisiejsze zajęcia. Wypowiedzi uczniów z argumentacją na temat wskazań na termometrze.

Bożena Zakrzewska