

Tydzień Astronomiczny 15-19 lutego 2016r.

Propozycje zajęć dla klas 0-3.

Cele zajęć:

- wzbogacenie wiadomości na temat kosmosu
 - poznanie planet układu słonecznego
 - wzbogacenie słownictwa o pojęcia związane z kosmosem
 - poznanie postaci Mikołaja Kopernika
 - rozbudzenie zainteresowania astronomią
 - zapoznanie z pojęciem gwiazdozbiór
 - kształtowanie wyobraźni
- Wykorzystanie zasobów platformy scholaris – ABC Kosmosu.

Temat : A to ci dopiero! Spójrz w niebo. Zobaczysz na nim nocą niezwykle historie.(Gwiazdozbiory)

1. „ Co to jest gwiazdozbiór ?”- burza mózgów.
2. „ Konstelacje gwiazdne” (42 minuty) – oglądanie filmu dokumentalnego w serwisie You Tube. (zapoznanie z wyglądem i nazwami różnych gwiazdozbiórów, wykorzystanie położenia gwiazd...)
3. „ Gwiazdozbiory”- szyfrogram literowo – cyfrowy:
 - rozwiązywanie szyfru
 - odczytanie nazw sześciu gwiazdozbiórów – Smok, Orion, Centaur, Kasjopeja, Andromeda, Wielka Niedźwiedzica,
 Można zaszyfrować inne- Perseusz, Cefeusz, Wieloryb.
 - zapisywanie nazw w zeszytcie – przypomnienie pisowni wielka literą

a	b	c	d	e	f	g	h	i	j	k	l	ł	m	n	o	p	r	s	t	u	w	y	z	ż
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25

.....
19 ,14,16,11

.....
16,18,9,16

.....
3,5,15,20,1,21,18

.....
11,1,19,10,16,17,5,10,1

.....
1,15,4,18,16,14,5,4

.....
22,9,5,12,11,1,15,9,5,4,25,22,9,5,4,24,9,3

4. Zabawa ruchowa – dzieci dzielą się na grupy. Każda grupa losuje jeden gwiazdozbiór i ustawia się tak, aby przedstawić układ jego elementów. Pozostali zgadują.
5. Tekst „ Legenda o gwiazdozbiorach”

Historia ta wydarzyła się dawno temu w dalekiej Etiopii. Rządził tam mądry i dobry król Cefeusz. Wspierała go piękna , ale niemądra Kasjopeja, która swą pychą obraziła nereidy, czyli nimfy wodne. Poskarżyły się one Posejdonowi, groźnemu władcy mórz. Ten zesłał na Etiopię potwora morskiego, Ketona, aby zniszczył wioski i pozabijał bezbronnych rybaków. Uratować zagrożone królestwo mogła jedynie ofiara z niewinnej królowny Andromedy. Przykuto ją do skały, gdzie czekała na straszego Ketona. Koniec tej historii byłby tragiczny , gbyby nie bohaterski i nieustraszony Perseusz, który stanął do walki z potworem. Walczył z nim długo i dzielnie. Wreszcie zniechęcony stwór zniknął w morskich głębinach, a królowna została ocalona. W nagrodę Perseusz dostał rękę

Andromedy. Po długim i szczęśliwym życiu wszyscy bohaterowie tej historii trafili na nieboskłon, gdzie do dziś przypominają nam o tej romantycznej legendzie.

6. Rozmowa o legendzie .
7. Mit o powstaniu gwiazdozbioru „ Wielkiej Niedźwiedzcy”

Król Arkadii Lykoan miał piękną córkę Kalisto. Była ona tak piękna ,że jej niezwykła uroda oczarowała Zeusa. Ich potajemne spotkania wzbudziły zazdrość Hery. Mściwa bogini zamieniła piękną księżniczkę w niedźwiedzia i wypędziła do lasu. Daremne okazały się prośby Kalisto, by okrutna bogini zostawiła je ludzką postać. Kalisto błądziła po lesie i bardzo się bała dzikich zwierząt, zapominając ,że sama do nich należy. Ale jeszcze większy lęk budzili myśliwi z psami. Pewnego razu rozpoznała wśród nich swego syna Arkasa, zbliżyła się więc do niego i chciała go objąć. Ten w obronie własnej – nie wiedział oczywiście ,że to jego matka- skierował ku niej kopię. Byłby ją niechybnie przebił, gdyby nie interwencja Zeusa, który w ostatniej chwili udaremnił ten czyn, zamieniając Arkasa w małego niedźwiedzia i umieścił oboje na niebie.

<http://gwiazdozbiory>.

8. Oglądanie gwiazdozbioru Wielkiej Niedźwiedzicy:
https://pl.wikipedia.org/wiki/Wielka_Nied
Pojęcie gwiazdozbioru okołobiegunowego – to gwiazdozbiór , który może być obserwowany przez cały czas niezależnie od pór roku.
9. Oglądanie mapy nieba. –ilustracje gwiazdozbiorów wg Heweliusza.
Istnieje wiele legend związanych z gwiazdozbiorami . Ludzie od dawna wpatrywali się w niebo i wymyślali różne historie. Dzieci mogą wybrać jeden , który będzie inspiracją do napisania własnej legendy.
10. Matematyka
„ Gwiazdozbiory –odcinki do mierzenia” . Uczniowie otrzymują wydruki przedstawiające gwiazdozbiory ,ich zadaniem jest zmierzenie odcinków łączących gwiazdy i zapisanie wyników.
Wyjaśnienie ,że w rzeczywistości mierzymy odległości między gwiazdami w latach świetlnych.
11. Muzyka
Słuchanie „ Sonaty Księżycowej „ Ludwiga van Beethovena.
12. Zajęcia komputerowe. Dzieci w programie graficznym tworzą ilustracje gwiazdozbiorów.
13. „ Gwiazdozbiory „- praca plastyczna (materiały żółty i niebieski papier, nożyczki , klej.)uczniowie układają konstelacje gwiazd według własnych pomysłów, nakleją na papier. Wystawa prac w klasie , na korytarzu.

Temat : Podróż przez Układ Słoneczny -planety.**Propozycje działań.****1. Co różni planety i gwiazdy? – burza mózgów , zapisywanie propozycji.****Zapoznanie z postacią Mikołaja Kopernika.**

Nauczyciel występuje w roli M. Kopernika, jednocześnie demonstruje (obraca globusem wokół jego osi i krąży wokół Słońca).

Np.

Występuję w roli M. Kopernika. A więc jestem wielkim polskim astronomem. To ja udowodniłem, że Słońce jest nieruchome, a Ziemia krąży wokół niego. Piszą o mnie „ Polskie stworzyło go plemię. Wstrzymał Słońce, ruszył Ziemię.” Ja też obliczyłem, że pełen obrót wokół Słońca wynosi 365 dni i część dnia (1/4). Z tych części doby po czterech latach utworzy się 1 dzień.

2

Dlatego co 4 lata rok jest o 1 dzień dłuższy(366 dni – 29 lutego).

Ja też udowodniłem, że Ziemia obraca się wokół własnej osi i zajmuje jej to 1 dobę. Dlatego mamy dzień i noc.

Dzisiaj zabiorę was w kosmiczną podróż. Kosmos składa się z wielu milionów gwiazd wraz ze swoimi planetami i innymi ciałami niebieskimi, np. księżyce, asteroidy, meteory. Nasza planeta Ziemia znajduje się w Układzie Słonecznym.

Podczas naszej podróży będziecie mogli zdobyć kartę młodego astronauty. By zdobyć taką kartę musicie wykazać się wiedzą i zdyscyplinowaniem.

2. Praca w grupach –zdobywanie informacji o poszczególnych planetach – wykonanie legitymacji dla wskazanego ciała niebieskiego ; Słońce, Merkury, Wenus, Ziemia, Mars, Jowisz, Księżyc, Saturn...

Przy opracowywaniu zagadnienia zwróćcie uwagę na:

- pochodzenie nazwy planety
- średnią odległość planety od Słońca (w mln km)
- okres obiegu planety wokół Słońca
- okres obrotu planety wokół własnej osi
- liczbę znanych księżyców krążących wokół planety
- średnią temperaturę na powierzchni planety (w ⁰C)
- średnicę planety (w m)
- budowę planety

W legitymacji znajdą się- zdjęcie lub rysunek obiektu, jego nazwa, adres –czyli położenie, podstawowe dane.

3. Zabawa ruchowa „ Planety” . Planety krążą po swoich orbitach wokół Słońca w rytmie ćwierćnut.**4. Wiersz podsumowujący wiadomości o planetach.**

Merkury w blasku słonecznym się chowa,

Wenus rano lub wieczorem świecić gotowa.

Ziemia ma Księżyc, co błyszczy nocami

Tylko tam ludzie dotarli swymi raketami.

Może na **Marsa** wyprawa się uda

I zobaczymy tam pustynne cuda?

Pas planetoid dalej rozpościera

I duże planety od małych oddziela.

Olbrzymi **Jowisz** ma płamę czerwoną

A **Saturn** się szczyci pierścieni koroną.

Uran i Neptuna, dzieci jeśli chcecie

Możecie zobaczyć jedynie w lunecie

A blade **Komety**, gdy nadejdą chmury

Wiszą nad Szopkami warkoczem do góry.
Wszystkie te obiekty, od początku do końca,
Krążą sobie razem dookoła **Słońca**.

Zabawa ruchowo-naśladowcza z elementem ćwiczeń ortofonicznych „Start rakiety”:

- przygotowanie do startu (zakładanie kombinezону)
- zapinanie pasów, odpalanie silników
- odliczanie czasu do startu rakiety (10, 9, 8, ...)
 - start rakiety, lot w przestworzach, turbulencje, lądowanie

Propozycja zabaw dla klas 0-1.

Przystanki w podróży – rozwiązywanie zadań ukrytych pod fotografiami kolejnych planet:

- Merkury (planeta najmniejsza i najbliższa Słońcu) – składanie z części obrazka przedstawiającego planetę (koperta nr 1)
- Wenus (jest trzecim pod względem jasności ciałem niebieskim po Słońcu i Księżycu widocznym na niebie) – układanie nazwy planety z liter alfabetu ruchomego (koperta nr 2)
- Ziemia (jest jedynym znanym miejscem we wszechświecie, w którym występuje życie) – labirynt: szukanie drogi rakiety na Ziemię (koperta nr 3)
- Mars (barwa rdzawo-czerwona) – układanie zdania z rozsypanki wyrazowej: „Droga planety to orbita”, wyjaśnienie pojęcia:
 - orbita (koperta nr 4)
- Jowisz (największa planeta Układu Słonecznego) – liczenie gwiazdek w czterech zbiorach, wpisywanie odpowiedniej liczby w pole, układanie zbiorów w serie rosnące (koperta nr 5)
- Saturn (charakterystyczną jego cechą są pierścienie składające się głównie z lodu i odłamków skalnych) – składanie papierowej gwiazdki z papieru techniką origami
- Uran (ma turkusową barwę) – „Taniec wśród gwiazd” (improwizacja ruchowa przy muzyce – Natalia Kukulska „Poleć ze mną”)
- Neptun (najdalsza planeta od Słońca w układzie słonecznym) – przeliczanie planet (8), odczytywanie nazw i przyporządkowanie kartoników do odpowiedniego zdjęcia, dobieranie innych pasujących napisów – nazw ciał niebieskich (kometa, mgławica, Droga Mleczna, gwiazdy, satelita, meteor)
 - wspólne pamiątkowe zdjęcie „w kosmosie”

Krzyżówka

Rozwiązywanie zagadek, wpisywanie rozwiązań do diagramu krzyżówki, odczytanie hasła (kosmos); wyjaśnienie pojęcia przez

uczniów lub nauczyciela:

- 1) *Rośnie, chociaż nie rośnie. Maleje, choć się nie zmienia. Widzisz pół, choć jest cały, bo zasłania go Ziemia. (Księżyc)*
- 2) *Droga planety. (Orbita)*
- 3) *Złota kula, wokół której wszyscy się kręcimy, świeci jasno, gdy jest lato, błednie w środku zimy. (Słońce)*
- 4) *Ma oceany i kontynenty, góry, pustynie, jezior odmęty, ludzi, zwierzęta, miasta i wsie... O czym jest mowa, czy ktoś już wie? (Ziemia)*
- 5) *Jej długi warkocz złotem błyska, siostrą jest gwiazd i Księżyc. Rzadko odwiedza nasze niebo, niesie wieści. Jakie? To tajemnica. (Kometa)*
- 6) *Gwiazdy nocą obserwuje, liczy, mierzy, opisuje, dzięki niemu nawet dzieci wiedzą, czemu Słońce świeci. (Astronom)*

Uzupełnianie zdań

- Nasza planeta to (Ziemia)
- Merkury, Ziemia, Wenus, Mars, Jowisz, Saturn, Uran, Neptun to (planety)
- Wszystkie planety krążą po orbicie wokół (Słońca)
- to człowiek odbywający podróże w kosmosie. (kosmonauta)
 - Mikołaj to polski astronom.

Relaksacja. „Podróż w przestrzeń kosmiczną”

Nauczyciel przy muzyce relaksacyjnej czyta tekst. Uczniowie leżą na dywanie.

Siedzicie wygodnie i swobodnie. Jest wam miło i przyjemnie. Spokojnie oddychacie. Wasza wyobraźnia przeniesie was teraz w niezwykłą podróż w przestrzeń kosmiczną. Zamiast spodenek i koszulki zakładacie świecący strój, bardzo ciężki. Waży on tyle, co wszystkie ubrania w waszej szafie. Głowa robi się ciężka, bo jest zamknięta w przezroczystej, twardej skorupie. Nikt was nie słyszy. Nagle pojawia się lśniący statek kosmiczny. Wchodzicie do niego po drabinie, zapinacie pasy w fotelu. Startujecie! Potężna rakieta unosi się w górę. Zaczyna szarpać kabinę. Wszystko się trzęsie. Jakaś niewidzialna siła wciska was w fotel. Jesteście coraz dalej od powierzchni Ziemi. Po 8, 9 minutach nacisk siły słabnie. Jesteście 113 kilometrów nad Ziemią. Nic już nie drga, jest cicho. Coś dziwnego zaczyna się dziać z waszym ciałem. Ręce unoszą się w powietrzu. Także ciało uwalnia się z fotela i zaczyna unosić się jak bańka mydlana. To stan nieważkości. Ważycie tyle, co piórko. Ojej! Chyba zaczyna się wam kręcić w głowie. Wydaje się wam, że głowa to balon, który zaraz pęknie. W końcu zaczyna się rozluźniać. Ale dobra zabawa!

Przyszedł czas na posiłek. Sięgacie po plastikową torbę przyczepioną do ściany rzepami.

Robicie w niej dziurkę, wlewacie gorącą wodę i obiad już gotowy. Wodę musicie pić z zamkniętego kubka przez słomkę, żeby nie zaczęła się wylewać.

Podchodzicie do okrągłych okien promu. Widok zapiera wam dech: rozświetlone niebo, gwiazdy świecące na czerwono, niebiesko i żółto.

Nagle czujecie na sobie znowu skafander, wasze ciało

– swobodne wypowiedzi dzieci na temat filmu, badań kosmosu, życia i teorii Mikołaja Kopernika

Oglądanie slajdów:

– portrety Mikołaja Kopernika oraz miasta, w których przebywał: Toruń – miejsce urodzenia, Kraków – studia na Akademii Krakowskiej, Bolonia – studia prawnicze, Rzym – praktyka prawnicza, Padwa – studia medyczne, Lidzbark Warmiński – osobisty sekretarz i lekarz biskupa warmińskiego, Frombork – kanonik kapituły warmińskiej

Przepisywanie tekstu z tablicy:

– Mikołaj Kopernik to polski astronom. Napisał dzieło „O obrotach sfer niebieskich”. Według jego teorii Słońce jest w centrum Układu Słonecznego, a wszystkie planety, łącznie z Ziemią, krążą wokół Słońca.

Słuchanie wiersza Wandy Chotomskiej „Rakieta opowiada o planetach”:

– ciche czytanie tekstu ze zrozumieniem, wyszukiwanie, podkreślanie i liczenie w tekście słów związanych z kosmosem

– szukanie błędnego stwierdzenia, poprawianie błędów (Planet jest osiem. Pluton nie ma statusu planety – jest planetą karłowatą).*

– nazywanie 12 gwiazdozbiorów – znaków zodiaku, oglądanie symboli, próby określania, spod jakiego znaku są uczniowie

– próby odpowiedzi na pytania: jak wygląda kometa? jaka jest różnica między gwiazdą a planetą? (Gwiazda świeci własnym światłem, a planeta światłem odbitym od gwiazdy wokół której krąży)

Wykorzystanie fragmentów książki Wandy Chotomskiej „Dzieci Pana Astronoma”

Była na Ziemi taka Rakieta,
która wygrała kosmiczny przetarg.

Cieszą się starsi, cieszą się dzieci:

– Nasza Rakieta w Kosmos poleciała!

I poleciała. Nie zboczy z toru,

pozna dwanaście gwiazdozbiorów –

czyli dwanaście znaków zodiaku

i zapamięta każdy z tych znaków.

Jest wśród nich Baran, Byk, Bliźnięta,

Rak, Lew i Panna w Kosmos wzięta.

Liczy Rakieta gwiazdozbiory

– ile ich było do tej pory?

Jest jeszcze Waga, Skorpion, Strzelec,

co strzela tylko tak na niby,

jest Koziorożec oraz Wodnik

i dwie kosmicznie wielkie Ryby.

Teraz planety czas odwiedzić,
co wkoło Słońca krążą stale.
Planet jest dziewięć. Czy Rakieta
na pewno zdoła je odnaleźć?
Dwie już znalazła – Mars i Jowisz.
Rakieto, zadaj im pytanie!
Dlaczego nie chcesz się zapytać,
czy na tym Marsie są Marsjanie?
Leci Rakieta coraz dalej
i myśli: – Co to za figura?
Duża planeta to jest Saturn,
a mała to na pewno Uran.
A teraz Neptun oraz Pluton,
one od Słońca są najdalej.
Te najzimniejsze z wszystkich planet
na próżno myślą o upale.
Zostały jeszcze trzy planety.
Czy to, co leci to planeta?
Warkocza nie ma żadna z planet,
a ta z warkoczem to kometa.
I znów planety przed Rakietą –
Wenus, a obok niej Merkury.
Słońce przygląda im się srogo,
nie chce w Kosmosie awantury.
Kosmiczną podróż kończyć trzeba,
już zaliczone osiem planet,
a ta dziewiąta to jest Ziemia,
miejsce Rakiecie dobrze znane.
Wita Rakietę las i łąka,
i Ziemi wita ją gromada:
– Ląduj na Ziemi między nami
i o Kosmosie opowiadaj!

Znaki zodiaku – daty

Baran (21 marca – 19 kwietnia)
Byk (20 kwietnia – 20 maja)
Bliźnięta (21 maja – 20 czerwca)
Rak (21 czerwca – 22 lipca)
Lew (23 lipca – 22 sierpnia)
Panna (23 sierpnia – 22 września)
Waga (23 września – 22 października)
Skorpion (23 października – 21 listopada)
Strzelec (22 listopada – 21 grudnia)
Koziorożec (22 grudnia – 19 stycznia)
Wodnik (20 stycznia – 18 lutego)
Ryby (19 lutego – 20 marca)