
INNOWACJA
PEDAGOGICZNA

programowo - metodyczna

Ortografia i czytanie niech
zabawą nam się stanie

Autorzy: Maria Nałęcz,
 Edyta Kunkowska

1

Opis zasad innowacji – budowa programu innowacyjnego

1. Tytuł: Ortografia i czytanie niech zabawą nam się stanie
Rodzaj innowacji: Innowacja programowo-metodyczna zajęć pozalekcyjnych

realizowana w czterech grupach na godzinach wynikających z art. 42 ust. 2 pkt. 2 KN przez:
wychowawcę klasy II A, wychowawcę klasy II B, logopedę i bibliotekarza.

2. Wstęp- uzasadnienie celowości wprowadzenia innowacji.

Inspiracją do opracowania innowacji stały się spostrzeżenia nauczycielek edukacji
wczesnoszkolnej, które w czasie długoletniej praktyki zawodowej zaobserwowały, że
poprawne pisanie sprawia problemy wielu uczniom. Podczas pisemnej wypowiedzi dzieci
skupiają uwagę na jej treści i popełniają błędy, których nie robią wykonując typowe
ćwiczenia ortograficzne. Wynika to najprawdopodobniej z tego, że nawyk poprawnego
pisania nie do końca został wyćwiczony. Zaobserwowano, że uczniom brakuje umiejętności
jednoczesnej koncentracji na treści i na prawidłowej pisowni. Po zanalizowaniu podstawy
programowej edukacji wczesnoszkolnej i programu nauczania postanowiłyśmy dla uczniów
klas drugich prowadzić zajęcia dodatkowe, kontynuowane w klasie trzeciej, które pozwolą
przezwyciężyć trudności dotyczące poprawnego pisania i czytania.

 Młodszy wiek szkolny jest okresem kształtowania się i doskonalenia procesów
poznawczych, takich jak: spostrzeganie, pamięć, uwaga, mowa, myślenie, niezwykle ważnych
w uczeniu się także ortografii. Dzieci nieraz nie umieją zobaczyć i nie umieją słuchać, nie
zawsze zauważają to, co trzeba. Dlatego działania ćwiczące ortografię, objęte innowacją,
będą włączone w proces dydaktyczno- wychowawczy, jednocześnie stanowiąc jego wsparcie i
uatrakcyjnienie zajęć poprzez gry i zabawy, które są naturalną potrzebą dziecka w tym wieku.
Ta forma nauki prowadzona metodami aktywizującymi zainteresuje dzieci stosowaniem
poprawnej pisowni, a także ułatwi im edukację w drugim etapie kształcenia. Efekty pracy
prezentowane będą w „Kącikach ortograficznych”, znajdujących się w klasach.

Dostrzeżono też, że oprócz problemów z ortografią uczniowie prezentują ubogi zasób
słownictwa, a także mają trudności z prawidłowym formułowaniem zdań oraz ze
zrozumieniem przeczytanego tekstu. Dlatego też, aby poprawić tę sytuację prowadzone będą
zajęcia czytelnicze, mające na uwadze rozbudzenie zainteresowań literackich rozwijających
wyobraźnię, a także uwrażliwienie na piękno słowa czytanego, wiążące się również
z ćwiczeniem poprawnej pisowni. Dzieciom w wieku wczesnoszkolnym powinno się dużo
czytać, szczególnie polecane są baśnie i legendy, oraz wiele opowiadać ale
w odpowiedni sposób tzn. nie pouczająco czy abstrakcyjnie lecz żywo, z fantazją, plastycznie
opisując sceny.

Głównym celem innowacji pedagogicznej jest nauka przez zabawę. Zabawa stanie się
w ten sposób jednym ze środków ułatwiających opanowanie, utrwalanie i usystematyzowanie
podanych na lekcji wiadomości. Tego typu metoda uczy samodzielnego myślenia, wyzwala
inwencję twórczą, jak również sprawia dziecku przyjemność z wykonania czynności, a nie
jest tylko obowiązkiem. Podczas zabawy uczeń zdobywa lub utrwala przyswojone
wiadomości i umiejętności poprzez łatwiejsze zapamiętywanie. Zabawy rozwijają także
zainteresowania i uzdolnienia, a dzięki różnorodnym ćwiczeniom w takiej formie mogą stać
się źródłem sukcesu. Tym samym, że są lubianą przez młodszych uczniów formą pracy,
podczas której nie odczuwają ciężaru nauki ani stresu.

2

3. Adresaci programu.
Innowacja pedagogiczna pt. Ortografia i czytanie niech zabawą nam się stanie skierowana
jest do uczniów klasy II A i II B (kontynuacja w kl. III) Szkoły Podstawowej im. Janiny
Sieklickiej w Czernicach Borowych. Osobami odpowiedzialnymi są autorki innowacji oraz
wychowawcy klas II.

4. Rozmiar przestrzenny.
Miejscem realizacji innowacji pedagogicznej będzie Szkoła Podstawowa im. Janiny

Sieklickiej w Czernicach Borowych.

5. Rozmiar czasowy:
Innowacja przewidziana jest na 2 lata.
Realizowana będzie od 02.09.2015 r. do 30.06.2017 r. w czterech niewielkich grupach.

6. Cele ogólne:
- kształtowanie nawyku prawidłowego stosowania zasad ortograficznych,
- wdrażanie do systematyczności oraz samokontroli,
- rozwijanie zainteresowań czytelniczych,
- kształtowanie wrażliwości na piękno literatury,
- kształtowanie umiejętności czytania i słuchania ze zrozumieniem

Cele szczegółowe:
Uczeń:
 - doskonali umiejętność poprawnej pisowni pod względem ortograficznym

i gramatycznym,
- poznaje nowe słownictwo,
- poprzez zabawę i naukę poznaje i utrwala zasady i reguły ortograficzne,
- wyrabia nawyk samokontroli i samodzielności,
- doskonali pisanie z pamięci i ze słuchu,
- dba o estetykę i poprawność graficzną pisma,
- ćwiczy umiejętności opowiadania przeczytanego tekstu,
- doskonali pamięć poprzez naukę wierszy i rymowanek,
- nabywa umiejętność wyszukiwania informacji z różnych źródeł,
- doskonali pamięć wzrokową i słuchową oraz spostrzegawczość ortograficzną,
- rozwija umiejętność głośnego i cichego czytania ze zrozumieniem,
- doskonali myślenie logiczne oraz przyczynowo- skutkowe,
- wyrabia nawyk korzystania ze słowniczka ortograficznego,
- rozwija swoją wyobraźnię,
- uważnie słucha wypowiedzi i korzysta z przekazanych informacji,
- potrafi pracować w grupie,

7. Sposób realizacji - metody i formy realizacji

Metody:
W pracy z uczniami stosowane będą metody aktywizujące

zajęcia ortograficzne zajęcia czytelnicze
- gry planszowe,
- gry dydaktyczne,
- gry zadaniowe,

- burza mózgów,
-za i przeciw,
- grupy zadaniowe,

3

- karciane gry ortograficzne,
- metody programowe,
- trening ortograficzny,
- metoda ćwiczeń ortograficzno- redakcyjnych,
- zgaduj- zgadula,
- lapbook ortograficzny,
- lizaki ortograficzne,
- ortograficzne kąty,
- ortograficzne koło,
- ortografia nie jedno ma imię,
- ortograficzne „Jeden z dziesięciu”,
- ortograficzne kalambury,
- ortograficzna gimnastyka,
- kula śniegowa,
- słoneczko,
- piramida priorytetów,
- dyktanda,
- konkursy

- linia czasu,
- analiza przypadku,
- słoneczko,
- meta plan,
- dyskusja,
- pogadanka,
- opowiadanie,
- opis,
- metody kształcące poszukiwanie
i wykorzystanie informacji z różnych
źródeł,
- metody stosowania zdobytej wiedzy
w praktyce,
- konkursy

Formy:
- praca indywidualna,
- praca w grupach,
- praca w parach,
-przydzielanie uczniom zdolnym innych zadań podczas pracy grupowej lub indywidualnej,
- stopniowe zwiększanie wymagań,
- konkursy

8. Zakres treści i harmonogram działań.

L.p
.

Treści ogólne realizowane
w grupach tematycznych

Terminy Odpowiedzialni Uwagi

1. Nie taki słownik straszny…-
zapoznanie z zawartością
słownika ortograficznego.

wrzesień
2015 r.

wychowawcy
klas II (Mariola
Lewandowska,
Grażyna Jaguś),
bibliotekarz
(Maria Nałęcz),
logopeda(Edyta
Kunkowska)

2. Stworzenia lapbooka
ortograficznego.

wrzesień
2015 r.

3. Nauka i ćwiczenie zasad pisowni
wyrazów z „ó” wymiennym.

październik
2015 r.

4. Nauka i ćwiczenie zasad pisowni
wyrazów z „ó” niewymiennym.

październik
2015 r.

5. Wypowiedzi ustne uczniów
inspirowane literaturą.

listopad
2015 r.

6. Nauka i ćwiczenia zasad pisowni
wyrazów z „u”

listopad
2015 r.

7. Wypowiedzi pisemne uczniów
inspirowane literaturą.

grudzień
2015 r.

4

wychowawcy
klas II,
bibliotekarz,
logopeda

8. Pisownia i ćwiczenie wyrazów z
„h”.

styczeń
2016 r.

9. Świat obrazów jako źródło
inspiracji wypowiedzi ustnych.

styczeń
2016 r.

10. Pisownia i ćwiczenie wyrazów z
„ch”.

luty 2016 r.

11. Świat obrazów jako źródło
inspiracji wypowiedzi
pisemnych.

marzec
2016 r.

12. Pisownia i ćwiczenie wyrazów
z „ż”.

marzec
2016 r.

13. Wykorzystywanie sytuacji z
życia szkolnego jako czynnika
inspirującego wypowiedź ustną.

kwiecień
2016 r.

14. Pisownia i ćwiczenie wyrazów z
„rz”.

maj
2016 r

15. Wykorzystywanie sytuacji z
życia szkolnego jako czynnika
inspirującego wypowiedź
pisemną.

maj
2016 r.

16. Pisownia i ćwiczenie wyrazów z
„ą” i „ę”.

czerwiec
2016 r.

17. Wyszukiwanie w tekście
potrzebnych informacji.

wrzesień
2016 r.

wychowawcy
klas III,
bibliotekarz,
logopeda

18. Wielka litera w imionach,
nazwiskach, tytułach, nazwach
geograficznych.

październik
2016 r.

19. Korzystanie z różnych źródeł
wiedzy (Internet, słowniki,
encyklopedie, czasopisma).

listopad
2016 r.

20. Pisownia „nie” z czasownikiem,
rzeczownikiem i
przymiotnikiem.

grudzień
2016 r.

21. Stosowanie znaków
interpunkcyjnych w zapisie zdań.

styczeń
2017 r.

22. Bawi, uczy, wychowuje – zajęcia
ze „Świerszczykiem”.

luty
2017 r.

23. Czytanie ze zrozumieniem
różnorodnych tekstów.

marzec
2017 r.

24. Opowiadanie twórcze związane z
treścią utworów.

kwiecień
2017 r.

25. Powtórzenie wiadomości.
Konkurs wyłaniający „Mistrza
ortografii”

maj
2017 r.

26. Trenowanie pięknego czytania i
opowiadania.
 Konkurs o tytuł „Największego
Bajarza”.

maj
2017 r.

27. Trenowanie sprawności języka. czerwiec

5

Konkurs o tytuł „Mistrza
wymowy najtrudniejszych słów.”

2017 r.

10. Oczekiwane efekty.

W wyniku realizacji innowacji oczekujemy następujących efektów:
Uczeń:
- zna i potrafi zastosować zasady ortograficzne,
- zna wyjątki od reguł ortograficznych,
- potrafi uzasadnić pisownię wyrazów z trudnościami ortograficznymi,
- poszerzył zakres słownictwa,
- potrafi korzystać ze słownika ortograficznego,
- korzysta z różnych źródeł informacji,
- przejawia umiejętności spostrzegania, logicznego myślenia i koncentracji,
- systematycznie prowadzi słowniczek ortograficzny w formie lapbooka,
- poprawnie rozwiązuje krzyżówki, rebusy, łamigłówki, zagadki ortograficzne...,
- wypowiada się poprawnie pod względem gramatycznym i stylistycznym zwracając
szczególną uwagę na zastosowanie wyrazów z ortogramami,
- mówi z pamięci krótkie wierszyki ortograficzne,
- czyta głośno cicho ze zrozumieniem,
-zwraca uwagę na znaki interpunkcyjne, na ortogramy,
- formułuje proste pisma użytkowe takie jak ogłoszenie, zaproszenie, krótki list, życzenia
zgodnie z regułami ortograficznymi,
- wykorzystuje technologie informacyjno- komunikacyjne do nauki,
- samodzielnie rozwiązuje ćwiczenia,
- umie pracować w grupie,
- chętnie podejmuje się zadań i pokonuje trudności,
- ma bogatą wyobraźnie twórczą,
- chętnie bierze udział w konkursach ortograficznych i czytelniczych,
- jest samokrytyczny i wierzy we własne siły,
- wykorzystuje swoje mocne strony i doskonali słabe;
- stosuje zdobytą wiedzę w różnych sytuacjach życiowych;
- rozwija swoje zainteresowania ortografią i czytaniem,
- umie pisać z pamięci i ze słuchu

11. Środki, materiały, sprzęt.
- zakup materiałów do tworzenia lapbooków,
- zakup dwóch tablic korkowych do „Kącika Ortograficznego”,
- zakup literatury potrzebnej do realizacji zajęć,
- zakup papieru i tuszu do drukarki

12. Sprzymierzeńcy.
Sprzymierzeńcami innowacji będą:
- dyrektor szkoły,
- wychowawczynie klas II,
- rodzice.

6

13. Sposoby oceny.
Sposób oceniania uczestników zajęć jest bardzo ważnym elementem w procesie nauczania.

Odgrywa nieodzowną rolę w motywowaniu uczniów do nauki.
Osiągnięcia i praca uczniów oceniana będzie w formie pochwały ustnej, umownego

znaczka, wpisu do zeszytu. W czasie prowadzenia zajęć na bieżąco oceniane będą wytwory
pracy uczniów, ich zaangażowanie i aktywność. Umiejętność zastosowania nabytej wiedzy
w praktyce sprawdzana będzie poprzez wyniki dyktand, testów, pisemnych i ustnych
wypowiedzi uczniów. Na koniec klasy III odbędą się konkursy, które wyłonią „Mistrza
ortografii” i „Największego Bajarza”.

14. Ewaluacja.
Aby przekonać się, czy innowacja spełniła swoją rolę, tzn. pomogła uczniom udoskonalić

umiejętności z zakresu znajomości zasad ortograficznych oraz czytania i pisania ze
zrozumieniem, konieczne jest przeprowadzenie ewaluacji. Ma ona na celu sprawdzenie czy
innowacyjne metody sprzyjały rozwijaniu wiedzy i umiejętności uczniów.

Do ewaluacji innowacji zostaną wykorzystane następujące narzędzia:
- ankieta dla uczniów,
- wyniki konkursów,
- dyktanda,
- testy czytania ze zrozumieniem,

15. Bibliografia, literatura.

1. Gawdzik W.: Ortografia na wesoło i na serio. Warszawa 1995
2. Lenartowska K., Świętek W.: Inspirowanie wypowiedzi pisemnych w klasach I-III.

Warszawa 1989
3. Awgulowa J., Świętek W.: Inscenizacje w klasach początkowych. Warszawa 1985
4. Nagowska M.: Nowa podstawa programowa z pomocą biblioteki szkolnej. Warszawa

2010
5. Przetacznik- Gierowska M., Makiełło- Jarża G.: Psychologia rozwojowa i wychowawcza

wieku dziecięcego. Warszawa 1985
6. Kaczmarek H.: Mądrej głowie dość dwie słowie, czyli rozrywki umysłowe dla uczniów

klasy II szkoły podstawowej. Gdańsk 2002

7

