Scenariusz zajęć do realizacji w instytucjach kultury

Dotyczy etapu edukacyjnego:
 klasy IV-VI
Zaproponowany scenariusz spełnia zapisy z Rozporządzenia Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół właściwe dla II etapu edukacyjnego - klasy 4-6 szkoły podstawowej (D.U. z 2012r.,poz.977) oraz realizuje założenia Projektu „Fascynujący świat nauki i technologii”.
Uzasadnienie:

Zajęcia dotyczą bloku edukacyjnego mającego na celu ukazanie przenikania się wiedzy pomiędzy przedmiotami ogólnokształcącymi, sztuką a życiem codziennym. Zajęcia skierowane są bezpośrednio do uczniów i wymagają od nich aktywnego włączenia się w poszczególne części bloku. Integrowane są następujące przedmioty: matematyka, sztuka, muzyka z elementami humanistycznymi. Ze względu na przenikanie się wiedzy z poszczególnych dziedzin, zadaniem zajęć praktycznych będzie ukazanie użyteczności wiedzy zdobytej w szkole a życiem codziennym. Dodatkowym atutem jest koncert ,który stanowić będzie zakończenie każdych zajęć.
Zaproponowany scenariusz jest niezwykle bogaty w różne działania, zawiera elementy dedykowane uczniom o zainteresowaniach matematycznych i artystycznych i stanowi dodatkowy jego atut.
Zaplanowany koncert da uczniom możliwość spontanicznych wypowiedzi, „na gorąco” podzielenia się swoimi wrażeniami i emocjami. Muzyka łagodzi obyczaje, jest wytchnieniem dla duszy, ta część zajęć będzie szczególnie odpowiadała celom projektu „Fascynujący świat nauki i technologii”, ponieważ uczniowie ze specjalnymi potrzebami edukacyjnymi w szczególny sposób odbierają muzykę, często jest ona dla nich odskocznią , przestrzenią bezpieczną i łagodną.
Uczestnicząc w warsztatach, uczniowie zwrócą uwagę na elementy charakterystyczne dla dzieła muzycznego, takie jak: melodyka, rytmika, dynamika, artykulacja, harmonika w „naturalnym” środowisku narodzin dźwięku.
Ważnym celem wychowawczym zajęć będzie przygotowanie do uczestnictwa w wydarzeniach kulturalnych w przestrzeni publicznej.
Metody wiodące: pokaz, elementy heurezy i dyskusji, metoda problemowa, zajęć praktycznych.
	1
	Temat zajęć

(6h dydaktycznych)

	 Fascynujący świat muzyki
W jaki sposób rozchodzi się dźwięk?

Matematyka w muzyce, muzyka w matematyce. O co chodzi?

Warsztaty plastyczne: plama muzyczna i plastyczna.

Czy znasz te instrumenty?- ćwiczenia w muzykowaniu.

Nauka kanonu-zabawy z emisji głosu.

Muzyka „na żywo”-wysłuchanie koncertu.

	2
	Cele ogólne

	Celem głównym zajęć jest otwieranie uczniów na świat muzyki, rozbudzanie i wspieranie muzycznych zainteresowań uczniów oraz wskazywanie przyjemności jaka daje czynne obcowanie z muzyką.

- edukacja muzyczna, poszerzenie wiedzy uczniów dotyczącej muzyki klasycznej,
- kształcenie percepcji słuchowej,
- uczestniczy w koncercie,
- bogacenia dziecięcych przeżyć estetycznych

	3
	Cele szczegółowe (określające umiejętności
uczniów jakie nabędą w ramach zajęć)

	· uczniowie poznają instytucję kultury mieszczącą się w ich okolicy, nauczą się ją lokalizować na mapie(planie) miasta;
· zastanowią się, do czego służy ta placówka oraz jak należy się w niej zachować;
· będą kształtowali aktywną postawę i pozytywne nastawienie do słuchania utworów artystycznych, w szczególności z repertuaru muzyki poważnej;

· rozwiną wyobraźnię muzyczną;

· rozwiną słownictwo czynne i bierne;

· nauczą się kanonu,
· obejrzą wystawę,

· będą uczestniczyli w koncercie „na żywo”,

· wykonają pracę plastyczną,
· będą uczestniczyli w pokazie „Światło i dźwięk”

· utrwalą wartości muzyczne,

· poznają, czym jest tataizacja,

· nauczą się nazywać i lokalizować sekcje w orkiestrze,

·

	 4
	Metody i techniki pracy-służące osiągnięciu efektów opisanych w celach szczegółowych

	Formy pracy: praca z całym zespołem klasowym w grupie 25 osobowej. Metody wiodące: pokaz, inscenizacja(zabawa w orkiestrę i dyrygenta) elementy heurezy i dyskusji, metoda problemowa, zajęć praktycznych.

	5
	Materiały dydaktyczne oraz środki (np. prezentacje, teksty, karty pracy, słuchowiska, filmy, nagrania itp.)

	- heureza,
- pokaz,

- gra edukacyjna,

- zagadki,
- instrumenty muzyczne,

- tłumiki, smyczki,batuta
- puzzle,

- sztalugi,

- materiały plastyczne,

- zapis nutowy

	6
	Przebieg zajęć

Opis, jak powinny wyglądać warsztaty-może być np.
z podziałem na wstęp, część główną i końcową. Powinien zawierać takie elementy jak:

- sformułowanie problemu,
- zmotywowanie do pracy nad jego rozwiązaniem z pomocą różnorodnych metod i technik pracy (im bardziej zróżnicowane zadania, tym lepsze efekty kształcenia) ukierunkowanych na odkrywanie, przeżywanie, analizowanie, dociekanie, dyskusję, zabawę, doświadczenie, eksperyment…
- rozwiązanie problemu

- wspólne podsumowanie zajęć

- końcowe uznanie wspólnych osiągnięć
	I. Część wstępna. Powitanie i wstęp do zajęć.

Koncertowy savoir vivre, czyli co to takiego filharmonia i jak należy się w niej zachowywać
II. Zajęcia warsztatowe 4x45min.
I blok: matematyka – fizyka /sala konferencyjna/

- zademonstrowanie sposobów rozchodzenia się dźwięku,
- przeprowadzenie z dziećmi zabawy z dźwiękiem i różnymi sposobami jego wydobywania,
- zademonstrowanie na podstawie tłumików – jak rozchodzi się dźwięk w instrumentach (dzieci biorące udział w zajęciach mogą wydobywać na nich dźwięki i zmieniać ich barwę),
- „muzyka w matematyce” – zagadki dla dzieci łączące elementy matematyki i muzyki,
- przedstawienie liczb jako wartości muzycznych – dzieci biorące udział w zajęciach stają się grupami rytmicznymi, osoba prowadząca jest dyrygentem.
II blok: sztuka /antresola/

- dzieci zmieniają salę; na antresolę wchodzą przez „galerię sztuki” – prezentacja wystawy „dźwięk na papierze”,

- przeprowadzenie warsztatów plastycznych na sztalugach

 wykonanie prac plastycznych o tematyce muzycznej – wizja dźwięku, praca pt. „namaluj, co słyszysz”,

- barwna plama na kartce, a plama muzyczna

III blok: muzyka(podzielony na dwóch prowadzących)

- przedstawienie historii batuty i dyrygenta (kim jest i dlaczego orkiestra go słucha?)

- ćwiczenia z dykcji i emisji głosu – wykorzystanie naturalnej akustyki sal,
- przedstawienie tataizacji, czyli wyrażenia wartości rytmicznych za pomocą głosek,
- nauka kanonu, wspólne wykonanie utworu (jedna osoba z uczestniczących zostaje dyrygentem i prowadzi wspólne śpiewanie) - metoda wchodzenie w role;

- zajęcia warsztatowe polegające na zabawie trójwymiarowymi puzzlami, dzieci biorące udział w warsztatach mają za zadanie dopasować elementy poszczególnych instrumentów, mogą także próbować na nich grać

- zostanie wyjaśniona różnica pomiędzy zespołem kameralnym, orkiestrą kameralną, a orkiestrą symfoniczną

- dzieci grupują się na poszczególne sekcje (smyczki, instrumenty dęte i perkusyjne) i wspólnie wykonują pod batutą prowadzącego jeden utwór.

Podczas QUIZ’u (g. 12:30-13:00) wszystkie dzieci mają szansę wykazania się,czego dowiedziały się o samej instytucji oraz o instrumentach.
KONCERT - z ukazaniem możliwości technicznych, sposobów wydobywania dźwięków oraz zastosowaniem tłumików zmieniających dźwięk (wysokość, brzmienie i nośność)- praktyczna prezentacja informacji przekazanych podczas warsztatów.
Po koncercie odbędzie się pokaz światła – na sali rozlega się utwór, w rytm którego ukazujemy możliwości świetlne instytucji (gra świateł).

	7
	Opis treści podstawy programowej realizowanych w ramach zajęć

(z rozróżnieniem na przedmioty humanistyczne, matematyczno-przyrodnicze, uczniów zdolnych oraz uczniów z dysfunkcjami /trudnościami w nauce, a także uczniów o specjalnych potrzebach edukacyjnych)
	Podczas zajęć w najobszerniejszym stopniu będą realizowane treści z podstawy programowej dotyczące edukacji polonistycznej, muzycznej, matematycznej.

	8
	Opis miejsca realizacji zajęć

z uwzględnieniem warunków jakie muszą być spełnione w czasie zajęć, tzn. strefy socjalnej, sposobu realizacji zajęć w razie niepogody, dostępu dla osób niepełnosprawnych, itp.
	Miejsce zajęć : minimum 100 miejsc siedzących w sali koncertowej o odpowiedniej akustyce i warunkach spełniających wymagania scenariusza, sale edukacyjne, umożliwiające przeprowadzenie zajęć zgodnie ze scenariuszem; pomieszczenie socjalne, w którym uczniowie będą mieli możliwość zjedzenia ciepłego posiłku. Przerwa obiadowa może być ruchoma i dostosowana do przebiegu zajęć z zastrzeżeniem, że dzieci zjedzą posiłek najpóźniej na godzinę przed odjazdem.
Dzieci będą miały swobodny dostęp do sanitariatów, wyodrębni osobne przestrzenie na wykonanie warsztatów / wykładów dla uczestników projektu.

Należy przewidzieć, że uczestnikami zajęć będą też osoby niepełnosprawne.

	10
	liczba uczniów, którzy mogą jednorazowo wziąć udział w zajęciach (wraz z uzasadnieniem)
	Maksymalnie w zajęciach weźmie udział 90 uczniów z podziałem na grupy ok. 20-25 osobowe.

Uzasadnienie:

Zajęcia warsztatowe w grupach nie większych niż 26 osób. Taka liczebność ułatwi także prowadzenie zajęć warsztatowych. Zapis z podstawy programowej: „Wskazane jest, aby edukacja w klasach IV-VI szkoły podstawowej odbywała się w zespołach rówieśniczych liczących nie więcej niż 26 osób”. Nie dotyczy udziału w koncercie.

