

Plan pracy kółka ortograficznego „Ortograficzne łamanie głowy” dla uczniów klas 2-3 rok szk. 2008/09 – A. Oleszczuk-Biernacka

WSTĘP

Podstawowym zadaniem szkoły jest nauczenie poprawnego mówienia i pisania. Integralną częścią procesu poprawnego pisania jest opanowanie ortografii. Dochodzimy do tej umiejętności z trudem i różnymi drogami w ciągu całego okresu nauczania.

Sprawność ortograficzna uczniów oraz skuteczność metod nauczania zależy w dużym stopniu od postawy uczniów w stosunku do problemów ortograficznych. Jeśli nie mają wypracowanej czujności i odpowiedzialności ortograficznej wszelkie zabiegi zmierzające do poprawy ich umiejętności ortograficznych nie przyniosą pożądaných efektów, lub będą one niewspółmiernie niskie do poniesionego ze strony nauczyciela wysiłku.

Zajęcia kółka przeznaczone są dla uczniów klas 2-3 pragnących doskonalić swoją kompetencję ortograficzną

Aby jednak nauka ortografii nie była zbyt nużąca i nieciekawa podczas zajęć stosowane będą zadania rozumiane szeroko jako „rozrywki umysłowe” tj. krzyżówki, rebusy, zagadki, płataninki, ukryte wyrazy itp. Uczniowie będą zachęceni do tworzenia takich zadań dla kolegów. Część zajęć będzie odbywać się w pracowni komputerowej ponieważ będą wykorzystywane dostępne w szkole programy do nauki ortografii oraz strony internetowe.

Założenie

Uczniowie osiągną właściwe umiejętności i nawyki poprawnego pisania.

Cele

- zapoznanie z poprawną pisownią wyrazów,
- opanowanie reguł ortograficznych i właściwe ich stosowanie,
- kształcenie spostrzegawczości ortograficznej, polegającej na łatwości zauważania błędów w zapisie własnym i w tekstach aktualnie odczytywanych,
- wytworzenie stanu ustawicznej czujności ortograficznej, polegającej na zastanawianiu się, jaką trudność ortograficzną może zawierać dany wyraz,
- kształcenie postaw odpowiedzialności za napisane słowo,
- kształcenie refleksyjnego stosunku do języka, zrozumienie konieczności nauki ortografii i przestrzegania przepisów ortograficznych,
- kształcenie umiejętności analizy słuchowej i wzrokowej,

- zapobieganie błędom w zapisie wyrazów, czyli stosowanie na co dzień profilaktyki,
- kształcenie umiejętności wykorzystywania wiedzy w praktyce, rozwiązywania krzyżówek, rebusów, zagadek itp,
- przygotowanie uczniów do udziału w konkursach ortograficznych,
- wdrażanie do samokontroli i samooceny.

Metody

- indukcji,
- dedukcji,
- przez analogię.

Formy

- indywidualna,
- praca w grupie,
- zbiorowa.

Stosowane ćwiczenia

- przepisywanie,
- pisanie z pamięci,
- pisanie ze słuchu,
- autodyktando,
- ortograficzno-redakcyjne,
- redagowanie słowniczków ortograficznych,
- wykonywanie kart orograficznych,
- ilustrowanie wyrazów o trudnej pisowni,
- gry i zabawy edukacyjne,
- praca z komputerem.

Stosowane najczęściej rozrywki umysłowe

- zagadki orograficzne,
- plątaninki,
- układanki,
- krzyżówki,
- gry dydaktyczne.

Środki dydaktyczne

- tablice ortograficzne,
- tablice wyrazowo-tekstowe,
- materiał ćwiczeniowy,
- słowniki wyrazów trudnych z zakresu poszczególnych zagadnień,
- słowniki ortograficzne,
- ilustrowany słowniczek ortograficzny,
- słowniczek tworzony przez uczniów,
- rymowanki,
- wierszyki,
- piosenki,
- komputer i programy komputerowe.

Przewidywane osiągnięcia

- opanowanie umiejętności poprawnego pod względem ortograficznym posługiwania się językiem w zakresie określonym w programie,
- umiejętność korzystania ze słowniczka ortograficznego i innych pomocy sprzyjających samokontroli.

MATERIAŁ ORTOGRAFICZNY:

Pisanie wyrazów z:

ó:

- wymiennym,
- niewymiennym,
- z końcówką "-ów", "ówka", "-ówna";

u:

- na początku wyrazów,
- na końcu wyrazów,
- w zakończeniach czasowników np.: "uję", "ujesz" (w formach czasu teraźniejszego),

rz:

- wymiennym
- niewymiennym,
- po spółgłoskach,
- w zakończeniach rzeczowników rodzaju męskiego –arz, -erz;

ze spółgłoskami miękkimi:

- przed samogłoską,
- przed spółgłoską;

ż:

- które należy zapamiętać;

h:

- w hałaśliwych wyrazach np. "hałas", "harmider", "huk" ...,
- które trzeba zapamiętać;

ch:

- na końcu wyrazów,
- które trzeba zapamiętać;

ą, ę:

- w rzeczownikach liczby pojedynczej,
- w czasownikach liczby mnogiej w czasie teraźniejszym,
- w trzeciej osobie liczby pojedynczej czasu przeszłego,
- pierwszej osobie liczby pojedynczej w czasie teraźniejszym,

utrata dźwięczności na końcu i w środku wyrazu wielką literą:

- początek zdania,
- imiona,
- nazwiska,
- nazwy geograficzne;

„nie” z:

- czasownikiem,
- rzeczownikiem,
- przymiotnikiem


