

POGROMCY ZARAZKÓW

zdrowie jest w naszych rękach

PROGRAM EDUKACYJNY DLA PRZEDSZKOLI „Pogromcy zarazków”

Bogumiła Litwińska
PORADNIK DLA NAUCZYCIELA

Gabriela Gajewska
SCENARIUSZE ZAJĘĆ W PRZEDSZKOLU

Program edukacyjny „**Pogromcy zarazków**” stanowi integralną część kampanii „**Pogromcy zarazków**” prowadzonej przez **markę Dettol** we współpracy z **Narodowym Instytutem Zdrowia Publicznego – Państwowym Zakładem Higieny**.

Opracowanie graficzne: 2b artgencja

Rysunki: Dorota Sobota

Koordinacja programu: Multi Communications Sp. z o.o.

Druk i oprawa: InnerWorkings Polska Sp. z o. o.

Wydanie pierwsze, Warszawa 2012

PORADNIK DLA NAUCZYCIELA

Autor: dr hab. n. med. Bogumiła Litwińska, prof. nadzw. NIZP-PZH

O Autorce:

Kierownik Zakładu Wirusologii Narodowego Instytutu Zdrowia Publicznego – Państwowego Zakładu Higieny.

Wstęp

„Pogromcy zarazków” to program edukacyjny, który został przygotowany z myślą o przedszkolakach (3-, 4- i 5-latkach) z całej Polski. Jego podstawowym celem jest praktyczne wprowadzenie zagadnień związanych z higieną i ochroną przed zarazkami. Organizatorom zależy na kształtowaniu i utrwalaniu właściwych postaw higienicznych poprzez uświadamianie dzieciom, rodzicom i wychowawcom zagrożeń, jakie stanowią dla zdrowia chorobotwórcze zarazki, z którymi stykamy się na co dzień.

Zajęcia dla dzieci zostały dostosowane do trzech grup wiekowych i możliwości poznawczych dzieci. Nauka odbywa się poprzez zabawę. Przedszkolaki mają szansę utrwalić nawyk prawidłowego mycia rąk, ucząc się specjalnie dla nich przygotowanego wierszyka. Podczas zajęć dowiedzą się dlaczego, jak długo i w jakich sytuacjach należy myć ręce. Poznają także zarazki i miejsca, w których jest ich najwięcej.

Konkurs „Mali pogromcy zarazków” to fakultatywna część projektu, w trakcie której dzieci pod opieką wychowawcy będą miały okazję pochwalić się wiedzą zdobytą podczas lekcji.

Zarazki

Zarazki są głównymi bohaterami programu edukacyjnego „Pogromcy zarazków”. Jest to termin używany do opisania małych organizmów, nazywanych drobnoustrojami, takich jak bakterie, wirusy i grzyby. Znajdują się one wszędzie wokół nas: w powietrzu, wodzie, glebie, żywności, roślinach i na różnych powierzchniach. Roznoszone mogą być przez owady, zwierzęta oraz ludzi. Podczas gdy niektóre drobnoustroje mogą być nieszkodliwe dla ludzi, kontakt z innymi, które są chorobotwórcze dla człowieka, może mieć poważne konsekwencje zdrowotne. Każdego dnia, w każdym miejscu narażeni jesteśmy na styczność z chorobotwórczymi drobnoustrojami, które są wszechobecne. Ważne jest więc zwrócenie uwagi na miejsca i sytuacje, w których mogą one zagrozić nam i naszym dzieciom.

Zarazki a zdrowie

Badania wykazały, że złe nawyki higieniczne dorosłych są główną przyczyną chorób biegunkowych u najmłodszych dzieci. Do 5 roku życia przebieg zakażeń przewodu pokarmowego może być bardzo ciężki. Każdego roku na świecie z powodu biegunek umiera od 3,5 do 4 mln dzieci w tej grupie wiekowej.

W 2003 roku Światowa Organizacja Zdrowia (WHO) opublikowała raport, dotyczący epidemicznego występowania zakażeń przewodu pokarmowego, który wykazał, że 69% tych zakażeń było skutkiem przenoszenia zarazków poprzez zanieczyszczone ręce i powierzchnie.

A 80% wszystkich infekcji wywoływanych jest właśnie przez brudne ręce.

Na dłoniach człowieka całkowita liczba komórek bakterii może wahać się od 40 tys. do 5 mln na cm kw. Część z nich wchodzi w skład tzw. fizjologicznej mikroflory skóry, ale znajdują się tam także chorobotwórcze bakterie, wirusy, grzyby i pasożyty, które przedostały się na ręce po zetknięciu z zanieczyszczoną powierzchnią. Przez ręce są przenoszone m.in. rotawirusy i norowirusy odpowiedzialne za biegunki, gronkowiec złocisty powodujący zakażenia skóry i zatrucia pokarmowe, pałeczki Salmonella, Shigella, patogenne Escherichia coli, jaja tasiemca i owsika. Zakażenia i zatrucia pokarmowe, spowodowane przez te drobnoustroje określane są jako choroby brudnych rąk.

Higiena rąk

Zarazki obecne na rękach z łatwością przenoszone są na wszystko, z czym masz kontakt w domu i poza nim. Dotykając różnych powierzchni, zabieramy znajdujące się na nich drobnoustroje i zostawiamy „swoje” bakterie i wirusy. Jednorazowy kontakt z powierzchnią skażoną drobnoustrojami powoduje **przeniesienie od 100 do 10 tys. komórek zarazków**. Najłatwiej do skóry przylegają pałeczki E. coli, Salmonella, gronkowiec

złocisty oraz rhino- i rotawirusy. Drobnoustroje z dłoni poprzez dotyk mogą przenieść się na kolejne osoby i różne powierzchnie. **Łatwiej przylegają do rąk wilgotnych niż do suchych, dlatego bardzo ważne jest staranne osuszenie dłoni po ich umyciu.**

Jedną z najtańszych i najbardziej efektywnych metod walki z zakażeniami przenoszonymi na zanieczyszczonych dłoniach jest **mycie rąk wodą z mydłem, najlepiej antybakteryjnym** (lub żelem dezynfekującym, kiedy nie mamy dostępu do bieżącej wody). Nie zmienia ono zasadniczo składu flory fizjologicznej skóry, może natomiast całkowicie usunąć z jej powierzchni drobnoustroje chorobotwórcze. Jak wykazały badania, **mycie rąk wodą z mydłem przez 15 sekund redukuje liczbę bakterii już o około 90%**. Kolejne 15 sekund usuwa całkowicie drobnoustroje, które mogą być przyczyną chorób.

Powinniśmy pamiętać o umyciu rąk zawsze:

- po powrocie do domu z pracy, ze sklepu lub po podróży koleją, czy środkami komunikacji miejskiej;
- przed przygotowywaniem posiłku, a szczególnie po przyrządzeniu potraw z mięsa, drobiu lub ryb;
- przed przystąpieniem do posiłku oraz karmienia dzieci;
- po skorzystaniu z toalety;
- po czynnościach porządkowych i wyrzuceniu śmieci;
- po zabawie ze zwierzętami i po porządkowaniu kuwet;
- po tym, jak zakrywamy dłońmi nos i usta w czasie kaszlu i kichania oraz po użyciu chusteczki do nosa;
- po kontakcie z osobą chorą w domu lub w szpitalu;
- po wykonaniu opatrunku na skaleczeniu, ranie, zmianach skórnych;
- po zmianie pieluszki u dziecka lub osoby chorej;
- po kontakcie z krwią, wymiocinami lub wydaliniami (moczem, kałem).

Zdrowy Dom

Aby chronić siebie i rodzinę przed zarazkami, należy poznać miejsca, w których mogą się one znajdować w bardzo dużych ilościach.

Miejsca szczególnie narażone na kolonizowanie zarazków

Pamiętajmy, aby myć i dezynfekować miejsca często dotykane oraz te, na których występują zarazki. To przede wszystkim:

- blaty kuchenne, deski do krojenia, lodówki, zlewozmywaki i kosze na śmieci;
- ścierki i gąbki do zmywania;
- spłuczki toalety, krany, klamki i inne uchwyty;
- klawiatury komputerów, telefonów, urządzenia dotykowe, piloty;
- pomieszczenia, w których często panuje wilgoć, jak łazienka, a w niej wanny czy kabiny prysznicowe (powinny być dobrze wentylowane i wietrzone);
- miejsca, gdzie przebywają zwierzęta.

Higiena żywności i kuchni

Nie zapominajmy o tym, że zarazki znajdujące się w surowym mięsie, rybach, jajach, na brudnych warzywach i owocach można łatwo rozprzestrzenić poprzez ręce na różne powierzchnie kuchenne. Robimy to, przygotowując posiłki, kiedy mamy kontakt z wymienionymi produktami, a następnie dotykamy naczyń, desek do krojenia, blatów kuchennych, zlewozmywaka. Są one idealnym środowiskiem dla rozwoju drobnoustrojów. Zarazki rozprzestrzeniaamy także, używając ściereki do rąk bezpośrednio po kontakcie z zanieczyszczoną żywnością czy przecierając zmywakiem blaty. Miejscem, na którym znajduje się duża ilość bakterii, jest często pomijany przy myciu uchwyt do otwierania lodówki – zarazki gromadzą się tam, gdy wkładamy surowe mięso, a następnie tą samą ręką otwieramy i zamykamy lodówkę.

Dlatego, aby kuchnia była czysta i bezpieczna, należy pamiętać o:

- myciu rąk przed przyrządzeniem posiłków oraz każdorazowo po kontakcie z surową żywnością (mięso, ryby, drób, jaja itd.);
- wycieraniu do sucha powierzchni i naczyń kuchennych (wilgoć ułatwia namnażanie się bakterii i grzybów);
- przechowywaniu jedzenia we właściwej temperaturze i zgodnie z instrukcjami znajdującymi się na opakowaniu;
- utrzymywaniu czystości w lodówce i przestrzeganiu, aby temperatura w niej wynosiła 0-4°C. Niska temperatura nie zabija zarazków, ale w znacznym stopniu zwalnia proces ich rozmnażania;
- myciu blatów kuchennych, desek do krojenia i innych narzędzi kuchennych, które miały kontakt z surową żywnością;
- używaniu jednorazowych ściereczek lub regularnym praniu i dezynfekcji ścierek – nawet czyste ręce wytarte brudną ścierką stają się ponownie siedliskiem zarazków;
- opróżnianiu, myciu i dezynfekcji kosza na śmieci. Pełen kosz przyciąga insekty, które przenoszą zarazki i stanowi również idealne miejsce do namnażania się bakterii. Dla utrzymania czystości warto używać kosza z pokrywą i stosować wymienne worki foliowe.

Pamiętajmy!

Bрудna kuchnia to miejsce wysokiego ryzyka szerzenia się zakażeń pokarmowych. Zadbajmy o czystość powierzchni, które mają bezpośredni kontakt z żywnością. Myjmy i dezynfekujmy ręce po kontaktach z produktami, które mogą zawierać drobnoustroje chorobotwórcze!

Higiena łazienki

Łazienka jest miejscem sprzyjającym utrzymywaniu się wilgoci, co ułatwia rozwój bakterii i grzybów pleśniowych, które stanowią potencjalne źródło zakażenia dla jej użytkowników. Aby zmniejszyć ryzyko przenoszenia drobnoustrojów znajdujących się w tym pomieszczeniu, należy pamiętać o pewnych zasadach, a mianowicie:

- systematycznie, po każdym użyciu, myć wannę, umywalkę oraz kabinę prysznicową;
- utrzymywać w czystości klamki, krany, glazurę wokół wanny i umywalki;
- wietrzyć pomieszczenie w celu zapobiegania kondensacji wilgoci;
- nie używać szmatek i gąbek przeznaczonych do sprzątnięcia łazienki w innych częściach domu, a szczególnie w kuchni;
- jeśli dziecko korzysta z nocnika, należy umieścić go na łatwo czyszczącej się twardej powierzchni. Bezwzględnie należy opróżniać zawartość do toalety, nie do umywalki, oraz myć i dezynfekować nocnik po użyciu. Należy też zwracać dziecku uwagę, których części nocnika może dotykać;
- regularnie myć i dezynfekować muszlę i deskę sedesową.

Pupile i zwierzęta domowe

Musimy pamiętać o tym, że nasze zwierzęta domowe mimo zapewnienia im wymaganych szczepień oraz utrzymywania ich w czystości, posiadają florę bakteryjną, która może stanowić zagrożenie dla zdrowia człowieka. Dlatego należy pamiętać o podstawowych zasadach postępowania:

- myciu rąk po każdym kontakcie ze zwierzętami;
- regularnym myciu misek zwierząt i naczyń służących do przygotowywania im jedzenia;
- przechowywaniu psich i kocich misek w oddzielnym miejscu, nie razem z naczyniami kuchennymi;
- niepozwalaniu zwierzętom na lizanie nas po twarzy.

Przestrzeń miejska

Wychodząc z domu, także powinniśmy pamiętać, że na zewnątrz będziemy mieli do czynienia z zarazkami. Szczególnie przestrzeń miejska zwiększa ryzyko kontaktu z chorobotwórczymi bakteriami i wirusami. Miejskami dużej kolonizacji zarazków są przedmioty i urządzenia dotykane przez wiele osób, a więc klawiatury bankomatów, poręcze schodów, wózki i koszyki na zakupy w sklepach, stoliki i siedzenia w strefach publicznych. Centrum handlowe to także nie najlepsze miejsce na spacer z dziećmi – klimatyzowane pomieszczenia, zamknięty obieg powietrza oraz nagromadzenie wielu osób zwiększa ryzyko infekcji.

Przez komunikację miejską również przewija się codziennie wiele osób, dotykając tych samych poręczy, uchwytów, kasowników czy siedzeń. Starajmy się możliwie ograniczyć kontakt z tymi powierzchniami oraz myć ręce po wyjściu z autobusu, tramwaju czy pociągu.

Bezwzględnie ręce należy myć po skorzystaniu z toalety publicznej oraz przed jedzeniem w barach, restauracjach i punktach z szybkimi przekąskami.

Siedliskiem drobnoustrojów są także pieniądze, które przekazywane są do wielu rąk. Badania wykazały, że więcej zarazków gromadzi się na banknotach niż na monetach.

Jak można ograniczyć ryzyko?

- Na spacerzy zabieraj ze sobą antybakteryjny żel do rąk, którego możesz używać, kiedy nie ma dostępu do wody. Przyda się w centrum handlowym, zoo, na placu zabaw czy podczas podróży. Kiedy jesteś poza domem, np. na spacerze, w autobusie lub w innym miejscu, i zaistnieje potrzeba umycia rąk, a możesz mieć z tym problem, wówczas możliwe jest zastosowanie preparatu antybakteryjnego (np. w postaci żelu, na bazie alkoholu) do dezynfekcji rąk, który wystarczy dobrze wetrzeć w dłonie, aby pozbyć się niebezpiecznych drobnoustrojów.
- Zawsze myj ręce po powrocie z pracy, ze spaceru, z zakupów.

Pamiętaj!

Aby zachować zdrowie, należy przestrzegać podstawowych zasad higieny! Dzieci uczą się przez naśladownictwo. Bądź dobrym przykładem i myj dokładnie ręce zawsze, gdy jest to potrzebne!

SCENARIUSZE ZAJĘĆ

Autor: mgr Gabriela Gajewska

O Autorce:

Mgr Gabriela Gajewska, nauczyciel dyplomowany Kolegium Nauczycielskiego w Warszawie, ekspert MEN do spraw awansu zawodowego, wykładowca w studium pedagogicznym, autorka fachowych artykułów oraz książek edukacyjnych dla uczniów.

Wstęp

Najlepszym sposobem zachowania zdrowia jest troska o nie, zatem przestrzeganie codziennie zasad zdrowego żywienia, higieny i czynnego wypoczynku.

Osobami odpowiedzialnymi za zdrowie najmłodszych są nie tylko rodzice, opiekunowie i wychowawcy, ale przede wszystkim same dzieci.

Proponowane scenariusze zajęć wprowadzają przedszkolaki w problematykę właściwych zachowań prozdrowotnych oraz uczą podstaw higieny.

Zajęcia przeznaczone są dla dzieci z grup 3-, 4-, 5-latków. Zawierają pomysły metodyczne, które sprzyjają lepszemu zrozumieniu przez przedszkolaki zagadnień związanych z higieną, brudem i zarazkami. Pozwalają poprzez różne działania (zabawę, eksperymenty, gry ruchowe, zajęcia plastyczne) w łatwy sposób, nabyć umiejętności dbania o własne zdrowie.

Uczą aktywnie zdobywać wiedzę związaną z rozprzestrzenianiem się zarazków, które mogą wywoływać choroby. Zawierają propozycje ćwiczeń praktycznych – jakich sytuacji unikać, aby pozostać zdrowym i jak skutecznie myć ręce.

Treści zajęć wynikają z podstawy programowej i wpisują się w program treningu czystości, który wdrażany jest już u najmłodszych dzieci w przedszkolu. Przedszkolaki pod okiem wychowawcy trenują staranne mycie rąk, przy tym recytują wierszyk, który jest spisem czynności, jakie należy wykonać, aby mycie można było uznać za prawidłowe.

Nieodzowna jest także współpraca z rodzicami, ponieważ to oni biorą aktywny udział w kształtowaniu właściwych postaw zdrowotnych swoich dzieci, a najprostszą nauką jest naśladownictwo.

Wspólne mycie rąk w domu i recytowanie wierszyka z pewnością będzie sprzyjało kształtowaniu nawyku czystych rąk, a tym samym chroniło rodzinę przed infekcjami, których źródłem są zarazki zbierane na dłoniach.

Mam nadzieję, że nauka połączona z zabawą będzie dla dzieci dobrym sposobem nabywania ważnej wiedzy i umiejętności praktycznych, które wykorzystają w swoim codziennym życiu.

SCENARIUSZ ZAJĘĆ W GRUPIE 3-LATKÓW

Scenariusz

Temat:

Rymowankę znam, jak dobrze rączki umyć mam.

Cele ogólne:

Kształtowanie nawyków dbania o zdrowie.

Cele operacyjne:

Przedszkolak;

- uczy się prawidłowego mycia rąk
- doskonalą sprawność manualną
- rozwija zmysł dotyku i węchu

Rodzic;

- współdecyduje o wartości zajęć

Metody pracy:

- aktywizująca
- wyjaśniająca
- praktycznego działania

Formy pracy:

- indywidualna
- zespołowa

Środki dydaktyczne i materiały:

mydełka w kostce, mydła w płynie, karta pracy nr 1 i 2 skopiowana dla każdego przedszkolaka, ręczniki, farby, pędzle, ołówki, gąbka, grzebień, pasta do zębów, karta pracy numer 8 dla nauczyciela.

Przebieg zajęć

1. Dzieci siadają w okręgu na dywanie. Nauczyciel kładzie przed dziećmi woreczek z mydłami w kostce i mydłem w płynie. Zadaniem przedszkolaków jest odgadnięcie poprzez dotyk, co znajduje się w środku. Maluchy dotykają i głośno opisują przedmioty znajdujące się w woreczku.
2. Po odgadnięciu oglądają mydełka i odpowiadają na pytania nauczyciela:
 - do czego służy mydełko?
 - gdzie jest jego miejsce w domu?
 - do czego używane jest w przedszkolu?
3. Nauczyciel opowiada, jak ważne jest częste mycie rąk. Zaznacza, że zarazki z dłoni, chociaż ich nie widać, można usunąć tylko przez dokładne wykonywanie określonych czynności z użyciem mydła.
4. Ćwiczenia prawidłowego mycia rąk (karta pracy nr 8). Nauczyciel na niby nakłada mydło na dłonie dzieci, prosi o powtarzanie po nim rymowanki i wykonywanie czynności, o których jest mowa w wierszyku:

*O zdrowie dbam. Jak to robię, powiem wam.
Wcieram mydło w obie ręce,
między palce, młynek kręcę -
tak, zarazki z nich sptukuję
I dlatego mniej choruję.*

5. Dzieci siadają przy stoliczkach i malują farbami – wypełniając kontury mydła w płynie i kostce. Każde dziecko ma przed sobą odbitą kartę pracy nr 2. Nazywają kolory, których użyły w swojej pracy. Nauczyciel pomaga w prawidłowym nazwaniu kolorów.
6. Po zakończeniu malowania dzieci przechodzą do łazienki. Myją ręce mydłem i wodą, powtarzając kilka razy rymowaną. Nauczyciel rozpoczyna wierszyk, a przedszkolaki kończą. Nauczyciel przypomina o dokładnym wytarciu rąk.
7. Sprawdź, czy ten zapach znasz. Przedszkolaki przykładają swoje ręce do nosa próbując rozpoznać, jaki zapach mydło pozostawiło na ich dłoniach.
8. Zabawa ruchowa przy muzyce. Wiem, co z tym robić mam. Dzieci poruszają się po sali w rytmie muzyki, gdy muzyka milknie, zatrzymują się. Nauczyciel pokazuje przedmioty związane z higieną ciała (gąbka, mydło, grzebień, pasta do zębów), a dzieci wykonują czynności związane z użyciem przedstawionej rzeczy. Kiedy pojawia się mydło, dzieci odtwarzają czynność dokładnego mycia rąk.
9. Przedszkolaki siadają przy stolikach i na karcie pracy nr 1 próbują z pomocą nauczyciela odrysować kontur swojej dłoni. Prace zabiorą do domu i opowiedzą rodzicom, czego się nauczyły dziś w przedszkolu. Poproszą rodziców o dokończenie zadania – według polecenia na karcie pracy.

SCENARIUSZ ZAJĘĆ W GRUPIE 4-LATKÓW

Scenariusz

Temat:

Mydło jest w łazience,
myję nim ręce.

Cele ogólne:

Kształtowanie nawyków
dbania o zdrowie.

Cele operacyjne:

Przedszkolak;

- dowiaduje się, skąd na rękach zarazki
- uczy się prawidłowego mycia rąk
- nazywa przybory używane do pielęgnacji rąk

Rodzic;

- współdecyduje o wartości zajęć

Metody pracy:

- aktywizująca
- wyjaśniająca
- praktycznego działania

Formy pracy:

- indywidualna
- zespołowa

Środki dydaktyczne i materiały:

mydło, karta nr 1,4 i 7 pracy dla każdego przedszkolaka, ręczniki, kredki, pojemnik z farbą plakatową, karta pracy numer 8 dla nauczyciela.

Przebieg zajęć

1. Dzieci siadają na dywanie. Nauczyciel zadaje przedszkolakom zagadkę. *Co to jest – pieni się, pachnie, stoi w łazience i często myjesz nim ręce?* (Odp. mydło).
2. Po podaniu prawidłowej odpowiedzi, Nauczyciel rozmawia z dziećmi o tym, jak często myją ręce, czy robią to szybko, czy obficie mydlą dłonie i dokładnie wycierają ręcznikiem.
3. Nauczyciel opowiada, dlaczego należy często myć dłonie. (Odp. Bo nimi dotykamy różnych rzeczy i zbieramy na nie zarazki, które powodują choroby). Jako przykład, jak zarazki przyklejają się do rąk, pokazuje własną dłoń po przyłożeniu jej do pojemniczka z farbą plakatową. Wyciera suchą chusteczką, a dzieci obserwują, czy wszystko udało się wytrzeć.
4. Rozmowa kierowana na temat sposobów dokładnego umycia rąk. Przedszkolaki podają różne propozycje. Naśladują sposób mycia rąk demonstrowany przez nauczyciela (karta pracy numer 8).

5. Dzieci przechodzą do stoliczków. Nauczyciel podaje polecenie: *pomalujcie kredkami tylko te przybory, które są używane do pielęgnacji rąk*. Uzupelniają samodzielnie kartę pracy nr 7 (mydło, pilniczek, nożyczki, ręcznik, cążki).
6. Ćwiczenia naśladowcze: *Na placu zabaw*. Przedszkolaki wychodzą na środek sali i przedstawiają za pomocą gestów określone czynności np. odbijanie piłki, lepienie babek z piasku, podskoki, jazdę na rowerze...
7. Nauczyciel zaprasza dzieci do stoliczków, rozdaje karty pracy nr 4. i czyta wierszyk

*Wszędobylski Krzyś
Stawiałem babki w piaskownicy
Trzymałem koło kierownicy
Azorka objąłem wpót
Po zjeździealni pomknąłem w dół
Co teraz zrobić mam? Nie wiem sam.*

Dzieci zastanawiają się, gdzie Krzyś zebrał na rękach zarazki i czy powinien je umyć. Łączą kreską brudne ręce Krzysia z mydłem.

8. Nauczyciel rozdaje kartę pracy nr 1. Przedszkolaki odrysowują kontur swojej dłoni. Prace zabiorą do domu i opowiedzą rodzicom, czego się nauczyły dziś w przedszkolu. Poproszą rodziców o dokończenie zadania – według polecenia na karcie pracy.

SCENARIUSZ ZAJĘĆ W GRUPIE 5-LATKÓW

Scenariusz

Temat:

Z mydłem każdy za pan brat.

Cele ogólne:

Kształtowanie nawyków dbania o zdrowie.

Cele operacyjne:

Przedшкоlak;

- dowiaduje się, jak zarazki przenoszą się przez brudne ręce
- wie, co robić by ustrzec się chorób
- ćwiczy spostrzegawczość

Rodzic;

- współdecyduje o wartości zajęć

Metody pracy:

- aktywizująca
- wyjaśniająca
- praktycznego działania

Formy pracy:

- indywidualna
- zespołowa

Środki dydaktyczne i materiały:

mydło, karta pracy nr 1, 3, 5, 6 dla każdego przedszkolaka, ręczniki, ołówki, kredki, konfetti, trzy pudełka do wsypania konfetti (w każdym pojemniku inny kształt lub kolor), mokra gąbka, karta pracy numer 8 – dla nauczyciela.

Przebieg zajęć

1. Obserwacja kierowana *Czy mam czyste ręce?* Nauczyciel zaprasza dzieci na środek sali do pojemnika z zabawkami. Proponuje, aby każde wzięło do ręki zabawkę, potem zamieniło ją z sąsiadem i za każdym razem sprawdziło, czy ręce pozostały czyste.
2. Praca z kartą nr 3 (ręka na klawiaturze komputera). Nauczyciel wyjaśnia, że na rękach mamy dużo zarazków, chociaż ich nie widzimy. Zbieramy je na dłonie również z klawiatury komputera, telefonu, poręczy. Dzieci zamalowują miejsca, w których zarazki chętnie się gromadzą.
3. Udział w doświadczeniu: *Jak zarazki lubią łapki?* Nauczyciel stawia na stole trzy pojemniki z konfetti i wilgotną gąbkę. Przedszkolaki przykładają rękę do gąbki, a następnie wkładają kolejno do pojemników raz rękę suchą, raz wilgotną. Oglądają dłonie opowiadając, co zauważyły.
4. Mycie rąk. Nauczyciel zaznacza, jak ważne jest częste i dokładne mycie rąk. Przedszkolaki powtarzają po nauczycielu czynności związane z etapami starannego mycia rąk (karta pracy numer 8).

5. Płq̄s „Czyste r̄ce to zdrowie” (do melodii „Poszto dziewczę po ziele”). Dzieci poruszajq̄ się w kole, śpiewajq̄ i wykonujq̄ pokazywane przez nauczyciela gesty.

*Przedzszkolaczek o tym wie
o tym wie
o tym wie
czyste r̄ce to zdrowie
to zdrowie jest
Mydło w dłoniach pieni się
i zarazki goni zeń
chlapu, chlap
chlapu, chlap
z mydłem jestem za pan brat*

6. Na podstawie kart pracy nr 5 (plac zabaw) i nr 6 (w toalecie) przedszkolaki oceniajq̄ zachowania postaci z ilustracji;

Karta pracy nr 5

- *co robiq̄ dzieci na placu zabaw?*
- *otocz pętlami te, które zapomniały, że mają brudne r̄ce?* (Odp. dziecko trzyma kanapkę w r̄ku, trze oczy, trzyma palec w buzi.)

Karta pracy nr 6

- *sprawdź, po śladach zostawionych w toalecie, jakie czynności higieniczne wykonywało dziecko – połącz kolejne ślady kreską* (Odp. podszedł do umywalki, następnie do WC, znowu do umywalki i do r̄cznika, wyszedł).
- *jak oceniacie jego zachowanie?*

7. Nauczyciel sprawdza, co zapamiętały dzieci z zajęć, rozdaje kartę pracy nr 1. Pięciolatki obrysowujq̄ kontur swojej dłoni. Prace zabiorq̄ do domu i opowiedzq̄ rodzicom, czego się nauczyły dziś w przedszkolu. Poproszq̄ rodziców o dokończenie zadania – według polecenia na karcie pracy. Razem dzieci powtarzajq̄ w domu:

*Mama, tata o tym wie
o tym wie
czyste r̄ce to zdrowie
to zdrowie jest
R̄ce często myjemy
No i nie chorujemy
Tak, tak, tak
Tak, tak, tak,
Z mydłem každy za pan brat.*

KARTY PRACY INDYWIDUALNEJ

Karta pracy 1

Wie o tym cała rodzina, zdrowie od mycia rąk się zaczyna.

Obrysujcie Państwo kontury rąk wszystkich domowników i umieśćcie w widocznym miejscu w domu.

Karta pracy 6

Karta pracy 7

Karta pracy 8

1. Zmocz dłonie ciepłą wodą.

2. Użyj tyle mydła, by pokryło dłonie.

3. Pocieraj dłoń o dłoń.

4. Pocieraj palce i przerwy pomiędzy nimi.

5. Pocieraj paznokcie o dłoń.

6. Pocieraj grzbień każdej dłoni.

7. Optucz obie ręce.

8. Osusz dokładnie ręce.

Konkurs „Mali pogromcy zarazków”

Zachęcamy wszystkie grupy przedszkolne, które zrealizowały zajęcia programu edukacyjnego „**Pogromcy zarazków**”, do udziału w konkursie – „**Mali pogromcy zarazków**”.

Na zwycięskie przedszkola czekają atrakcyjne nagrody.

Regulamin i szczegółowe informacje na temat konkursu znajdują się na stronie internetowej www.pogromczyzarazkow.pl w zakładce Program edukacyjny.

Serdecznie zapraszamy!

