

Innowacja programowa *Tarnów wczoraj, dziś i jutro*

Historia - klasy VI a, VI b

Nazwa innowacji:

„Tarnów- wczoraj, dziś i jutro”

Rodzaj innowacji:

Programowa

Miejsce wdrażania innowacji:

Szkoła Podstawowa nr 2

Zakres innowacji:

Uczniowie klas szóstych

Czas realizacji innowacji:

Rok szkolny 2016/2017

Sposób realizacji innowacji :

Program innowacji koreluje z treściami podstawy programowej dla klas szóstych. Zajęcia będą się odbywały raz w tygodniu.

Osoba wdrażająca innowację:

Renata Kucharska

Opis

Tytuł innowacji: „Tarnów – wczoraj, dziś i jutro” – innowacja związana z realizacją podstawy programowej z historii i wiedzy o społeczeństwie.

Celowość

Celem innowacji jest kształtowanie tożsamości lokalnej, przybliżenie uczniom dziejów i kultury własnego regionu, nauka aktywności w życiu społecznym, tworzenie więzi z tzw. „Małą Ojczyzną”. Jednocześnie uczenie otwartości i tolerancji wobec ludzi reprezentujących inne poglądy, religie, narodowości, rasy i wyznania. Uczniowie w trakcie zajęć odniosą szereg korzyści, przede wszystkim jednak uświadomią sobie, czym jest wspólnota

regionalna, będą kształtować poczucie własnej tożsamości, nie zapominając o poszanowaniu odmienności innych kultur. Uczestniczenie w zajęciach w płynie korzystnie na młodych ludzi. Ukształtuje u nich właściwe postawy społeczne, charakterystyczne dla społeczeństwa obywatelskiego, nauczy odpowiedzialności za podejmowanie właściwych decyzji .

Wiedza dotycząca zasad ustrojowych, samorządu jest dzisiaj niezbędna i potrzebna do aktywnego uczestniczenia w życiu swojej „Małej” i „Dużej Ojczyzny”.

Cele ogólne:

1. Przybliżenie historii miasta Tarnowa na tle wydarzeń historii Polski.
2. Rozwijanie poczucia tożsamości lokalnej i patriotyzmu związanego z „Małą Ojczyzną”.

Cele szczegółowe:

1. Poznanie historii Tarnowa na tle dziejów Polski.
2. Poznanie historii mieszkańców Tarnowa – dawnej struktury wyznaniowej i narodowościowej miasta i jego okolicy.
3. Poznanie historii gospodarczej miasta na tle historii rozwoju gospodarczego Polski.
4. Poznanie mniejszości narodowych mieszkających w Polsce i na terenie swojego regionu.
5. Rozwijanie zainteresowań uczniów przeszłością Tarnowa i kształtowania potrzeby poszukiwania informacji pochodzących z różnych źródeł – literatura , prasa , internet, wystawy.
6. Poznanie historii szkoły.
7. Poznanie struktur władz szkoły, zadań dyrektora, rady pedagogicznej, samorządu uczniowskiego, praw i obowiązków ucznia.
8. Kształtowanie postawy aktywnego uczestniczenia w życiu szkoły , umiejętności współpracy w grupie organizacji imprez, uroczystości szkolnych.
9. Kształtowanie postawy aktywnego uczestniczenia w życiu miasta.
10. Kształtowanie postaw zrozumienia i zaangażowania w problemy miasta , regionu.
11. Kształtowanie postaw patriotycznych lokalnego patriotyzmu
12. Poznanie historii symboli narodowych.

Oczekiwane efekty:

Dzięki udziałowi w zajęciach uczeń:

1. Pozna historię miasta.
2. Utrwali wiadomości dotyczące historii Polski.
3. Zdobędzie niezbędną wiedzę i umiejętności potrzebne obywatelowi RP.

Tematyka zajęć:

1. Historia Tarnowa na tle wydarzeń związanych z historią Polski – średniowiecze.
2. Historia Tarnowa na tle wydarzeń związanych z historią Polski – czasy nowożytne.
3. Historia Tarnowa na tle wydarzeń związanych z historią Polski – 1914 – 1918.
4. Rozwój gospodarczy Polski.
5. Nasza szkoła dawniej i dziś.
6. Kto i za co odpowiada w naszej szkole?
7. Jakie mamy prawa i obowiązki?
8. Jak żyją mieszkańcy Tarnowa?
9. Być patriotą.
10. Moja „Mała Ojczyzna”.
11. Mniejszości narodowe.
12. Znam ustrój państwa polskiego – ustrój RP.
13. Moje: gmina, powiat i województwo.
14. Kto rządzi w gminie, powiecie i województwie.
15. Jak załatwić sprawę w urzędzie?

Przewidywane osiągnięcia:

1. Poznanie historii miasta, regionu.
2. Świadome i odpowiedzialne angażowanie się w życie regionu i państwa.
3. Kształtowanie tożsamości obywatelskiej.

Formy pracy:

1. Praca indywidualna (plakat, prezentacja multimedialna).
2. Praca w grupach – projekt.
3. Wycieczki.

Ewaluacja:

1. Bieżąca analiza postępów w nauce.
2. Konkurs.
3. Wystawa.
4. Sprawozdania i zdjęcia na stronę internetową szkoły.