[image: image1.png]

[image: image3.jpg]UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ NA RZECZ
INTEGRACUI OBYWATELI PANSTW TRZECICH

Scenariusze gier i zabaw językowych do wykorzystania w ramach zajęć wyrównawczych i lekcji języka polskiego w ramach realizacji projektu „Porozmawiajmy po polsku”. Projekt jest współfinansowany przez Europejski Fundusz na rzecz Integracji Obywateli Państw Trzecich oraz Budżet Państwa.

	PRZEDSTAWIANIE SIĘ – łańcuszek

	Cel
	Podczas gry uczniowie utrwalają formuły grzecznościowe. Dodatkowo gra integruje grupę i pozwala zapamiętać imiona kolegów i koleżanek.

	Instrukcja
	Uczniowie siedzą w kółku. Pierwszy uczeń przedstawia się, kolejna osoba powtarza imię kolegi oraz dodaje swoje, następna osoba kontynuuje. Gra może mieć też bardziej rozbudowaną wersję: „Ja mam na imię Ahmed. A ty jak masz na imię?”, „Ja mam na imię Iman. Bardzo mi miło” itd.

Gdy uczniowie poznają kolejne tematy grę można rozszerzać.

	Przykład
	Mam na imię Ahmed.

On ma na imię Ahmed, ja mam na imię Iman.

Wersja rozszerzona:

Mam na imię Ahmed. Jestem Inguszem.

Mam na imię Iman. Lubię jeść jabłka.

Ona ma na imię Iman. Ona ma 12 lat.

	KIM JESTEM

	Cel
	Gra utrwala słownictwo dotyczące opisu osoby i zawodów

	Instrukcja
	Uczniowie losują kartki z nazwiskami znanych postaci, które pokazują innym uczestnikom gry, ale sami nie poznają imion, które wylosowali. Następnie zadając pytania (na które można odpowiedzieć tylko „tak” lub „nie”) próbują zgadnąć kim są wylosowane przez nich osoby.

	Przykład
	Czy jestem kobietą, czy mężczyzną?

Czy jestem znany?

Czy jestem aktorem?

Czy jestem blondynem, czy brunetem?

Czy jestem Bratem Pittem?

	UWAGA
	Przed rozpoczęciem zabawy należy upewnić się, czy wszystkie postaci są znane uczestnikom gry. Ważny jest tu kontekst kulturowy, trzeba pamiętać, że gwiazdy europejskiej popkultury, czy sceny polityczniej nie koniecznie będą znane uczniom z Wietnamu, czy Dagestanu.

	SĄSIEDZI

	Cel
	Gra utrwala słownictwo dotyczące opisu osoby, zawodów, hobby, rodziny.

	Instrukcja
	Uczestnicy dostają kartki z obrazkami domków, oraz informacjami o jednym z mieszkańców, oraz jego sąsiadach. W opisie każdej osoby są pewne luki. Gracze wymieniają się informacjami, które mają na temat „mieszkańców” swojego domku oraz ich sąsiadów i starają się ustalić, kto jest czyim sąsiadem.

	OKRĘTY

	Cel
	Gra jest dobra do ćwiczenia liczebników.

	Instrukcja
	Na planszy rozmieszczamy:

4 statki na jednym polu

3 statki na dwóch polach

2 statki na trzech polach

1 statek na czterech polach

Gracze nie znają rozmieszczenia statków przeciwnika. Starają się je „trafić” zgadując np. A1, D7 itd. Jeżeli gracz odgadnie właściwe pole przeciwnik mówi „trafiony”. Jeżeli trafione zostaną wszystkie pola, na których jest statek dodaje „zatopiony”. Celem gry jest zatopienie wszystkich statków przeciwnika.

	Przykład
	Wzór planszy do statków.

[image: image2.jpg]G

F

XX

A|B|C|D|E

8 X X

	OPIS POSTACI:

	Cel
	Podczas tej gry uczestnicy ćwiczą umiejętność budowaniu opisu postaci.

	Instrukcja
	Uczestnicy zabawy losują karty, na których przedstawione są postaci (każda karta jest w dwóch egzemplarzach). Gracz opisuje postać, którą ma na karcie. Ten kto ma kartę do pary musi oddać swoją parę pytającemu. Wygrywa ten, kto zbierze najwięcej kart.

	Przykład
	Np. Kto ma dziewczynkę z blond włosami, w niebieskim swetrze i okularach, która trzyma w dłoni jabłko?

	ZAKUPY:

	Cel
	Gra na utrwalanie słownictwa dotyczącego produktów spożywczych, oraz zwrotów używanych w sklepie: „proszę”, „dziękuję”, „2 kilo”, „reszta” itp.

	Instrukcja
	„Sprzedawca” ma karty z produktami spożywczymi. „Kupujący” mają karty z nominałami pieniężnymi. Za swoje „pieniądze” mogą „kupować” produkty w sklepie.

W bardziej rozbudowanej wersji mogą opowiadać, co zamierzają ugotować na kolację i jakich produktów do tego potrzebują.

	Ćwiczenie na utrwalanie słownictwa

	Cel
	Gra może utrwalać słownictwo z dowolnego zakresu.

	Instrukcja
	Wypisujemy w zbiorze słów jedno, które nie pasuje. Zadaniem uczniów jest wykreślić słowo, które nie pasuje do zbioru

	Przykład
	Np. Kot pies arbuz ptak

	URZĄDZANIE MIESZKANIA:

	Cel
	Gra na ćwiczenie zwrotów: na lewo, na prawo, obok, przed, za itd. oraz słownictwa dotyczącego wyposażenia domu.

	Instrukcja
	Jeden z uczestników rysuje plan pokoju i rozmieszcza w nim określone elementy (np. stół, krzesło, półka, dywan, szafa, kanapa). Następnie, nie pokazując kartki drugiemu graczowi opisuje mu swój rysunek. „Kanapa stoi pod oknem”, „fotel stoi na prawo od stołu” itd. Po opisaniu całego mieszkania uczniowie porównują rysunki i sprawdzają, czy udało im się odtworzyć układ mieszkania.

	MIASTO:

	Cel
	Gra na ćwiczenie zwrotów: na lewo, na prawo, obok, przed, za itd. oraz słownictwa dotyczącego przestrzeni miejskiej.

	Instrukcja
	Uczniowie dostają mapki miejskie, na których rozmieszczone są charakterystyczne punkty miasta (apteka, sklep, kino itp.). Następnie jedna osoba udziela wskazówek jak dojśc z punktu A do punktu B (idź w lewo, na skrzyżowaniu skręć w prawo itd). Po „doprowadzeniu” kolegi do celu sprawdzają, czy rzeczywiście dotarł do wyznaczonego punktu.

	CIEPŁO/ZIMNO:

	Cel
	Gra na ćwiczenie zwrotów: na lewo, na prawo, obok, przed itp.

	Instrukcja
	Jeden uczeń wychodzi z klasy, a pozostali uczestnicy ukrywają w tym czasie umówiony wcześniej przedmiot. Gdy uczeń wraca do klasy nakierowują go podpowiadając „w lewo”, „w prawo”, a w zależności od tego, czy zmierza w dobrym kierunku, czy w złym podpowiadają ciepło/zimno.

	KUPOWANIE ZDAŃ:

	Cel
	Gra na ćwiczenie poprawności gramatycznej.

	Instrukcja
	Na stole leżą kartki ze zdaniami. Część z nich jest poprawna, a w części są popełnione błędy.

Zadaniem uczniów jest „kupienie” poprawnych zdań. Po sprzedaniu wszystkich zdań grupa weryfikuje, które zdania są poprawne, a które błędne. Osoby, które kupowały błędne zdania tracą „zainwestowane” pieniądze i przegrywają.
Inną wersją gry jest kupowanie słów z określonego zbioru (na przykład owoce i warzywa), część kartek jest z innego zbioru (np. meble). Ci którzy kupią słowa z niewłaściwego zbioru tracą swoje pieniądze.

	
	Np.

Anna lubi jabłka.

Jan idzie z mamem.

	CO ZABIERZESZ NA BEZLUDNĄ WYSPĘ:

	Cel
	Gra utrwalająca słownictwo.

	Instrukcja
	Uczniowie tworzą wspólnie listę rzeczy niezbędnych na bezludnej wyspie. Gra może mieć wiele wersji, mogą tworzyć listę zakupów na kolację świąteczną, wycieczkę itp.

	MEMORY:

	Cel
	Gra utrwalająca słownictwo z dowolnego działu.

	Instrukcja
	Tworzymy pary kart, na jednej jest rysunek, na drugiej opisujące je słowo (np. obrazek jabłka i słowo „jabłko”). Karty tasujemy i układamy obrazkami/słowami do dołu. Każdy z graczy odkrywa podczas swojej kolejki dwie karty. Jeżeli odkryją parę zabierają karty, jeżeli nie, to odwraca je z powrotem. Zadaniem graczy jest zapamiętać, gdzie są które karty i odkrywać pary: rysunek i słowo. Wygrywa ten, kto zbierze najwięcej par.

Projekt „Porozmawiajmy po polsku” jest współfinansowany przez Europejski Fundusz na rzecz Integracji Obywateli Państw Trzecich i Budżet Państwa.

