ZABAWY dla PRZEDSZKOLAKÓW I ZERÓWKOWICZÓW GETTING READY for SCHOOL

CLAPPING RHYMES

A sailor went to sea sea sea

to see what he could see see see (hear/smell/taste) but all that he could see see see was the bottom of the big blue sea sea sea

DOWN DOWN BABY down by the roller coaster

Sweet sweet baby I'll never let you go shimmy shimmy cocoa pow shimmy shimmy pow shimmy shimmy cocoa pow shimmy shimmy puff

I like coffee, you like tea I like you, you like me

GRANDMA GRANDMA sick in bed

She called the doctor and the doctor said

Let's get the rythm of the head DING DONG 2 x

Let's get the rhythm of the hands CLAP CLAP 2X

Let's get the rythm of the feet STOMP STOMP 2X

Let's get the rythm of the feet STOMP STOMP 2X

Put it all together and what you get...

DING DONG, CLAP CLAP, STOMP STOMP, HULA HOOP

State of the rythm of the head DING DONG 2 x

Let's get the rythm of the head DING DONG 2 x

Let's get the rythm of the head DING DONG 2 x

Let's get the rythm of the head DING DONG 2 x

Let's get the rythm of the head DING DONG 2 x

Let's get the rythm of the head DING DONG 2 x

Let's get the rythm of the head DING DONG 2 x

Let's get the rythm of the head DING DONG 2 x

Let's get the rythm of the head DING DONG 2 x

Let's get the rythm of the feet STOMP STOMP

Put it all backward and what you get... HULA HOOP, STOMP, CLAP CLAP, DING DONG

DEVELOPING MOTOR SKILLS & DEVELOPING SOCIAL SKILLS IN THE PRESCHOOL

Ten Fingers A fingerplay

I have ten fingers hold up both hands, fingers spread And they all belong to me, point to self

I can make them do things- Would you like to see?

I can shut them up tight *make fists*I can open them wide *open hands*

I can put them together place palms together I can make them all hide put hands behind back

I can make them jump high hands over head
I can make them jump low touch floor
I can fold them up quietly fold hands in lap
And hold them just so.

Three Balls Action poem

Here's a ball make ball with thumb and index finger

And here's a ball make ball with other thumb and index

A great big ball, I see put arms up and touch fingers over head

Shall we count them? Are you ready? One, Two, Three make all three balls in succession

I Have Two Eyes

I have two eyes to see with,
I have two feet to run,
I have to hands to wave with,
And nose I have but one.
I have two ears to hear with.
And a tongue to say "Good day".

This Is The Church A fingerplay with interlocking fingers

This is the church, (children hold hands down with fingers interlocked)
This is the steeple. (Now put up both index fingers in the shape of a steeple)

Look inside. (children turn hands over)
And see all the people. (everybody wiggle fingers)

HOW CHILDREN & GAMES GROW TOGETHER

Child development (by Erik Erikson)	Child development (by Lev Vygotsky)
Early childhood - age 0 - 3/4	functional play
	constructive play
	zabawa na serio
Middle Childhood – age 4 - 6	role play / imagining / symbolic play
	zabawa na niby
Late childhood - age 6/7 - 10/12	play with rules
	gry z regułami

- Games evolve while children grow: function games fictional games play with rules / from playing by oneself to playing in pairs and groups / from spontaneous, subconscious playing to guided learning;
- Games have different aims and functions. They develop:

motor skills
cognitive powers
imagination
initiative
self-awareness
self-control
social skills
emotional intelligence

- The special significance of getting ready for school 'zerówka'.
- Dilemma: how to balance the ratio of work & play At the age of 5/6 a child experiences 'the intellectual moment" (moment intelektualny), i.e. the ability to reflect on their own experiences and emotions In the 'zero class' children face an important change: from spontaneous, subconscious learning through play to guided learning with a teacher Work (not only play) becomes a new criterion of success!
- The great importance of constructive feedback / formative assessment (ocenianie kształtujące)
- The great importance of self-assessment
- If a child is accepted and feels competent, he grows with a feeling of self-esteem and self-worth.

The crisis of a six-year-old:

If a child is rejected by a social group, feels incompetent and experiences constant failure, he/she develops an inferiority complex.

Literatura

Brzezińska, A.I., Appelt, K. i Ziółkowska, B. 2016. *Psychologia Rozwoju Człowieka*. Sopot: Gdańskie Wydawnictwo Psychologiczne.

Huizinga, J. 2007. *Homo Ludens: zabawa jako źródło kultury*. Warszawa: Wydawnictwo Altheia.

Raczyńska, R. i Bruni C. 2014. *English Adventure Starter*. Harlow: Pearson Education Ltd.

Ripoll, O. 2002. Zagraj z nami: 100 gier i zabaw z całego świata. Warszawa: Świat Książki.

"Język angielski w przedszkolu i szkole" - http://www.pearson.pl/filmyszkoleniowe

Centrum Edukacji Nauczycieli, Gdańsk 17.09.2016 dr Mariola Bogucka, Uniwersytet Gdański

