

„Halo, halo! Tutaj ptasie radio w brzozowym gaju,
Nadajemy audycję z ptasiego kraju.
Proszę, niech każdy nastawi aparat,
Bo sfrunęły się ptaszki dla odbycia narad:”

Halo, halo tu reporter z „Wesołego Pędzelka”. Pragnę donieść co ciekawego zdarzyło się w listopadzie w naszym przedszkolu. Wbrew aurze panującej za oknami w Pędzelku wesoło i kolorowo, a to wszystko za sprawą licznych imprez, uroczystości oraz odwiedzających nas gości.

Miesiąc rozpoczął występ aktorów z teatrzyku „Koliberek”, którzy przyjechali z przedstawieniem pt. „O skrzacie, Kasi i gąsce”. Bohaterowie bajki opowiedzieli historyjkę o Kasi, która uczyła skrzata dobrych manier. Przypominała jak ważne są takie słowa jak: proszę, dziękuję, przepraszam. Gdy zmieniło się nastawienie skrzata do innych, świat wydał mu się lepszy i ładniejszy.

Do Rosji przeniósł dzieci koncert muzyczny opowiedziany przez aktora Teatru Narodowego Leszka Zdunia, któremu towarzyszyły panie grające na pianinie i wiolonczeli. Opowieść o przygodach Wiolinki i Basika poruszyła nasze serca, a gorące rytmy porwały nas do tańca. Dzięki tej muzyce widzieliśmy bezkresne stepy Rosji, nieprzebyte lasy i tajemnicze góry. Doznane emocje okazały się być niezapomniane, a grane melodie na długo zapadły w nasze serca.

Z mroźnej Rosji gorące rytmy przeniosły nas do rozpalonej słońcem Afryki. Zespół „Bongo – Bongo” prezentował afrykańskie instrumenty oraz tańce charakterystyczne dla żyjącej tam ludności. Byliśmy zaskoczeni żywiołością tych tańców i ich pięknem. Podjęliśmy samodzielne próby tańczenia zgodnie z instrukcjami Rikiego- trochę się namęczyliśmy, ale zabawa była wspaniała. Niektórzy z nas zapomnieli co to energia i żywiołowość. Dzięki tej muzyce i tańcom wstąpiła w nas siła, a dobry humor nie opuszczał nas przez wiele godzin.

W połowie miesiąca grupa III wyruszyła do Teatru „Bajka” na przedstawienie pt. „Król Ból”. Średniaki były oczarowane atmosferą prawdziwego teatru, kostiumami aktorów, scenografią i muzyką. Bajka pochłonęła nas bez reszty, mieliśmy szansę nie tylko oglądać ale staliśmy się czynnym uczestnikiem przedstawienia. Półtorej godziny minęło jak oka staliśmy stać się czynnym uczestnikiem przedstawienia. Półtorej godziny minęło jak oka mgnienie. Bardzo chętnie pojedziemy na kolejne przedstawienie, które dostarczy nam równie wspaniałych emocji co te, które już przeżyliśmy.

W dniu 18 listopada 2010 r. starszaki z grup IV i V wybrały się do muzeum techniki, gdzie uczestniczyły w warsztatach muzealnych. Jedna lekcja była poświęcona mechanicznej muzyce. W czasie spotkania dzieci dowiedziały się, z jakich urządzeń człowiek słuchał muzyki zanim w domach pojawiła się elektryczność. Poznały zasady działania pozytywek, szaf grających i katarynek. Zajrzały do środka. Dowiedziały się także w jaki sposób zapisywano dźwięk. Rozmawiały o nutach. Wysłuchały koncertu muzycznego z mechanizmów grających. Na drugiej lekcji przewodnik pokazał dzieciom kilka doświadczeń z zakresu fizyki, które uczą i bawią. Wystawa była interaktywna. Przedszkolaki same badały czy np. papier, kamyczek i pióro mogą spaść razem, dlaczego koło samo unosi się itp. Tych wrażeń nie da się porównać do niczego co widzieliśmy do tej pory, chcielibyśmy jeszcze kiedyś pojechać na podobne zajęcia.

Emocje, które towarzyszą nam podczas wycieczek, czy oglądania teatrzyków są niewielkie w porównaniu do tych, które wyzwalają w naszych paniach zajęcia otwarte dla nauczycielek z Dzielnicy Białołęka i Praga Północ. W dniu 23 listopada 2010 r. w grupie III odbyły się zajęcia pt. „Zabawy z deszczykiem”, które prowadziła Pani Monika. Zajęcia wyszły znakomicie, a my staraliśmy się pomóc naszej pani wypaść jak najlepiej.

Ważnym wydarzeniem w życiu naszego przedszkola był uroczysty finał kolejnego już konkursu literackiego bajek rodzinnych. Po raz IV wszyscy uczestnicy konkursu otrzymali nagrody oraz wydane drukiem zbiorki ze swoimi bajkami. Dzieci wraz z rodzicami i zaproszonymi gośćmi znakomicie się bawili z zespołem „Puenta”.

Radosny listopad zakończyły we wszystkich grupach wieczory wróżb Andrzejkowych zorganizowane wspólnie z rodzicami naszych dzieciaczków. Odwoływaliśmy się do staropolskich tradycji wróżenia z wosku, jabłek, butów czy literek z alfabetu. Wszyscy chcieliśmy poznać swoją przyszłość i mieliśmy nadzieję zobaczyć ją w świetlanych barwach. Jednocześnie liczyliśmy, że niepomyślne wróżby się nie spełnią. Aby wszystko świetnie się ułożyło wrzucaliśmy pieniążki do miski z wodą, wypowiadając tajemnicze zaklęcia. Ten wieczór był niezapomniany, a nasze panie okazały się być wspaniałymi czarodziejkami.

opracowała: Tatiana Kłusek

„Przyfrunęła ptasia milicja

I tak się skończyła ta leśna audycja”

PAGE
2

