
• Karty z modelami służą jako inspiracja
pomagająca dzieciom budować własne dzieła.
Zielone karty — łatwiejsze modele.
Niebieskie karty — trudniejsze modele.

• Dzieci mogą również projektować i budować
własne, niepowtarzalne modele.

WSKAZÓWKI DLA NAUCZYCIELAPIERWSZE KROKI

CODING EXPRESS
45025 LICZBA DZIECI: 3–6

CELE EDUKACYJNE

WIEK: 2–5

Rozwijanie wczesnych umiejętności
naukowych i technicznych
• Poznawanie i używanie prostych technologii
• Rozumienie ciągów przyczynowo-skutkowych
• Przewidywanie i obserwowanie
• Rozwijanie umiejętności myślenia komputacyjnego
• Rozwijanie umiejętności myślenia przestrzennego

Karta z ćwiczeniami „Pierwsze kroki” pomoże Ci zaznajomić
dzieci z zestawem Coding Express. Zabawy zostały
pomyślane tak, by ułatwić dzieciom zapoznanie się
elementami zestawu, w którego skład wchodzą
lokomotywa i płytki funkcyjne. Po wykonaniu niektórych lub
wszystkich ćwiczeń możesz pobrać Podręcznik nauczyciela
i wykorzystać zawarte w nim bardziej szczegółowe
ćwiczenia wczesnych umiejętności kodowania.

1 Pokaż dzieciom, jak prawidłowo układać tory.
Pozwól im własnoręcznie odkryć różne
kształty, w jakie można układać tory. Zachęć
je do eksperymentowania ze zwrotnicami
i czerwonymi elementami oporowymi. Poproś
je o zbudowanie toru z trzema lub czterema
różnymi punktami końcowymi.

2 Ciuch ciuch! Pokaż dzieciom lokomotywę.
Pokaż, jak można ją uruchomić oraz
zatrzymać i pozwól dzieciom spróbować
po kolei. Pokaż, jak przemieścić lokomotywę
z jednego końca toru na drugi, by każdy mógł
się nią pobawić.

3 Pokaż dzieciom, jak układać płytki funkcyjne
na torach. Poproś je o położenie jednej płytki
funkcyjnej na torach i uruchomienie
lokomotywy. Poproś je o opisanie, co się stało,

gdy lokomotywa przejechała nad płytką
funkcyjną. Powtórz to ćwiczenie
ze wszystkimi płytkami funkcyjnymi,
a następnie pozwól dzieciom
poeksperymentować z nimi podczas
swobodnej zabawy.

4 Pokaż dzieciom karty z modelami (jedną
naraz) i poproś je o opisanie tego, co na
nich widzą. Zapytaj, czy były w miejscach
pokazanych na kartach i czy mogą opisać
swoje doświadczenia. Poproś dzieci,
by wspólnie zbudowały przynajmniej trzy
z miejsc pokazanych na kartach z modelami.

5 Teraz czas połączyć wszystko razem! Poproś
dzieci o ustawienie modeli wzdłuż torów.
Zachęć je do wykorzystania lokomotywy
i płytek funkcyjnych do przewożenia figurek
z jednego miejsca wzdłuż torów do innego.

Pięć kroków, by dobrze zacząć zajęcia:

Pobierz Podręcznik nauczyciela: Pobierz Podręcznik nauczyciela:
LEGOeducation.com/preschoolsupportLEGOeducation.com/preschoolsupport

PIERWSZE

PODRĘCZNIK

KROKI

NAUCZYCIELA

CODING EXPRESS
TEACHER

GUIDE

45025
LEGOeducation.com

KARTY

45025_Inbox Card_2.indd 1

5/31/18 1:59 PM

Z MODELAMI

Karta „Pierwsze kroki”, Podręcznik
nauczyciela i inne materiały pomocnicze
dostępne są w innych językach na stronie
LEGOeducation.com/preschoolsupport

LEGO, the LEGO logo and DUPLO are trademarks of the LEGO Group.
©2020 The LEGO Group. 6254004

LEGOeducation.com

• The building cards provide inspiration to help

the children build their models.
Green cards – less challenging models.

Blue cards – more challenging models.

• They can also design and build their own

unique models.

TEACHER TIPS
GETTING STARTED

CODING EXPRESS
45025 FOR 3-6 CHILDREN

LEARNING OBJECTIVES

AGES 2-5

Early Technology & Science

• Exploring and using simple
technology

• Understanding cause and eff ect

• Making predictions and observations

• Developing computational thinking

• Developing spatial thinking

This Getting Started activity card will help you introduce

the Coding Express set to your pre schoolers. The

activities are designed to familiarize children with the

unique elements of the set, which include a train engine

and action bricks. After completing some or all of these

activities, you can download the Teacher Guide for more

in-depth activities related to early coding skills.

1 Demonstrate how to lay the track pieces.

Let the children discover the diff erent

shapes the tracks can make. Encourage

them to experiment with the track switches

and red rail stoppers. Have them build a

track with three or four diff erent end points.

2 Choo-choo! Introduce the train engine.

Demonstrate how to start and stop the

engine, then have each child take a turn

starting and stopping it. Show them how to

move the engine from one end of the track

to the other so that everyone can have a

turn.

3 Show the children how to position the action

bricks along the train track. Ask them to lay

one of the action bricks on the track and

then start the engine. Have them describe

what they observe when the engine goes

over the action bricks. Repeat this for all of

the action bricks and then let the children

experiment with the bricks in free play.

4 Show the children the building cards one at

a time and ask them to describe what they

see. Ask whether they have been to any of

the places shown on the cards and to

recount their experiences. Have the children

work together to build at least three of the

places shown on the building cards.

5 Now put all of the pieces together! Ask

the children to place their models along the

track. Encourage them to use the engine

and the action bricks to transport fi gures to

and from the diff erent destinations along

the track.

Five steps to a great start:

Download the teacher guide:
LEGOeducation.com/preschoolsupport

45025_GetStartCard_V39.indd 1

5/31/18 10:22 AM

LEGO and the LEGO logo are trademarks of the/sont des marques de commerce du/son marcas registradas de LEGO Group. ©2019 The LEGO Group. 6253038

45025_Inbox Card_2.indd 2 5/31/18 1:59 PM

La carte d’activité de mise en route, le Guide de l’éducateur et les autres
documents d’accompagnement sont disponibles dans plusieurs langues
en ligne.

La tarjeta de actividades Para Empezar, la Guía del profesor y otros
materiales de ayuda están disponibles en línea.

La scheda di attività Guida introduttiva, la Guida dell’insegnante e altro
materiale di supporto sono disponibili in altre lingue online.

O cartão de atividades de Introdução, o Guia do Professor e outros
materiais de apoio estão disponíveis online em mais idiomas.

Az első lépések foglalkoztatókártya, a tanári útmutató, és más
segédanyagok több nyelven elérhetők online.

Darba sākšanas buklets, pedagoga rokasgrāmata un citi atbalsta materiāli
citās valodās ir pieejami tiešsaistē vietnē.

入门活动卡片、教师指南及其它辅助材料的更多语言版本已上线

かの言語でのアクティビティカード、教師用ガイド、そのほかのサポート資料はオン
ラインからご利用いただけます

시작하기 활동 카드, 교사용가이드 및 기타 지원 자료는 온라인에서 더 많은
언어로 지원됩니다

Карточки «Первые шаги», Руководство для педагога и прочие
вспомогательные материалы на других языках можно загрузить с
веб-сайта.

Aktivitetskortet “Kom godt i gang”, lærervejledningen og andet
støttemateriale er tilgængelige på flere sprog online.

Aktivitetskortet Kom i gang, lærerveiledningen og annet støttemateriale
er tilgjengelig på flere språk online.

Kom igång-kortet, lärarhandledningen och annat stödmaterial finns
tillgängligt på fler språk online.

De activiteitenkaart Aan de slag, de handleiding voor leerkrachten en
ander ondersteunend lesmateriaal zijn online in meer talen beschikbaar.

