Rozkład treści nauczania dla klasy drugiej													[image:]

Rozkład treści nauczania
do podręczników i ćwiczeń Gra w kolory

klasa 2
semestr 2

Imię i nazwisko nauczyciela:

……………………………………………………
Akceptuję

…………………………..
Dyrektor Szkoły

Autorki:
Barbara Mazur (tematy dnia 65–100), Joanna Pietrzak (treści muzyczne w tematach dnia 1–160), Beata Sokołowska (tematy dnia 101–110, 128–133), Katarzyna Zagórska (tematy dnia 111–127, 134–160)

Konsultacja metodyczna:
Agnieszka Potera
Grażyna Duszyńska

Redakcja językowa:
Anna Kołat

Skład i łamanie:
Marek Zapała

Rozkład treści nauczania jest integralną częścią scenariuszy zajęć do podręczników i ćwiczeń
Gra w kolory. Świat ucznia. Klasa 2

© Copyright by JUKA-91 Sp. z o.o.
ISBN 978-83-7874-617-1
Wydawnictwo JUKA-91 Sp. z o.o.
ul. Jutrzenki 118
02–230 Warszawa
tel. 22 381 72 07
www.juka.edu.pl
www.ksiegarnia-edukacyjna.pl

Objaśnienie skrótów
P.3 – Gra w kolory. Podręcznik. Klasa 2. Część 3
P.4 – Gra w kolory. Podręcznik. Klasa 2. Część 4
M.2 – Gra w kolory. Matematyka. Klasa 2. Część 2
Ćw.2 – Gra w kolory. Ćwiczenia. Klasa 2. Część 2
CD1 – płyta do podręczników i ćwiczeń Gra w kolory. Klasa 2. Część 1
CD2 – płyta do podręczników i ćwiczeń Gra w kolory. Klasa 2. Część 2
ćw. – ćwiczenie
p. – polecenie
z. – zadanie
KP – karta pracy
N. – nauczyciel/nauczycielka
DOW – Dodatkowa oferta wydawnicza
WWW – Materiały umieszczone na stronie www.klubjuka.pl

	XIII. RODZINNY ALBUM
	78. Babcie i dziadkowie
	Edukacja:
1. polonistyczna – 45 min
1.b, 3.a, 3.d, 3.e, 3.f, 4.a., 4.b;
Zapoznanie z utworami: wierszem M. Głogowskiego Mój pomysł, opowiadaniem A. Onichimowskiej Nos – czytanie ze zrozumieniem. Swobodne wypowiedzi dzieci na temat więzów łączących je z dziadkami. Tworzenie listy pomysłów na uczczenie Dni Babci i Dziadka. Odgrywanie scenek dramowych „Życzenia dla babci i dziadka”. Określanie stopnia pokrewieństwa w rodzinie. Wykonanie drzewa genealogicznego.
3. muzyczna – 45 min
1.a, 1.c;
Omówienie i nauka piosenki K. Bożek-Gowik Kiedy babcia była mała. Przygotowanie i zaprezentowanie akompaniamentu perkusyjnego do piosenki Kiedy babcia była mała.
4. plastyczna – 20 min
2.a, 2.b;
Wykonanie laurki i napisanie życzeń dla babci i dziadka.
5. społeczna – 25 min
3, 4;
Swobodne wypowiedzi dzieci na temat więzów łączących je z dziadkami.
7. matematyczna – 30 min
4;
Rozwiązywanie zadań na porównywanie różnicowe.
Przeliczanie elementów różnymi sposobami – przygotowanie do mnożenia.
10. Wychowanie fizyczne – 45 min
1.b, 4.e, 4.f;
Gry i zabawy skoczne na śniegu.

	P. 3, s. 3–5,
Ćw. 2, s. 3, 4,
M. 2, s. 3–5,
instrumenty perkusyjne, flety proste, szary papier, materiały do przygotowania laurki.
DOW – CD2.
WWW – KP nr 44.
	Uczeń:
· czyta ze zrozumieniem tekst wiersza;
· opowiada o swoich dziadkach i uczuciach, jakie do nich żywi;
· przedstawia własne propozycje uczczenia święta babci i dziadka;
· uczestniczy w scenkach dramowych;
· potrafi określić stopień pokrewieństwa członków swojej rodziny i przygotować drzewo genealogiczne na podstawie karty pracy;
· wie, kiedy jest Dzień Babci i Dzień Dziadka;
· wykonuje starannie pracę plastyczną;
· wypowiada się na temat treści piosenki;
· śpiewa piosenkę o babci i dziadku;
· układa i wykonuje akompaniament do piosenki na instrumentach perkusyjnych;
· rozwiązuje proste zadania tekstowe na porównywanie różnicowe;
· potrafi obliczyć różnicę wieku według danych z zadania;
· oblicza ilość elementów w zbiorze, dodając po dwa, trzy, pięć itd.;
· rozumie znaczenie aktywnego wypoczynku na świeżym powietrzu.
· wie, jak zbudowany jest utwór, i rozumie zapis budowy utworu typu ABA;
· umie zagrać na flecie prostym jedną z melodii walca Chopstick;
· wykonuje akompaniament perkusyjny w rytmie walca.

	XIII. RODZINNY ALBUM
	79. Wspomnienia z ferii

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.a, 2.c, 2.d, 3.a, 3.d, 3.f, 3.g;
Zapoznanie z utworem L. Łącz Wesołe nudy. Czytanie samodzielne lub słuchanie czytanego przez chętne dzieci opowiadania A. Sójki Yeti. Wypowiedzi pełnymi zdaniami dotyczące opowiadania.
Rozmowa na temat spędzania wolnego czasu podczas ferii i sposobów na nudę. Zbieranie informacji i uzupełnianie tekstu o Yeti. Poznawanie zasady pisowni wyrazów z ż wymiennym. Tworzenie rodzin wyrazów. Pisanie zdań z podanymi wyrazami.
4. plastyczna – 15 min
2.a, 2.b
Praca plastyczna: Moje spotkanie z Yeti.
7. matematyczna – 30 min
4, 6
Wprowadzenie mnożenia jako dodawania jednakowych składników.
8. Zajęcia komputerowe – 45 min
	P. 3, s. 6–8,
Ćw. 2, s. 5, 6,
M. 2, s. 6,
minutnik, tekst wiersza L. Łącz Wesołe nudy, blok, pastele olejowe
lub farby, prześcieradło, liczmany, gazety.
	Uczeń:
· czyta ze zrozumieniem opowiadanie lub słucha uważnie tekstu czytanego przez kolegów;
· potrafi opowiedzieć o swoich zajęciach w czasie ferii i własnych sposobach na nudę;
· wypowiada się pełnymi zdaniami;
· próbuje uzupełnić luki w tekście o Yeti;
· utrwala pisownię wyrazów z „ż” wymiennym;
· wskazuje wyrazy należące do tej samej rodziny;
· podczas zabawy ruchowej naśladuje zachowanie Yeti;
· wykonuje estetycznie pracę plastyczną na podany temat;
· rozumie istotę mnożenia;
· rozwiązuje proste zadania matematyczne, zapisując działanie w formie dodawania jednakowych składników lub mnożenia;
· przekształca działanie mnożenia na dodawanie i odwrotnie.

	
	80. Mój tata

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.c, 2.c, 3.b, 3.c, 3.f, 3.g, 4.a;
Kilkuzdaniowe wypowiedzi dzieci na temat obowiązków i prac członków rodziny. Czytanie ze zrozumieniem wiersza M. Książka Portret ojca. Scenki dramowe na temat: Co lubimy robić z mamą i tatą w wolnym czasie? Rozpoznawanie czynności – czasowników. Tworzenie form czasu przeszłego, teraźniejszego lub przyszłego na podstawie strzałki czasu. Staranne przepisywanie wyrazów według wzoru.
3. muzyczna – 25 min
2.b, 2.c;
Wykonywanie walca Chopstick w duetach fletowych przy akompaniamencie z płyty.
4. plastyczna – 15 min
2.a, 2.b;
Wykonanie dowolną techniką pracy plastycznej „Rodzinny portret”.
5. społeczna – 20 min
9;
Wypowiedzi na temat obowiązków i prac członków rodziny.
7. matematyczna – 30 min
2, 3, 4, 6, 7;
Mnożenie jako dodawanie jednakowych składników.
Rozwiązywanie prostych zadań tekstowych.
Obrazowanie mnożenia na osi liczbowej.
	P. 3, s. 9, 10,
Ćw. 2, s. 7,
M. 2, s. 7,
szary papier z narysowaną strzałką czasu z symbolicznie zaznaczonymi sylwetkami ludzi w różnym wieku, zestaw kartoników z czasownikami w czasie przeszłym, przyszłym i teraźniejszym, drzewa genealogiczne przygotowane przez dzieci, pieniądze (liczmany),
instrumenty perkusyjne, flety proste, karteczki
z rysunkami i cenami do zabawy „Zakupy taty”.
– CD2, Wyprawka –
pieniądze
(liczmany), karty
matematyczne.
	Uczeń:
· swobodnie wypowiada się na temat rodziny;
· ustala zdarzenia opisane w wierszu;
· wypowiada się na temat obowiązków i ulubionych czynności członków rodziny, własnej pomocy w pracach domowych;
· aktywnie uczestniczy w przedstawianiu scenek dramowych;
· rozpoznaje czasowniki i potrafi określić ich czas;
· potrafi starannie przepisać wyrazy według podanej zasady;
· starannie wykonuje pracę plastyczną;
· rozumie istotę mnożenia;
· rozwiązuje proste zadania matematyczne, zapisując działanie w formie dodawania jednakowych składników lub mnożenia;
· przekształca działanie mnożenia na dodawanie i odwrotnie;
· ilustruje mnożenie na osi liczbowej;
· gra melodię na flecie i na instrumentach perkusyjnych przy akompaniamencie z płyty;
· potrafi rzucać przyborem do ustawionej piłki.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XVI

	3
	45 min
	30 min
	25 min
	45 min
	20 min
	–
	45 min
	–

	
	4
	45 min
	30 min
	–
	–
	15 min
	–
	–
	45 min

	
	5
	45 min
	30 min
	20 min
	25 min
	15 min
	–
	45 min
	

	XIII. RODZINNY ALBUM

	81. Moja mama

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b., 2.b., 3.a, 3.b, 3.d;
Kilkuzdaniowe wypowiedzi dzieci na temat własnej rodziny, utrwalanie nazw jej członków. Określanie cech rodziców, dziadków i rodzeństwa za pomocą porównań.
Słuchanie czytanego przez N. lub kolegów opowiadania R. Opali Jesteś wspaniała. Ocena postępowania Justynki, bohaterki opowiadania. Ustalenie kolejności zdarzeń i zapisanie ich w formie równoważników zdań, ustne przekształcanie równoważników zdań w zdania.
4. plastyczna – 25 min
2.a, 2.b;
Praca plastyczna „Ja i moja rodzina” (karykatura).
5. społeczna – 25 min
3, 4;
Budzenie poczucia przynależności do rodziny.
7. matematyczna – 40 min
6, 9;
Zabawa matematyczna „Zakupy mamy”. Mnożenie przez dwa. Ćwiczenie sprawności rachunkowej w posługiwaniu się tabliczką mnożenia przez dwa.
10. Wychowanie fizyczne – 45 min
2.a, 2.c, 3.a, 4.f;
Doskonalenie umiejętności rzutu do celu poprzez zabawy i gry rzutne.
	P. 3, s. 11–13;
Ćw. 2, s. 8,
M. 2, s. 8, elementy potrzebne do zabawy w sklep, rysunki przedstawiające towary, cennik, liczmany – pieniądze karton z nagłówkiem: „Moja mama jest jak...” oraz pionowo wypisanym głównym hasłem krzyżówki „Moja mama” dla każdej grupy, karty matematyczne, plansza w kształcie koła według wzoru (patrz punkt 14 scenariusza) oraz dwie kostki do gry (jedna standardowa, druga ze ściankami, na których naklejone są znak zapytania, kropka i wykrzyknik.
DOW– Wyprawka –
pieniądze
(liczmany).
WWW– KP nr 45.
	Uczeń:
· swobodnie wypowiada się na temat rodziny, określa cechy najbliższych za pomocą porównań;
· uwzględnia na rysunku charakterystyczne cechy członków rodziny;
· uważnie słucha czytanego tekstu;
· wyraża własną ocenę postępowania bohaterki opowiadania;
· ustala kolejność zdarzeń opisanych w opowiadaniu, dzieląc tekst na fragmenty i nadając im tytuły w formie równoważników zdań;
· ustnie przekształca równoważniki zdań w zdania;
· rozumie funkcję czasownika w zdaniu;
· ustnie przekształca równoważniki zdań w zdania;
· rozumie funkcję czasownika w zdaniu;
· bierze aktywny udział w zabawie w sklep;
· posługuje się tabliczką mnożenia przez dwa;
· rozwiązuje proste zadania matematyczne, wykonując obliczenia za pomocą mnożenia;
· rozumie konieczność przestrzegania zasad bezpieczeństwa;
· potrafi rzucać do celu.

	XIII. RODZINNY ALBUM
	82. Wszyscy pracujemy

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.c, 2.c, 3.a, 3.b, 3.c, 3.d, 3.f;
Rozmowa na temat pracy zawodowej ludzi dorosłych i dzieci na podstawie wiersza H. Łochockiej Moja rodzina – i druga A. Rozwiązywanie krzyżówki o zawodach. Pisownia nazw zawodów z końcówką -arz. Rozmowa na temat pracy ludzi dorosłych i dzieci. Udzielanie rad związanych z odrabianiem prac domowych. Określanie czasu przeznaczonego na różne zajęcia. Samodzielne redagowanie krótkiej wypowiedzi pisemnej „Mój wymarzony zawód”.
5. społeczna – 30 min
3, 7;
Rozmowa na temat zawodów wykonywanych przez rodziców i ich pracy.
7. matematyczna – 35 min
1, 2, 4, 6, 8;
Układanie i rozwiązywanie zadań tekstowych na podstawie ilustracji. Mnożenie jako dodawanie jednakowych składników. Gra matematyczna „Bingo”.
	P. 3, s. 14, 15,
Ćw. 2, s. 9,
M. 2, s. 9,
szary papier, karty matematyczne.
DOW – CD1, Wyprawka –
karty
matematyczne.
WWW – KP nr 46.
	Uczeń:
· stara się przeczytać wiersz z odpowiednią intonacją;
· wypowiada się na temat pracy dorosłych i dzieci opisanych w wierszu,
· ocenia zachowanie głównego bohatera i formułuje rady dla niego;
· wymienia zawody rodziców i opowiada o ich pracy;
· rozwiązuje krzyżówkę o zawodach;
· zna pisownię nazw zawodów zakończonych na -arz;
· potrafi napisać krótko, kim chciałby zostać w przyszłości i dlaczego;
· układa treść zadania matematycznego na podstawie ilustracji;
· rozwiązuje proste zadania matematyczne, wykonując obliczenia za pomocą mnożenia;
· bierze aktywny udział w grze matematycznej;
· sprawnie posługuje się tabliczką mnożenia w zakresie 20.

	XIII. RODZINNY ALBUM
	83. Ja i moje rodzeństwo

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 2.c, 3.a, 3.b, 3.c, 3.d, 3.f;
Czytanie opowiadania A. Galicy Sposób na Małego. Udzielanie odpowiedzi na pytania dotyczące treści opowiadania. Tworzenie par przymiotników o znaczeniu przeciwstawnym. Redagowanie i zapisywanie instrukcji wykonania kart typu „Piotruś”. Wymyślanie i zapisywanie historyjki wyrazowo-rysunkowej do czytania z młodszym rodzeństwem.
5. społeczna – 10 min
1, 2, 3, 4;
Przedstawienie własnych pomysłów na bezpieczną zabawę z młodszym rodzeństwem.
6. przyrodnicza – 20 min
10;
Dbanie o zdrowie i bezpieczeństwo swoje i innych.
7. matematyczna – 40 min
1, 6, 8;
Rozwiązywanie zadań tekstowych – mnożenie jako dodawanie jednakowych składników. Badanie prawdopodobieństwa wyrzucenia takiej samej liczby oczek na kilku kostkach.
9. Zajęcia techniczne – 45 min
2.a, 2.b, 2.c;
Przygotowanie sceny i kukiełek do wymyślonej historyjki.
10. Wychowanie fizyczne – 45 min
1.c, 2.b, 4.e;
Zabawy i ćwiczenia z przyborami nietypowymi.
	P. 3, s. 16–18,
Ćw. 2, s. 10,
M. 2, s. 10, 11,
kostki do gry, szary papier, karty typu „Piotruś”.
DOW – Wyprawka –
karty „Piotruś”.
	Uczeń:
· czyta ze zrozumieniem opowiadanie;
· wykazuje się znajomością zdarzeń opisanych w opowiadaniu;
· przedstawia własne pomysły na bezpieczną zabawę z młodszym rodzeństwem;
· umie dopisać do podanego przymiotnika przymiotnik o znaczeniu przeciwstawnym i podać własne przykłady takich par wyrazów;
· potrafi wymyślić historyjkę wyrazowo-obrazkową i zaprezentować ją w samodzielnie przygotowanym teatrzyku;
· redaguje instrukcję do gry;
· układa treść zadania matematycznego na podstawie ilustracji;
· rozwiązuje proste zadania matematyczne, wykonując obliczenia za pomocą mnożenia;
· sprawnie posługuje się tabliczką mnożenia w zakresie 20;
· samodzielnie bada prawdopodobieństwo wyrzucenia takiej samej liczby oczek na wielu kostkach;
· wskazuje możliwość wykorzystania przyborów nietypowych do ćwiczeń i zabaw.

	XIII. RODZINNY ALBUM
	84. Jaki jestem?

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.b, 2.c, 3.a, 3.d, 3.f, 3.g;
Czytanie ze zrozumieniem wiersza H. Zielińskiej Psotaki. Wymyślanie postaci własnego psotaka, opisywanie jego wyglądu i cech. Dobieranie zdań do portretów, staranne przepisywanie zdań. Przypomnienie zasad rozdzielnej pisowni czasowników z cząstką nie.
4. plastyczna – 20 min
2.a, 2.b;
Lepienie z plasteliny figurki psotaka.
3. muzyczna – 45 min
1.a, 1.b, 2.b, 2.c;
Zabawy i ćwiczenia słuchowo-ruchowe w takcie na 2, 3, 4. Zagadki muzyczne. Wykonanie muzycznej karty pracy nr 5 – określenie metrum mazura, krakowiaka i walca. Akompaniament perkusyjny do piosenki Świat w kolorach – zaznaczenie poszczególnych miar taktu w metrum na 4.
7. matematyczna – 30 min
6, 7, 8;
Mnożenie przez 3 i 4. Rozwiązywanie zadań tekstowych. Ćwiczenie sprawności rachunkowej w tabliczce mnożenia.
8. Zajęcia komputerowe – 45 min

	P. 3, s. 19, 20,
Ćw. 2, s. 11,
M. 2, s. 12,
instrumenty perkusyjne, kartki, kosz lub pudełko, piłka, kredki, plastelina, balony.
DOW – CD1, CD2.
WWW – Muzyczna KP nr 5.
	Uczeń:
· czyta ze zrozumieniem tekst wiersza;
· umie wyobrazić sobie wymyśloną postać, opisać ją i ulepić z plasteliny;
· potrafi dobrać zdania do portretów;
· starannie przepisuje odpowiednio dobrane zdania;
· umie narysować nowy portret i napisać do niego zdanie;
· stosuje zasadę rozdzielnej pisowni przeczenia nie z czasownikami;
· rozumie znaczenia słowa takt (metrum);
· umie zaznaczyć ruchem akcent metryczny w takcie na 2, 3 i 4;
· rozpoznaje poznane wcześniej piosenki i określa ich metrum.
· wie, na ile liczymy mazura, krakowiaka i walca;
· śpiewa piosenkę, grając na instrumencie określoną miarę taktu w metrum na 4;
· sprawnie mnoży przez 3 i 4;
· przestrzega zasad podczas gry w karty matematyczne;
· rozwiązuje proste zadania tekstowe za pomocą mnożenia.

	XIII. RODZINNY ALBUM
	85. W rodzinnej orkiestrze

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.b, 2.c, 3.a, 3.d, 3.f;
Czytanie opowiadania M. L. Letki Piosenka dla Janka. Opowiadanie o bohaterze opowiadania z wykorzystaniem zdań z testu. Kilkuzdaniowe wypowiedzi na temat wsparcia, jakie daje kochająca rodzina w trudnych sytuacjach. Układanie i zapisywanie zdań opisujących rodzinę. Ustalanie prawidłowych odpowiedzi na pytania dotyczące tekstu opowiadania. Rozpoznawanie czasowników w czasie teraźniejszym, odczytanie i zapisanie hasła.
3. muzyczna – 15 min
1.a, 1.b;
Zabawa słuchowa „Egzamin do szkoły muzycznej”.
5. społeczna – 25 min
3;
Rozmowa na temat wsparcia jakie w trudnych sytuacjach daje kochająca rodzina.
7. matematyczna – 35 min
6, 7;
Ćwiczenia utrwalające tabliczkę mnożenia w zakresie 30. Układania zadań tekstowych do ilustracji i podanej formuły matematycznej. Liczba 0 w mnożeniu.
10. Wychowanie fizyczne – 45 min
1.a, 2.a, 4.f;
Kształtowanie szybkości.
	P. 3, s. 21, 22,
Ćw. 2, s. 12,
M. 2, s. 13,
ołówek, instrumenty perkusyjne, dowolny instrument melodyczny,
plansze przedstawiające
różne instrumenty, karty matematyczne,
karteczki w formie serduszka z napisanym czasownikiem w czasie przeszłym, teraźniejszym lub przyszłym.
DOW – CD1, CD2,
Wyprawka – karty matematyczne.
WWW – KP nr 47.
	Uczeń:
· umie zaśpiewać gamę C;
· opowiada o bohaterze samodzielnie przeczytanego opowiadania i wsparciu, jakie w trudnych sytuacjach daje kochająca rodzina;
· potrafi opowiedzieć i napisać w kilku zdaniach o swojej rodzinie;
· zaznacza prawidłowe odpowiedzi na pytania dotyczące czytanego tekstu;
· potrafi rozpoznać czasowniki w czasie teraźniejszym, odczytać i napisać hasło;
· rozpoznaje metrum i powtarza rytmy, śpiewa gamę, melodie smutne, wesołe i znane piosenki;
· sprawnie mnoży w zakresie 30;
· przestrzega zasad podczas gry w karty matematyczne;
· układa treść zadań matematycznych na podstawie ilustracji i podanej formuły matematycznej;
· rozwiązuje proste zadania tekstowe za pomocą mnożenia;
· rozumie istotę mnożenia przez 0.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XVII
	1
	45 min
	40 min
	25 min
	–
	25 min
	–
	45 min
	–

	
	2
	45 min
	35 min
	30 min
	–
	–
	–
	–
	–

	
	3
	45 min
	40 min
	30 min
	–
	–
	45 min
	45 min
	–

	
	4
	45 min
	30 min
	–
	45 min
	20 min
	–
	–
	45 min

	
	5
	45 min
	35 min
	25 min
	15 min
	–
	–
	45 min
	–

	XIII. RODZINNY ALBUM

	86. Rodzinne święta

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.b, 3.a, 3.d, 3.f;
Czytanie wiersza D. Wawiłow Urodzinki. Wypowiedzi na temat marzenia bohaterki wiersza. Zabawy integrujące „Ludzie do ludzi”, „Znajdź kogoś…”, „Kogo brakuje?”. Uzupełnianie życzeń urodzinowych. Pisownia ze względów uczuciowych i grzecznościowych wielką literą wyrazów: Tobie, Ci, Twój itp. Zapisanie dat urodzin najbliższych członków rodziny
3. muzyczna – 10 min
1.a, 2.b;
Zagadki słuchowe. Improwizowanie głosem melodii do życzeń urodzinowych.
5. społeczna – 10 min
2, 3;
Rozwijanie umiejętności właściwego zachowania w stosunku do członków rodziny, stosowanie form grzecznościowych.
7. matematyczna – 45 min
5, 6, 7, 8, 9;
Obliczenia pieniężne w zakresie 30.
Ćwiczenia utrwalające tabliczkę mnożenia w zakresie 30. Rozwiązywanie zadań tekstowych
9. Zajęcia techniczne – 30 min
2.a, 2.b, 2.c, 3.a, 3.b;
Przygotowanie kartki urodzinowej z wykorzystaniem różnych materiałów.
10. Wychowanie fizyczne – 45 min
1.a, 2.b;
Zabawy, gry i ćwiczenia w terenie – ćwiczenia spostrzegawczości i orientacji słuchowej.
	P. 3, s. 23,
Ćw. 2, s. 13,
M. 2, s. 14,
bębenek, plansze z instrumentami muzycznymi, liczmany – pieniądze,
pudełko – skrzynka na listy, różne materiały plastyczne.
DOW – CD2, Wyprawka –
pieniądze (liczmany).
	Uczeń:
· czyta wiersz;
· wypowiada się na temat wiersza;
· uczestniczy aktywnie w zabawach integrujących klasę;
· potrafi napisać życzenia z okazji urodzin;
· stosuje zasadę użycia wielkiej litery ze względów uczuciowych i grzecznościowych;
· wie, jak zapisać daty urodzin swoich najbliższych;
· przygotowuje kartkę urodzinową;
· rozpoznaje instrumenty muzyczne na podstawie brzmienia;
· układa melodię i życzenia urodzinowe;
· oblicza wartość zgromadzonych monet i banknotów za pomocą mnożenia;
· rozwiązuje proste zadania matematyczne;
· zna tabliczkę mnożenia w zakresie 30;
· potrafi pokonywać naturalne przeszkody biegiem i skokiem.

	XIV. JAK TO Z ZIMĄ BYWA

	87. Bieguny zimna

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 2.b, 3.a, 3.c, 3.d, 3.f;
Czytanie zamieszczonych w podręczniku wierszy o tematyce zimowej i komiksu Pilny uczeń. Wskazywanie Arktyki i Antarktydy na mapie świata i globusie. Wyszukiwanie w encyklopedii i w innych źródłach informacji na temat Arktyki i Antarktydy, zapisywanie ich – praca w grupach. Dopisywanie przymiotników według wzoru (stopniowanie).Nauka wiersza na pamięć.
3. muzyczna – 20 min
1.b, 1.c, 2.a;
Ćwiczenia rytmiczno-ruchowe z pauzą. Określenie charakteru piosenki J. Kusza Kiedy wiosna?. Zapoznanie z pauzą ósemkową. Ćwiczenia rytmiczne w oparciu o poznane wartości rytmiczne nut i pauz. Śpiewanie piosenki Kiedy wiosna? z zaznaczaniem pauz muzycznych.
4. plastyczna – 45 min
2.a;
Wykonanie makiety fragmentu Arktyki lub Antarktydy – praca plastyczna w grupach.
6. przyrodnicza – 20 min
2, PP;
Porównanie warunków panujących na Antarktydzie i w Arktyce – zapisywanie spostrzeżeń w tabeli. Oznaczanie kierunków na mapie.
7. matematyczna – 30 min
1, 6, 8;
Ćwiczenia uświadamiające dzieciom przemienność mnożenia.
	P. 3, s. 24–27,
Ćw. 2, s. 14,
M. 2, s. 15,
laseczka gimnastyczna, mapa fizyczna świata, globus, encyklopedie i styropian.
DOW – CD2.
WWW – KP nr 48 i nr 49.
	Uczeń:
· czyta ze zrozumieniem wiersz i komiks;
· potrafi wskazać Arktykę i Antarktydę na mapie świata i globusie;
· uczy się korzystać z encyklopedii i z innych źródeł informacji;
· potrafi zapisać kilkuzdaniową informację;
· uczy się wiersza na pamięć;
· umie dopisać wyrazy według wzoru (stopniowanie przymiotników);
· wskazuje kierunki na mapie;
· rozumie zasadę przemienności mnożenia;
· sprawnie mnoży w zakresie 30;
· pracuje w grupie, przygotowując makietę lodowej krainy;
· reaguje ruchem na pauzę muzyczną;
· wypowiada się na temat treści i charakteru piosenki;
· wie, jak wygląda i ile trwa pauza ósemkowa;
· wypowiada rytmicznie przysłowie;
· śpiewa piosenkę, wskazując miejsca, w których występują pauzy.

	XIV. JAK TO Z ZIMĄ BYWA

	88. Pory roku inaczej

	Edukacja:
1. polonistyczna – 45 min
1.a, 2.b, 3.a, 3.b, 3.f;
Czytanie tekstu o Antarktydzie zamieszczonego w podręczniku. Uzupełnianie zdań na temat najzimniejszego kontynentu na Ziemi. Porównanie pór roku na Antarktydzie z porami roku w Polsce. Dopisywanie brakujących wyrazów według wzoru (stopniowanie przymiotników).
6. przyrodnicza – 45 min
1, 2, 4, 5, PP;
Przeprowadzenie w klasie doświadczeń, określanie właściwości wody w różnych temperaturach. Omówienie trzech stanów skupienia wody. Ustalenie i zapisanie wniosków z doświadczeń. Porównanie pór roku na Antarktydzie i w Polsce.
7. matematyczna – 40 min
4, 5, 13;
Rozwiązywanie zadań tekstowych. Działania w zakresie 100. Odczytywanie wskazań termometru. Analiza danych z tabeli. Porównywanie temperatur dnia i nocy w różnych miastach Polski.
10. Wychowanie fizyczne – 45 min
1.a, 1.c, 2.b;
Kształtowanie spostrzegawczości i słuchu w toku zabaw orientacyjnych.
	P. 3, s. 28–30,
Ćw. 2, s. 15,
M. 2, s. 16, 17,
CD z dowolnym walcem,
lód w kostkach, płaski talerz, przezroczysta miska, podgrzewacz do herbaty ze świeczką, kilka lup.
WWW – KP nr 50.
	Uczeń:
· czyta ze zrozumieniem tekst przyrodniczy w podręczniku;
· uzupełnia luki w zdaniach na podstawie zdobytych informacji;
· porównuje i wskazuje różnice między porami roku w Polsce i na Antarktydzie;
· stara się nazwać podczas wycieczki białe osady na trawie i gałęziach, określić właściwości śniegu i lodu;
· uważnie obserwuje doświadczenia, próbuje formułować wnioski;
· aktywnie uczestniczy we wszystkich zajęciach;
· potrafi dopisać brakujące wyrazy według wzoru (stopniowanie przymiotników);
· uczestniczy w zabawach ruchowych;
· odczytuje wskazania termometru;
· rozwiązuje zadania tekstowe na podstawie danych z tabeli;
· porównuje temperaturę w różnych miastach Polski;
· dodaje i odejmuje w zakresie 100;
· potrafi omijać przeszkody w marszu i biegu.

	XIV. JAK TO Z ZIMĄ BYWA

	89. Zaprzyjaźnieni z mrozem

	Edukacja:
1. polonistyczna – 55 min
1.a, 1.c, 2.b, 2.d, 3.a, 3.b, 3.c, 3.f;
Zapoznanie się z pracą polarników na podstawie fragmentu książki A. C. Centkiewiczów Zaczarowana zagroda. Układanie notatki z rozsypanki wyrazowej.
Przypomnienie zasad pisowni wyrazów z „ó” wymiennym i utratą dźwięczności. Głośne czytanie i rozwiązywanie zagadek o mieszkańcach Antarktydy.
Przygotowanie do napisania opisu pingwina – gromadzenie słownictwa. Poznanie zasady tworzenia kwizów, opracowanie własnego kwizu na dowolny temat.
3. muzyczna – 10 min
1.a, 2.b, 2.c;
Wykonanie instrumentu perkusyjnego w kształcie pingwina.
6. przyrodnicza – 10 min
4, 5, PP;
Poszerzenie wiadomości o zwierzętach mieszkających w krainach podbiegunowych.
7. matematyczna – 35 min
13;
Odczytywanie wskazań termometru.
Ćwiczenia praktyczne na termometrze z wycinanki.
8. Zajęcia komputerowe – 45 min
	P. 3, s. 31, 32,
Ćw. 2, s. 16,
M. 2, s. 18, 19,
CD z dowolnym walcem, grzechotki wykonane przez uczniów, termometr, paczka kaszy jęczmiennej, zakręcane butelki po syropie, plastelina, gazety.
DOW – CD2, Wyprawka –
termometr.
	Uczeń:
· wie, na czym polega praca polarników;
· rozumie znaczenie słowa polarnik;
· czyta i rozwiązuje zagadki o zwierzętach mieszkających w krainach podbiegunowych;
· potrafi ułożyć własną zagadkę o wybranym zwierzęciu;
· utrwala pisownię wyrazów typu: lód, mróz (różnica między wymową a zapisem);
· gromadzi słownictwo do opisu pingwina;
· odczytuje temperaturę poniżej zera;
· praktycznie posługuje się termometrem;
· gra rytmy złożone z poznanych wartości rytmicznych nut i pauz;
· z dużą dokładnością wykonuje instrument muzyczny.

	XIV. JAK TO Z ZIMĄ BYWA

	90. Małe co nieco

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 1.c, 3.a, 3.b, 3.d, 3.f;
Wyszukiwanie informacji na temat zwierząt arktycznych. Praktyczne posługiwanie się encyklopedią. Odszukiwanie nazw zwierząt mieszkających w krainach biegunowych, odczytanie i napisanie hasła. Porządkowanie wiadomości na temat: „Co zagraża Antarktydzie?” metodą mapy mentalnej. Przypomnienie pisowni wyrazów z „ó” wymiennym.
6. przyrodnicza – 25 min
4, 10;
Poszerzenie wiadomości o zwierzętach mieszkających w krainach podbiegunowych.
7. matematyczna – 40 min
2, 5, 6, 8, 13;
Samokontrola matematyczna – mnożenie liczb w zakresie 30, rozwiązywanie zadań tekstowych, odczytywanie wskazań termometru.
9. Zajęcia techniczne – 15 min
2.a, 2.c, 3.a;
Wykonanie domina ortograficznego.
10. Wychowanie fizyczne – 45 min
1.a, 1.b, 4.f;
Zabawy ruchowe kształtujące koordynację i moc.
	P. 3, s. 33,
Ćw. 2, s. 17, 18,
M. 2, s. 20, 21,
encyklopedie, albumy przyrodnicze, szary papier, kalka techniczna.
WWW – KP nr 51.
	Uczeń:
· zna kilka nazw zwierząt mieszkających w krainach podbiegunowych;
· umie podpisać zdjęcia wybranych zwierząt;
· znajduje hasła w encyklopedii;
· potrafi połączyć w odpowiednie pary wyrazy ilustrujące zasadę pisowni z „ó” wymiennym;
· poprawnie pisze wybrane wyrazy z „ó” wymiennym;
· podaje własne przykłady z „ó” wymiennym na „o”;
· tworzy mapę mentalną na temat zagrożeń Antarktydy;
· samodzielnie dokonuje samokontroli matematycznej;
· rozwiązuje zadania tekstowe;
· sprawnie posługuje się tabliczką mnożenia w zakresie 30;
· praktycznie posługuje się termometrem;
· samodzielnie sprawdza wykonaną pracę;
· potrafi omijać przeszkody w marszu i biegu.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XVIII
	1
	45 min
	45 min
	10 min
	10 min
	–
	30 min
	45 min
	–

	
	2
	45 min
	30 min
	20 min
	20 min
	45 min
	–
	–
	–

	
	3
	45 min
	40 min
	45 min
	5 min
	–
	–
	45 min
	–

	
	4
	55 min
	35 min
	10 min
	10 min
	–
	–
	–
	45 min

	
	5
	45 min
	40 min
	25 min
	–
	–
	15 min
	45 min
	–

	XV. ZDROWE CIAŁO, ZDROWY DUCH

	91. Co zagraża zdrowiu?

	Edukacja:
1 polonistyczna – 45 min
1.a, 1.b, 2.b, 2.d, 3.a, 3.b, 3.c, 3.d, 3.f;
Czytanie wiersza D. Gellner Dziwny las. Swobodne wypowiedzi dzieci na temat zarażania się przez kontakt z kichającym i kaszlącym kolegą i ustalenie zasad zapobiegania zarażeniom. Rozwiązywanie rebusów – poznawanie objawów przeziębienia. Układanie i napisanie zdania o prawidłowej temperaturze zdrowego człowieka.
3. muzyczna – 15 min
1.a, 1.b;
Zabawa ruchowa „W jakim tempie?”.
Zapoznanie z dwoma sposobami zapisywania muzycznych ósemek.
6. przyrodnicza – 30 min
9, 10;
Omówienie rodzajów i sposobu działania termometrów – wiedza na temat temperatury ciała zdrowego człowieka. Przypomnienie zasad racjonalnego odżywiania oraz zasad higieny.
7. matematyczna – 45 min
1, 6, 8, 13;
Odczytywanie wskazań termometru lekarskiego.
Przygotowanie do dzielenia – ćwiczenia manipulacyjne.
Utrwalenie tabliczki mnożenia w zakresie 30.
10. Wychowanie fizyczne – 45 min
1.a, 4.a, 4.b, 4.c, 4.d, 4.f;
Szybki bieg na krótkim odcinku, przyspieszanie i zwalnianie tempa.
	P. 3, s. 34,
Ćw. 2, s. 19
M. 2, s. 22,
pudełko z różnymi przedmiotami (szczotka do zębów, grzebień, opakowania po lekach, mydło, strzykawka lekarska, bandaż, cukierek, lizak, dowolny owoc, termometr do mierzenia temperatury ciała, termometr pokojowy i zaokienny, dowolna zabawka), poduszeczki do zajęć relaksacyjnych, mała piłka, pacynka, paski zielonej krepiny, biała chustka.
	Uczeń:
· potrafi uzasadnić znaczenie troski o zdrowie;
· umie odpowiedzieć na pytania związane z tematem zajęć;
· zna zasady zapobiegania zarażaniu się od kichającego i kaszlącego kolegi;
· wie, jakie są objawy przeziębienia;
· zna prawidłową temperaturę zdrowego człowieka;
· wykonuje starannie ćwiczenia, układa zdania;
· praktycznie posługuje się termometrem lekarskim;
· dzieli zbiór przedmiotów na równe części;
· sprawnie posługuje się tabliczką mnożenia w zakresie 30;
· realizuje ruchem ćwierćnuty, ósemki i półnuty;
· poznaje dwa sposoby zapisywania wartości nut zwanych ósemkami;
· potrafi zmieniać tempo biegu.

	XV. ZDROWE CIAŁO, ZDROWY DUCH

	92. Mój lekarz

	Edukacja:
1. polonistyczna – 45 min
2.b, 2.c, 2.d, 3.a, 3.b, 3.d., 3.f;
Czytanie tekstu wywiadu z podziałem na role. Przygotowanie pytań do wywiadu z zaproszonym do klasy lekarzem. Zapisywanie porad lekarza w formie zdań rozkazujących. Rozwiązywanie zagadek i ustalenie hasła.
3. muzyczna – 20 min
1.a, 1.b;
Określenie stylu piosenki J. Pietrzak U lekarza. Swobodne improwizacje ruchowe do muzyki hiphopowej. Przygotowanie koncertu hiphopowego.
5. społeczna – 15 min
7, 8, 9;
Zwiedzanie gabinetu lekarskiego.
6. przyrodnicza – 15 min
9, 10;
Redagowanie i zapisywanie porad, dotyczących tego, jak postępować, aby nie chorować – na podstawie tekstu z podręcznika i rozmowy z lekarzem pediatrą w gabinecie lekarskim.
7. matematyczna – 35 min
1, 5, 8;
Przygotowanie do dzielenia przez podział zbioru elementów na równe części. Rozwiązywanie zagadek matematycznych.
	P. 3, s. 35–37,
Ćw. 2, s. 20,
M. 2, s. 23, 24,
instrumenty perkusyjne i alternatywne, karty matematyczne.
DOW – CD2, Wyprawka –
karty matematyczne.
WWW – KP nr 52.
	Uczeń:
· potrafi uzasadnić znaczenie troski o zdrowie;
· potrafi nazwać podstawowe sprzęty i narzędzia znajdujące się w gabinecie lekarskim;
· układa pytania i zdania – porady od lekarza;
· wie, jak przeprowadzić wywiad;
· rozwiązuje zagadki, odpowiednio wpisuje wyrazy i odczytuje hasło;
· poznaje charakterystyczne cechy muzyki hiphopowej;
· porusza się w takt muzyki;
· przygotowuje i prezentuje piosenkę hiphopową dla młodszych koleżanek i kolegów;
· dzieli zbiór przedmiotów na równe części;
· sprawnie posługuje się tabliczką mnożenia w zakresie 30;
· rozwiązuje zagadki matematyczne.

	XV. ZDROWE CIAŁO, ZDROWY DUCH

	93. Dbaj o zdrowie!

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.c, 2.b, 2.c, 3.a, 3.b, 3.c, 3.f, 4.a, 4.b;
Czytanie ze zrozumieniem tekstu W. Chotomskiej Godzina duchów. Poznanie znaczenia powiedzenia „W zdrowym ciele, zdrowy duch”. Przygotowanie inscenizacji Godzina duchów. Uzupełnianie form czasownika według wzoru „biegam – biegajmy”.
3. muzyczna – 10 min
1.a, 2.a;
Utrwalenie piosenki U lekarza.
4. plastyczna – 45 min
2.a, 2.b;
Zilustrowanie powiedzenia „W zdrowym ciele, zdrowy duch”.
5. społeczna – 10 min
8, 9, 11;
Rozmowa na temat zachowania się kibiców w czasie zawodów sportowych. Rozmowa na temat sposobów na poprawienie kondycji fizycznej.
6. przyrodnicza – 15 min
9, 10;
Swobodne wypowiedzi na temat tekstu i udzielanie rad dotyczących dbania o zdrowie.
7. matematyczna – 45 min
1, 4, 6, 8;
Wprowadzenie dzielenia przez podział.
Działania manipulacyjne na liczmanach.
Rozwiązywanie zadań tekstowych na mnożenie i dzielenie w zakresie 30.
10. Wychowanie fizyczne – 45 min
3.c, 4.b;
Łączenie biegu z rzutem, kształtowanie szybkości i siły. Ogólnorozwojowe ćwiczenia gimnastyczne przy muzyce.
	P. 3, s. 38–40,
Ćw. 2. s. 21,
M. 2, s. 25,
rekwizyty do inscenizacji, liczmany, woreczki i szarfy gimnastyczne, piłka.
DOW – CD2.
WWW – KP nr 53.
	Uczeń:
· wyraziście i ze zrozumieniem czyta swoją rolę;
· rozumie znaczenie ruchu dla zdrowia;
· potrafi wypowiadać się pełnymi zdaniami;
· potrafi określić, jak może się doskonalić;
· prawidłowo zamienia formy czasu teraźniejszego na tryb rozkazujący;
· posiada bogatszy zasób słownictwa dotyczącego zdrowia;
· potrafi przedstawić środkami plastycznymi scenkę rodzajową;
· umie nazwać dyscypliny sportowe przedstawione na rysunkach;
· potrafi zaproponować ćwiczenia gimnastyczne;
· potrafi dobrać odpowiednie kostki domina i odczytać hasło;
· wie, jak powinien zachowywać się kibic;
· rozumie istotę dzielenia przez podział na równe części;
· rozwiązuje zadania tekstowe za pomocą dzielenia;
· potrafi rzucać przyborem w biegu.

	XV. ZDROWE CIAŁO, ZDROWY DUCH

	94. Żyj zdrowo!

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 3.a, 3.b, 3.c, 3.d, 3.f;
Wysłuchanie opowiadania G. Kasdepke Zagadka piąta, czyli krócej nie można!. Rozwiązywanie zagadki zaproponowanej przez detektywa Pozytywkę. Swobodne dłuższe wypowiedzi na temat przestrzegania zasad bezpieczeństwa i higieny. Redagowanie i zapisywanie krótkiej wypowiedzi pisemnej na temat, jak należy dbać o higienę. Pisanie zdań z pamięci. Utrwalenie pisowni wyrazów z ą i ę.
6. przyrodnicza – 30 min
8, 9, 10;
Poznanie budowy ciała człowieka.
Wypowiedzi uczniów na temat „Jak dbać o zęby?”.
7. matematyczna – 30 min
1, 2, 6, 8;
Wprowadzenie dzielenia przez mieszczenie.
Działania na liczmanach. Rozwiązywanie zadań tekstowych.
8. Zajęcia komputerowe – 45 min
	P. 3, s. 41–43,
Ćw. 2, s. 22,
M. 2, s. 26,
liczmany, atlas anatomiczny człowieka, karty matematyczne, woreczki i szarfy gimnastyczne,
DOW – Wyprawka –
karty matematyczne.
WWW – KP nr 54.
	Uczeń:
· czyta tekst opowiadania;
· stara się podać prawidłowe rozwiązanie zagadki i je uzasadnić;
· wypowiada się pełnymi zdaniami;
· umie ustalić podpisy do rysunków i bezbłędnie je zapisać;
· poznaje budowę ciała człowieka;
· zna zasady dbania o zęby;
· zapamiętuje pisownię wyrazów ząb – zęby;
· rozumie istotę dzielenia przez mieszczenie;
· układa liczmany w zbiory po tyle samo w każdym z nich;
· rozwiązuje zadania matematyczne za pomocą dzielenia.

	XV. ZDROWE CIAŁO, ZDROWY DUCH

	95. Strażnicy zdrowia

	Edukacja:
1. polonistyczna – 45 min
1.a, 2.b, 3.a, 3.f;
Czytanie informacji na temat witamin i fragmentu wiersza H. Łochockiej Kto sok pije, długo żyje. Zespołowe układanie dziennego zdrowego jadłospisu. Rozpoznawanie potraw z poszczególnych grup piramidy żywieniowej i zapisywanie ich nazw.
5. społeczna – 5 min
4, 5;
Zasady kulturalnego zachowania się przy stole.
3. muzyczna – 10 min
1.a;
Zabawa ruchowa przy piosence Witaminki.
6. przyrodnicza – 5 min
9, 10;
Zapoznanie się z zasadami zdrowego odżywiania.
Omówienie piramidy żywieniowej oraz roli witamin w organizmie człowieka.
7. matematyczna – 35 min
6, 8;
Układanie treści zadań matematycznych z rozsypanki zdaniowej. Dzielenie w zakresie 30.
9. Zajęcia techniczne – 45 min
2.a, 3.a;
Przedstawienie piramidy żywieniowej w formie plakatu przygotowanego techniką kolażu.
10. Wychowanie fizyczne – 45 min
1.b, 4.b, 4.e;
Kształtowanie siły w ćwiczeniach ze współćwiczącym.

	P. 3, s. 44,
Ćw. 2, s. 23,
M. 2, s. 27,
surowe marchewki,
szary papier, kolorowe gazety przedstawiające produkty i surowce spożywcze.
DOW – CD2.
WWW – KP nr 55.
	Uczeń:
· czyta ze zrozumieniem krótki tekst;
· uczestniczy w pracy zespołowej;
· potrafi podać swój jadłospis;
· wie, jak kulturalnie zachować się przy stole;
· umie wymienić produkty, których należy jeść więcej, a których mniej lub ich unikać, żeby być zdrowym;
· potrafi z wycinanki ułożyć piramidę żywieniową;
· śpiewa znane piosenki i wyraża ich nastrój i tempo ruchem;
· układa treść zadania matematycznego z rozsypanki zdaniowej;
· rozwiązuje zadania matematyczne za pomocą dzielenia;
· dzieli w zakresie 30, wykorzystując liczmany;
· potrafi skoordynować swoje ruchy ze współćwiczącym.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XIX
	1
	45 min
	45 min
	30 min
	15 min
	–
	–
	45 min
	–

	
	2
	45 min
	35 min
	30 min
	20 min
	–
	–
	–
	45 min

	
	3
	45 min
	45 min
	25 min
	10 min
	45 min
	–
	45 min
	–

	
	4
	45 min
	30 min
	30 min
	–
	–
	–
	–
	45 min

	
	5
	45 min
	35 min
	10 min
	10 min
	–
	45 min
	45 min
	–

	XVI. ZAPROSZENIE DO TEATRU

	96. Co to jest teatr?

	Edukacja:
1. polonistyczna – 45 min
2.a, 2.c, 3.a, 3.c, 3.f, 4.a, 4.b;
Próba zdefiniowania, co to jest teatr na podstawie opowiadania T. Jansson Teatralna przygoda i doświadczeń własnych dzieci. Ustalenie odpowiedzi na pytanie: Czy Emma dobrze wytłumaczyła Muminkom, co to jest teatr? Zabawa dramowa: inscenizowanie ruchem opowieści nauczyciela z wykorzystaniem rekwizytu. Układanie zagadek o poznanych miejscach i sprzętach teatralnych oraz osobach pracujących w teatrze. Pisanie kilkuzdaniowej wypowiedzi.
3. muzyczna – 5 min
2.b, 2.c, 2.d;
Zabawa dramowa: inscenizowanie ruchem opowieści nauczyciela z wykorzystaniem rekwizytu.
4. plastyczna – 25 min
2.b;
Przygotowanie w grupach plakatu poglądowego przedstawiającego wnętrze teatru.
7. matematyczna – 40 min
6, 8;
Dzielenie jako odwrotność dodawania. Rozwiązywanie zadań tekstowych. Ćwiczenie sprawności rachunkowej – dzielenie w zakresie 30.
10. Wychowanie fizyczne – 45 min
1.a, 1.c, 2.b.
Ćwiczenia i zabawy z przyborem nietypowym.
	P. 3, s. 45–47,
Ćw. 2, s. 24,
M. 2, s. 28,
książki z serii o Muminkach, szary papier, rozsypanka wyrazowa ze słownictwem dotyczącym teatru, liczmany.
	Uczeń:
· aktywnie uczestniczy w rozmowie o teatrze;
· stara się zapamiętać nowe wyrazy i ich znaczenie;
· uzasadnia swoją wypowiedź;
· potrafi napisać kilkuzdaniową wypowiedź;
· interesuje się ilustracjami i zdjęciami związanymi z teatrem;
· zgodnie współpracuje w grupie podczas tworzenia plakatu;
· uczestniczy w zabawach ruchowo-dramowych;
· wskazuje mnożenie jako działanie odwrotne do dzielenia;
· rozwiązuje zadania tekstowe za pomocą dzielenia;
· sprawnie mnoży i dzieli w zakresie 30.

	XVI. ZAPROSZENIE DO TEATRU

	97. Magia teatru

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.a, 3.c, 3.d, 3.f. 3.g;
Głośne czytanie ze zrozumieniem informacji z podręcznika na temat historii i rodzajów teatru. Zabawa dramowa z elementami pantomimy. Ustalenie, na czym polega magia teatru w odróżnieniu od telewizji na podstawie wiersza J. Kulmowej Teatr żywy i argumentów zebranych w dyskusji „Puste krzesło”. Zapisywanie wniosków z dyskusji. Rozwiązywanie krzyżówki teatralnej.
3. muzyczna – 20 min
1.c;
Wprowadzenie pojęcia opera na podstawie fragmentu arii S. Moniuszki Gdybym rannym słonkiem. Przypomnienie wiadomości o poznanych w klasie pierwszej rodzajach głosów wokalnych. Omówienie treści piosenki G. Turnaua Księżyc w misce.
5. społeczna – 15 min
4;
Zabawa integracyjna w operę. Wdrażanie do zgodnej współpracy.
7. matematyczna – 35 min
6, 7;
Mnożenie i dzielenie w zakresie 30.
Sprawdzenie dzielenia za pomocą mnożenia
	P. 3, s. 48, 49,
Ćw. 2, s. 25,
M. 2, s. 29, 30,
CD z piosenką Księżyc w misce z albumu G. Turnaua „Księżyc w misce”, „bilety do teatru” przygotowane przez N., karteczki z opiniami do dyskusji „Puste krzesło”, „Kostka uczuć”, liczmany.
	Uczeń:
· czyta ze zrozumieniem informacje na podany temat;
· wypowiada się na temat teatru;
· wykorzystuje w wypowiedziach słownictwo tematyczne;
· potrafi rozpoznać charakterystyczne emocje na zdjęciach;
· umie poprawnie i starannie przepisywać z tablicy;
· bierze udział w dyskusji na dany temat;
· potrafi pokazać za pomocą gestu, ruchu i mimiki wydane przez N. polecenie;
· wie, co to jest opera i o czym opowiada aria S. Moniuszki Gdybym rannym słonkiem;
· wyraża swoje myśli za pomocą śpiewu;
· wykorzystuje przybory nietypowe do zabawy i ćwiczeń;
· wie, jak nazywa się i jak brzmi wysoki głos kobiecy i niski głos męski;
· umie uzupełnić luki w zdaniach dotyczących treści piosenki;
· sprawdza wynik dzielenia za pomocą mnożenia;
· rozwiązuje proste zadania tekstowe;
· sprawnie mnoży i dzieli w zakresie 30.

	XVI. ZAPROSZENIE DO TEATRU

	98. W pracowni lalkarskiej

	Edukacja:
1. polonistyczna – 45 min
2.a, 2.c, 3.a, 3.c, 3.f;
Zapoznanie z różnego rodzaju lalkami teatralnymi i etapami ich powstawania na podstawie wywiadu ze scenografem z pracowni lalkarskiej teatru „Baj”. Czytanie z podziałem na role wywiadu ze scenografem. Ustalenie kolejnych etapów powstania lalki. Słuchanie wiersza J. Jałowiec Teatr z łyżki czytanego przez chętnego ucznia lub przez N. Opisywanie lalki własnego pomysłu. Wprowadzenie pojęcia dialog. Układanie dialogów.
4. plastyczna – 20 min
2.a, 2.c;
Rysowanie lalki własnego pomysłu.
5. społeczna – 25 min
3, 4, 9;
Zabawa ruchowa „Bal kukiełek”. Zabawa dramowa „Marionetki”. Zapoznanie z zawodami związanymi z teatrem.
7. matematyczna – 35 min
6, 8;
Mnożenie i dzielenie w zakresie 30. Rozwiązywanie zadań tekstowych.
9. Zajęcia techniczne – 45 min
2.a, 2.c, 3.a;
Wykonanie kukiełki z drewnianej łyżki według instrukcji lub według własnego pomysłu.
10. Wychowanie fizyczne – 45 min
1.a, 3.c, 4.f;
Ćwiczenia gimnastyczne z wykorzystaniem przyborów.
	P. 3, s. 50–52,
Ćw. 2, s. 26,
M. 2, s. 31,
CD z dowolnym walcem, drewniane łyżki, krepina, włóczka, cekiny, guziki, skrawki materiału,
tekst wiersza Teatr z łyżki J. Jałowiec, liczmany.
	Uczeń:
· wzbogaca wiadomości na temat teatru;
· potrafi czytać z odpowiednią intonacją tekst wywiadu;
· umie ustalić etapy powstawania prostej lalki teatralnej;
· potrafi narysować i opisać lalkę własnego pomysłu;
· wykazuje się inwencją twórczą, projektując scenografię i lalkę do baśni;
· uczestniczy w układaniu dialogów;
· bierze udział w zabawach dramowych i ruchowych;
· sprawnie mnoży i dzieli w zakresie 30;
· samodzielnie analizuje dane i rozwiązuje zadania tekstowe;
· utrwala znajomość wybranych pozycji wyjściowych do ćwiczeń.

	XVI. ZAPROSZENIE DO TEATRU

	99. Szykujemy przedstawienie

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 1.d, 3.a, 3.c, 3.f, 3.g, 4.a, 4.b;
Czytanie opowiadania Próba generalna – fragment z książki T. Jansson Lato Muminków.
Swobodna rozmowa na temat tego, co trzeba zrobić, aby przygotować przedstawienie. Zapisywanie zdań ze zmienioną formą czasowników. Czytanie z podziałem na role wiersza J. Tuwima Rzepka, jako propozycji tekstu do klasowej inscenizacji. Zbiorowe redagowanie tekstu zaproszenia na przedstawienie.
5. społeczna – 10 min
4;
Tworzenie sytuacji edukacyjnych mających na celu współdziałanie z partnerem i zespołem.
7. matematyczna – 35 min
2, 6, 8, 14;
Przypomnienie rzymskiego zapisu liczb. Układanie treści zadania matematycznego na podstawie ilustracji. Ćwiczenie sprawności rachunkowej – zabawa „Milczek matematyczny”.
9. Zajęcia techniczne – 30 min
2.a, 2.b, 3.a;
Wykonywanie w grupach dowolną techniką plakatów, programów i dekoracji.
8. Zajęcia komputerowe – 45 min

	P. 3, s. 53–55,
Ćw. 2. s. 27,
M. 2, s. 32,
tekst wiersza J. Tuwima Rzepka podzielony na role, arkusze szarego papieru do wykonania dekoracji i plakatów, instrumenty perkusyjne.
WWW – KP nr 56.

	Uczeń:
· ustala prawdziwe informacje na podstawie przeczytanego tekstu;
· potrafi posługiwać się słownictwem związanym z teatrem i opisać przygotowania do spektaklu teatralnego;
· uczestniczy w przygotowaniu przedstawienia;
· potrafi wskazać czasowniki w zdaniach i zamienić liczbę pojedynczą na mnogą według wzoru;
· potrafi znaleźć odpowiedni fragment opowiadania;
· starannie i poprawnie przepisuje zdanie;
· sprawnie mnoży i dzieli w zakresie 30;
· samodzielnie analizuje dane i rozwiązuje zadania tekstowe;
· zna prawidłową formę zaproszenia.

	XVI. ZAPROSZENIE DO TEATRU

	100. Przedstawienie

	Edukacja:
1. polonistyczna – 45 min
2.a, 2.b, 2.c, 3.a, 3.b, 3.f, 4.a, 4.b;
Określanie uczuć towarzyszących aktorom i widzom w czasie przedstawienia na podstawie wiersza E. Skarżyńskiej Teatr i własnych odczuć. Rozmowa z dziećmi na temat zasad kulturalnego zachowania się w teatrze. Pisanie zasad w postaci krótkich haseł. Wyrażanie gestem i mimiką określonych uczuć. Zabawa ruchowa. Poznanie planu widowni i odczytanie na bilecie numeru miejsca na widowni.
3. muzyczna – 15 min
1.c;
Rozmowa o magii teatru na podstawie piosenki G. Turnaua Księżyc w misce. Swobodne wypowiedzi dotyczące wpływu instrumentów na nastrój piosenki.
5. społeczna – 40 min
4;
Rozwijanie kompetencji społecznych
niezbędnych do pracy w grupie. Próba do inscenizacji wiersza J. Tuwima Rzepka.
7. matematyczna – 35 min
6, 8;
Mnożenie i dzielenie w zakresie 30. Ćwiczenie sprawności rachunkowej za pomocą gier matematycznych. Rozwiązywanie zadań tekstowych.
10. Wychowanie fizyczne – 45 min
1.a, 3.c, 3.d.
Zabawy bieżne ze współzawodnictwem.
	P. 3, s. 56, 57,
Ćw. 2, s. 28,
M. 2, s. 33,
CD z piosenką Księżyc w misce z albumu G. Turnaua „Księżyc w misce”, pudełko akustyczne;
rekwizyty do inscenizacji wiersza J. Tuwima Rzepka,
karty matematyczne.
DOW – Wyprawka –
karty matematyczne.
WWW – KP nr 57.
	Uczeń:
· czyta płynnie i wyraziście tekst;
· recytuje z pamięci przygotowaną rolę;
· uczestniczy w przygotowaniu przedstawienia;
· potrafi wyrazić gestem i mimiką uczucia;
· umie określić, jak należy kulturalnie zachowywać się w teatrze;
· potrafi napisać kilka krótkich zdań;
· umie odczytać z biletu i wskazać odpowiednie miejsce na widowni;
· potrafi na podstawie piosenki wypowiedzieć się na temat magicznego świata teatru;
· rozpoznaje instrumenty muzyczne i wypowiada się na temat ich brzmienia;
· sprawnie mnoży i dzieli w zakresie 30;
· przestrzega zasad podczas gry w karty matematyczne;
· samodzielnie analizuje dane i rozwiązuje zadania tekstowe;
· zna i przestrzega zasad współzawodnictwa.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XX
	1
	45 min
	40 min
	15 min
	5 min
	25 min
	–
	45 min
	–

	
	2
	45 min
	35 min
	15 min
	20 min
	–
	–
	–
	_

	
	3
	45 min
	35 min
	25 min
	5 min
	20 min
	45 min
	45 min
	–

	
	4
	45 min
	35 min
	10 min
	–
	–
	30 min
	–
	45 min

	
	5
	45 min
	35 min
	40 min
	15 min
	–
	–
	45 min
	–

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	101. Kapryśna pogoda

	Edukacja:
1. polonistyczna – 45 min
2.a, 2.c, 3.a, 3.f;
Czytanie wierszy M. Kownackiej i I. Suchorzewskiej. Wyjaśnienie znaczenia słów: przedwiośnie i zwiastuny wiosny. Wyjaśnienie powiedzenia mieć oczy i uszy szeroko otwarte. Gromadzenie słownictwa wokół tematu „Wiosna”. Nauka wybranego wiersza na pamięć.
3. muzyczna – 20 min
1.a, 1.c;
Zagadki słuchowe – różnicowanie dźwięków otoczenia. Omówienie i nauka piosenki J. Pietrzak Wiosenny walczyk. Zabawa integracyjna ze śpiewem.
6. przyrodnicza – 40 min
1, 5, 8;
Spacer po najbliższej okolicy. Zwrócenie uwagi na zmiany zachodzące w przyrodzie. Poznawanie nazw i budowy narządów zmysłów. Zwrócenie uwagi na rolę zmysłów w poznawaniu otaczającego świata. Uświadomienie znaczenia odpowiedniej higieny narządów zmysłów.
7. matematyczna – 35 min
6, 8;
Mnożenie i dzielenie w zakresie 30 – modyfikowanie zadań tekstowych. Sprawdzanie dzielenia za pomocą mnożenia
10. Wychowanie fizyczne – 45 min
2.c, 4.a;
Kształtowanie zręczności w grach z zastosowaniem małych przyborów.
	P. 3, s. 58, 59,
Ćw. 2, s. 29,
M. 2, s. 34,
opaska lub chustka do zasłonięcia oczu,
zielony karton – A3, kolorowe czasopisma, markery.
DOW – CD2.
WWW – KP nr 58, nr 59.
	Uczeń:
· potrafi wyraziście i z odpowiednią intonacją przeczytać wiersz;
· dostrzega i nazywa zmiany w przyrodzie;
· wypowiada się pełnymi zdaniami na podany temat;
· rozumie znaczenie słowa przedwiośnie;
· zna nazwy i podstawową budowę swoich narządów zmysłów;
· stara się określić znaczenie zmysłów dla poznania otaczających rzeczy i zjawisk;
· wie, jak dbać o narządy zmysłów;
· potrafi zapisać swoje obserwacje;
· umie powiedzieć wiersz z pamięci;
· rozpoznaje i nazywa dźwięki dochodzące z korytarza szkolnego i zza okna;
· śpiewa piosenkę i wypowiada się na temat jej treści, nastroju i budowy;
· bawiąc się, utrwala piosenkę, rozpoznaje głosy koleżanek i kolegów;
· potrafi zmienić treść zadania w zależności od użytych danych;
· wie, że dzielenie jest działaniem odwrotnym do mnożenia i wykorzystuje tę wiedzę do rozwiązywania grafów i tabelek funkcyjnych;
· potrafi ćwiczyć z przyborem według instrukcji.

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	102. Pobudka dla przyrody

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.c, 2.a, 3.a, 3.f;
Czytanie komiksu na podstawie fragmentu opowiadania A. Galicy O czym dzwonił skowronek. Swobodne wypowiedzi uczniów uzasadniające temat dnia. Odczytywanie haseł krzyżówki i rozszyfrowanie hasła. Pisanie haseł do krzyżówki. Ćwiczenia dramowe „Pobudka jeża”. Gromadzenie słownictwa wokół tematu „Wiosna”. Szukanie informacji w albumach i encyklopediach. Redagowanie zdań o wybranych zwierzętach.
4. plastyczna – 20 min
2.b, 2.c;
Wykonanie pierwszego rozdziału klasowego albumu „Zwiastuny wiosny”.
6. przyrodnicza – 25 min
1, 7.a;
Rozwiązywanie zagadek na temat zwiastunów wiosny.
7. matematyczna – 35 min
6, 8;
Doskonalenie umiejętności mnożenia i dzielenia liczb w zakresie 30. Modyfikacja zadań tekstowych.
9. Zajęcia techniczne – 25 min
2.a, 3.a;
Wykonanie wydzieranki – „Zwierzęta – zwiastuny wiosny”.
	P. 3, s. 60–62,
Ćw. 2, s. 30, 31,
M 2, s. 35, 36,
encyklopedie, albumy o zwierzętach, kolorowy papier, plansza „Wiosna”.
WWW – KP nr 60.
	Uczeń:
· uważnie słucha i podaje rozwiązanie zagadek;
· uważnie ogląda i czyta komiks;
· wypowiada się pełnymi zdaniami, uzasadniając temat dnia;
· obserwuje zmiany zachodzące w przyrodzie;
· czyta uważnie tekst przyrodniczy;
· potrafi odczytywać hasła w krzyżówce;
· umie układać i zapisywać hasła do podanego wyrazu w krzyżówce;
· zgodnie współpracuje w grupie;
· potrafi wyodrębnić dane z zadania;
· modyfikuje zadanie tekstowe w zależności od użytych danych;
· uzupełnia brakujące dane w zadaniu;
· wypełnia kontury wydzieranką z kolorowego papieru.

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	103. Rozdzwoniło się przedwiośnie

	Edukacja:
1. polonistyczna – 45 min
2.a, 2.c, 3.b, 3.d, 3.f, 4.a, 4b;
Czytanie wierszy H. Szayerowej Pierwsze kwiatki i D. Gellnerowej Krokusy. Zabawy słowem – wzbogacanie słownictwa przyrodniczego. Wpisywanie znaków interpunkcyjnych do rodzajów zdań. Wprawki dramowe – czytanie zdań z intonacją zależną od rodzaju zdania. Zorganizowanie poetyckich zajęć przyrody.
3. muzyczna – 15 min
1.c, 2.a;
Etiuda pantomimiczna „Pierwiosnek” przy muzyce – rozwijanie wyobraźni, plastyki ciała i koncentracji. Słuchanie utworu Wiosna z Czterech pór roku A. Vivaldiego.
4. plastyczna – 25 min
2.a, 2.b;
Wykonanie kolejnego rozdziału klasowego albumu „Zwiastuny wiosny” – malowanie farbami plakatowymi.
5. społeczna – 5 min
4;
Współdziałanie z partnerem i zespołem w czasie zajęć.
6. przyrodnicza – 10 min
2, 5, 6;
Zapoznanie z pierwszymi wiosennymi kwiatami na podstawie wierszy, ilustracji i wyjaśnień N.
7. matematyczna – 35 min
1, 6, 9;
Mnożenie i dzielenie w zakresie 30 – zadania różne, obliczenia pieniężne. Utrwalenie wiedzy o działaniach odwrotnych poprzez zabawę „Znajdź swoją drużynę”.
10. Wychowanie fizyczne – 45 min
1.a, 1.c;
Kształtowanie zwinności i siły na obwodzie ćwiczebnym.
	P. 3, s. 63, 64
Ćw. 2, s. 32,
M. 2, 37,
CD ze spokojną muzyką, CD z utworem Wiosna z cyklu Cztery pory roku A. Vivaldiego, wiersze o tematyce wiosennej do nauczenia się na pamięć, plansza „Wiosna”, farby
plakatowe, pędzle, zdjęcia, rysunki wiosennych kwiatów, kartki do albumu A4.
WWW – KP nr 61.

	Uczeń:
· czyta wiersze z odpowiednią interpretacją;
· uczestniczy w zajęciach zorganizowanych przez N.;
· zna pierwsze wiosenne kwiaty;
· rozumie znaczenie pojęcia kwiaty pod ochroną;
· rozpoznaje rodzaje zdań i odpowiednio stosuje znaki interpunkcyjne;
· uczestniczy w projektowaniu i wykonaniu plakatu;
· czyta wiersze przygotowane przez N.;
· zgodnie współpracuje w grupie podczas zajęć plastycznych;
· maluje farbami wiosenne kwiaty;
· wykorzystuje podczas zabawy wiedzę o odwrotności działań;
· umie wykorzystać mnożenie do obliczeń pieniężnych;
· umie znaleźć szczegóły różniące podobne rysunki;
· poprawnie wykonuje ćwiczenia na obwodzie ćwiczebnym.

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	104. Zmiany w pogodzie

	Edukacja:
1. polonistyczna – 45 min
1.a, 2.a, 2.b, 3.a, 3.c, 3.f;
Czytanie przez N. wiersza J. Kulmowej W marcu jak w garncu. Swobodne wypowiedzi dzieci o marcowej pogodzie, wyjaśnienie znaczenia przysłowia zawartego w tytule wiersza. Czytanie z podziałem na role wiersza T. Fiutowskiej Rozmowa o wiośnie z Ośmiogłowym Smokiem. Układanie i zapisywanie pytań dotyczących wiosny.
3. muzyczna – 10 min
1.a;
Utrwalenie piosenki J. Pietrzak Wiosenny walczyk.
6. przyrodnicza – 25 min
1, 5;
Przypomnienie wiadomości o składnikach pogody. Prowadzenie obserwacji pogody przez kilka dni. Odczytywanie i zapisywanie informacji w kalendarzu pogody. Rozwiązywanie zagadek dotyczących zjawisk atmosferycznych.
7. matematyczna – 35 min
6, 7, 13;
Obliczanie różnicy temperatur. Mnożenie i dzielenie w zakresie 30.
9. Zajęcia techniczne – 30 min
2.a, 2.b;
Wykonanie w grupach przyrządów do pomiarów według instrukcji.
8. Zajęcia komputerowe – 45 min

	P. 3, s. 65–67,
Ćw. 2, s. 33,
M. 2, s. 38–40,
trójkąty, termometr zaokienny, przezroczysta plastikowa butelka z płaskim dnem, 2 białe plastikowe butelki, nóż, 4 kubeczki plastikowe, wykałaczki do szaszłyków, korek, 2 słomki, 2 gwoździe, podstawka korkowa, kompas, karton, kartki papieru do zapisania pytań do wiosny.
DOW – CD2.
WWW – KP nr 62.
	Uczeń:
· czyta wiersz z odpowiednią intonacją;
· dostrzega zmiany zachodzące wiosną w przyrodzie;
· obserwuje zjawiska przyrodnicze i formułuje wnioski;
· potrafi wyjaśnić znaczenie przysłowia na podstawie wiersza i własnych spostrzeżeń;
· umie czytać tekst z podziałem na role;
· potrafi sformułować pytania i napisać je;
· zna składniki pogody;
· prawidłowo odczytuje informacje z kalendarza pogody;
· prowadzi obserwacje pogody przez kilka dni i zapisuje je za pomocą symboli;
· wykonuje w grupie (według podanej instrukcji) przyrządy do pomiarów elementów pogody;
· wie, jak ubrać się odpowiednio do warunków atmosferycznych;
· rozwiązuje działania z niewiadomą w postaci okienka w mnożeniu i dzieleniu;
· umie obliczyć różnice temperatur;
· prawidłowo posługuje się pojęciami cieplej i zimniej;
· wykorzystuje dzielenie do rozwiązania prostego zadania tekstowego;
· śpiewa piosenkę i improwizuje na trójkącie.

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	105. Pracowity czas dla zwierząt

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.b, 3.c, 3.d, 3.f, 4.a;
Ciche czytanie ze zrozumieniem opowiadania H. Zielińskiej Aby do wiosny. Odgrywanie scenek improwizowanych na podstawie samodzielnie napisanych dialogów. Ćwiczenia ortograficzne – uzupełnianie brakujących liter w wyrazach.
6. przyrodnicza – 20 min
2, 5;
Wypowiedzi uczniów na temat zachowania się zwierząt wczesną wiosną.
7. matematyczna – 40 min
5, 9, 16;
Obliczanie długości łamanej – ćwiczenia praktyczne, zadania logiczne. Kreślenie łamanej według instrukcji
10. Wychowanie fizyczne – 45 min
2.c, 4.b.
Podskoki, bieg, cwał z przyborem – ćwiczenie wytrzymałości.
	P. 3, s. 68, 69
Ćw. 2, s. 34,
M. 2, s. 41,
sznurek lub włóczka, miarka metrowa.
WWW – KP nr 63.
	Uczeń:
· dostrzega zmienność w przyrodzie;
· wyszukuje w diagramie nazwy zwierząt i odczytuje hasło;
· potrafi opisać zachowanie zwierząt wczesną wiosną;
· układa w grupie dialogi i przygotowuje inscenizację, w której występują bohaterowie opowiadania;
· utrwala pisownię wyrazów z trudnościami ortograficznymi;
· przejawia szacunek do zwierząt;
· umie ułożyć linię łamaną;
· wie, jak obliczyć długość łamanej;
· umie zredagować zadanie z pytaniem niepasującym do warunków;
· rysuje łamaną zgodnie z instrukcją;
· poprawnie wykonuje ćwiczenia z przyborem w różnym tempie.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXI
	1
	45 min
	35 min
	40 min
	20 min
	–
	–
	45 min
	–

	
	2
	45 min
	35 min
	25 min
	–
	20 min
	25 min
	–
	–

	
	3
	45 min
	35 min
	15 min
	15 min
	25 min
	–
	45 min
	–

	
	4
	45 min
	35 min
	25 min
	10 min
	–
	30 min
	–
	45 min

	
	5
	45 min
	40 min
	20 min
	–
	–
	–
	45 min
	–

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	106. Wiosenne prace rolnika

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 3.f;
Głośne czytanie tekstu przyrodniczego z podręcznika, oglądanie ilustracji. Powtórzenie wiadomości o czasowniku. Pisownia u w zakończeniach czasowników. Doskonalenie umiejętności czytania ze zrozumieniem – uzupełnianie tekstu z lukami. Pisownia końcówek -uje w czasownikach.
6. przyrodnicza – 30 min
1, 2, 5;
Zapoznanie z wiosennymi pracami rolnika. Wykazanie podobieństw i różnic między pracą w polu a pracą w ogrodzie. Rozumienie pojęć zboża jare i zboża ozime.
7. matematyczna – 35 min
6, 8, 15;
Mnożenie i dzielenie w zakresie 30. Odczytywanie i zaznaczanie godzin na zegarze wskazówkowym. Obliczenia zegarowe.
10. Wychowanie fizyczne – 45 min
1.a, 3.b, 3.c, 4.e;
Przyjmowanie pozycji oraz ustawianie się na sygnał wzrokowy oraz słuchowy.
	P. 3, s. 70, 71,
Ćw. 2, s. 35, 36,
M. 2, s. 42, 43,
WWW – KP nr 64.
	Uczeń:
· potrafi wymienić we właściwej kolejności wiosenne prace w polu;
· uzupełnia zdania na temat wiosennych prac rolnika;
· dostrzega podobieństwo między pracami w polu i w ogrodzie (przygotowanie gleby, nawożenie, siew) oraz różnice w sposobie ich wykonywania (narzędzia, maszyny rolnicze);
· potrafi wymienić nazwy zbóż ozimych i jarych;
· wybiera prawidłowe odpowiedzi, odczytuje i pisze hasło;
· poprawnie pisze końcówkę -uje w czasownikach;
· sprawnie mnoży i dzieli w zakresie 30;
· umie odczytać na zegarze pełną godzinę;
· wie, jak obliczyć upływ czasu między pełnymi godzinami;
· uzupełnia dane w zadaniu na podstawie ilustracji;
· poprawnie reaguje na sygnały prowadzącego ćwiczenia.

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	107. Ogródek na parapecie

	Edukacja:
1. polonistyczna – 45 min
1.a, 3.a, 3.f;
Ciche czytanie ze zrozumieniem opowiadania A. Tyczyńskiego Magda. Rozmowa na temat założenia różnych upraw na parapecie. Przygotowanie kart obserwacji do nanoszenia informacji o prowadzonych uprawach. Opisanie w zeszycie pomysłu na własną uprawę na parapecie i jej wykorzystanie
3. muzyczna – 20 min
1.a, 1.b, 1.c;
Omówienie charakteru melodii francuskiej Kaczuchy i opracowanie układu tanecznego. Porównanie charakteru francuskiej melodii ludowej La danse Canards (Kaczuchy) z polską melodią ludową Te opolskie dziouchy. Zapoznanie z brzmieniem i wyglądem saksofonu.
4. plastyczna – 20 min
2.a, 2.b;
Sporządzenie plakatu „Nasze zalety”.
6. przyrodnicza – 30 min
1, 2;
Obserwacja kolejnych etapów kiełkowania i wzrostu roślin – założenie hodowli. Założenie eksperymentalnej hodowli rzeżuchy.
7. matematyczna – 35 min
6, 8, 15.
Modyfikowanie zadań tekstowych. Porządkowanie dat.
Mnożenie i dzielenie przez 10 – grafy i tabelki funkcyjne.
	P. 3, s. 72, 73,
Ćw. 2, s. 37,
M. 2, s. 44,
nasiona rzeżuchy i fasoli, 3 słoiki, woda, doniczki, ziemia, kartonowe pudełko, zdjęcie lub ilustracja przedstawiająca saksofon.
DOW – CD2.
WWW – KP nr 65.
	Uczeń:
· umie pracować z tekstem;
· zakłada uprawę roślinną;
· prowadzi obserwacje;
· potrafi uzupełnić kartę obserwacji swojej uprawy;
· umie opisać swoją uprawę;
· potrafi zapisać swoje zalety;
· uczestniczy w pracy zespołowej;
· wykonuje układ taneczny do francuskiej melodii ludowej;
· wie, jak wygląda i brzmi saksofon;
· umie wykorzystać mnożenie do rozwiązania zadań tekstowych;
· prawidłowo porządkuje daty;
· umie wypełnić graf i tabelkę funkcyjną;
· sprawnie mnoży i dzieli w zakresie 100 (przez 10).

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	108. Wiosenne zwyczaje

	Edukacja:
1. polonistyczna – 45 min
2.c, 3.e, 3.f, 4.a, 4.b;
Przygotowanie inscenizacji W. Próchniewicza Nadchodzi wiosna – czytanie tekstu z podziałem na role. Czytanie ze zrozumieniem i wskazywanie niepotrzebnych wyrazów w zdaniu. Wpisywanie brakujących liter w wyrazach i odszyfrowanie hasła. Dzielenie na sylaby wyrazów typu: marzanna, wanna.
3. muzyczna – 15 min
1.a, 1.c;
Nauka piosenki Szmaciana panna na melodię ludową Te opolskie dziouchy. Utrwalenie znajomości piosenek i układów tanecznych do inscenizacji „Nadchodzi wiosna”.
5. społeczna – 15 min
5, 7;
Zapoznanie z tradycjami związanymi z pierwszym dniem wiosny.
6. przyrodnicza – 20 min
6;
Nauka prawidłowego segregowania śmieci.
7. matematyczna – 40 min
8, 9;
Zapoznanie z monetami groszowymi – ćwiczenia praktyczne, obliczenia pieniężne.
9. Zajęcia techniczne – 45 min
2.a, 2.b;
Wykonanie marzanny z odpadów nadających się do segregacji.
10. Wychowanie fizyczne – 45 min
1.a, 1.c.
Ćwiczenia kształtujące wytrzymałość w toku zabaw.
	P. 3, s. 74–77,
Ćw. 2, s. 38,
M. 2, s. 45,
monety groszowe, liczmany,
materiały do wykonania kukiełki i przebrania marzanny (które później można posegregować na: papier, aluminium, szkło, plastik), gałązka drzewa iglastego do przygotowania gaiku, nagranie śpiewu ptaków, chluśnięcia wody.
DOW – CD2.
WWW – KP nr 66.
	Uczeń:
· wypowiada się na temat podobieństw i różnic dwóch melodii ludowych różnych narodowości;
· czyta tekst inscenizacji z podziałem na role;
· śpiewa piosenkę i określa budowę piosenki (AA);
· bierze aktywny udział w przygotowaniu inscenizacji;
· zna tradycje związane z nadejściem wiosny (topienie marzanny, chodzenie z gaikiem);
· ma świadomość konieczności segregacji odpadów;
· wie, jak segregować odpady;
· czyta ze zrozumieniem i wskazuje niepotrzebne wyrazy w zdaniu;
· umie uzupełnić brakujące litery w wyrazach i odszyfrować hasło;
· stosuje zasadę podziału wyrazów typu marzanna, panna na sylaby;
· potrafi zapisać datę;
· wykonuje prace plastyczno-techniczne;
· rozpoznaje monety groszowe (1, 2, 5, 10, 20, 50 gr);
· wie, że 100 groszy to 1 złoty;
· prawidłowo przelicza monety (grosze);
· prawidłowo rozwiązuje zadania na porównywanie różnicowe;
· potrafi łączyć bieg i czworakowanie przodem i tyłem.

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	109. Co ze mnie wyrośnie?

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 3.b, 3.f;
Czytanie przez uczniów opowiadania L. Łącz Malwa. Dobieranie odpowiednich form przymiotnika do rzeczownika, stosowanie zasady pisowni nie z przymiotnikami.
3. muzyczna – 10 min
1.c, 2.a;
Improwizacja ruchowa z chusteczkami do utworu J. Straussa Nad pięknym, modrym Dunajem.
6. przyrodnicza – 25 min
1, 2, 5;
Prezentacja różnych nasion przez N., omówienie ich budowy i znaczenia. Przesadzanie klasowych roślin doniczkowych, sporządzanie metryczek roślin. Omówienie kolejnych faz rozwoju rośliny zielnej. Wklejenie ilustracji pokazujących kolejne fazy rozwoju rośliny i podpisanie ich.
7. matematyczna – 30 min
5, 9, PP;
Obliczenia pieniężne (zł, gr). Zapoznanie z prawidłowym zapisem wyrażeń dwumianowanych. Dodawanie i odejmowanie wyrażeń dwumianowanych.
8. Zajęcia komputerowe – 45 min
	P. 3, s. 78, 79,
Ćw. 2, s. 39,
M. 2, s. 46, 47,
szyfonowe chustki, pieniądze (liczmany), nasiona (fasoli, gorczycy, kukurydzy, jęczmienia, rzodkiewki, bobu, maku, gryki), klej Wikol i sztywne kartony (mogą być okładki z bloków rysunkowych), rękawiczki jednorazowe, ziemia do kwiatów, doniczki, albumy, zdjęcia lub ilustracje przedstawiające etapy rozwoju roślin zielnych.
DOW – CD2.
WWW – KP nr 67.

	Uczeń:
· umie rozwiązać krzyżówkę (Jolkę) i zapisać hasło;
· słucha uważnie informacji na temat nasion, interesuje się ich wyglądem i budową;
· potrafi aktywnie słuchać muzyki klasycznej, przedstawiając w takt muzyki rozwijający się i wirujący na wietrze kwiatek;
· czyta ze zrozumieniem tekst opowiadania;
· ustala kolejne etapy rozwoju rośliny;
· potrafi krótko podpisać ilustracje;
· uczestniczy w improwizacji ruchowej;
· umie dopasować odpowiednią formę przymiotnika do rzeczownika;
· stosuje zasadę pisowni nie z przymiotnikiem;
· ustala z kolegami kolejność czynności i przesadza roślinę,
· umie sporządzić metryczkę rośliny;
· umie zapisać kwotę w postaci wyrażenia dwumianowanego;
· dodaje i odejmuje wyrażenia dwumianowane (proste przykłady).

	XVII. WSZYSTKO BUDZI SIĘ DO ŻYCIA

	110. Małe co nieco

	Edukacja:
1. polonistyczna – 45 min
1.c, 2.b, 3.a, 3.f;
Pisanie przymiotników i ich zaprzeczenia z nie. Wypisywanie przykładów rzeczownika i czasownika. Pisanie zdań z wybranymi wyrazami. Układanie i pisanie przysłów o wiośnie z rozsypanki.
4. plastyczna – 25 min
2.a, 2.b;
Praca plastyczna „Kwiaty z nasion” – wyklejanka.
6. przyrodnicza – 15 min
2, 5;
Powtórzenie wiadomości o wiośnie i jej zwiastunach. Porównanie wiosny z jesienią.
Wykonanie doświadczenia związanego z posadzeniem i pielęgnacją roślin.
7. matematyczna – 40 min
1, 8;
Samokontrola i samoocena umiejętności i wiadomości matematycznych.
10. Wychowanie fizyczne – 45 min
1.a, 3.b, 3.c
Skoki jednonóż, obunóż z użyciem przyborów – ćwiczenie mocy.
	P. 3, s. 80,
Ćw. 2, s. 40, 41,
M. 2, s. 48, 49,
Książka Zwiastuny wiosny, nasiona różnych roślin (fasoli, gorczycy, kukurydzy, jęczmienia), duży słój, bibuła piasek, gaza, woda, lupa.
	Uczeń:
· umie porównać pory roku;
· potrafi wykonać doświadczenie przyrodnicze zgodnie z podaną instrukcją;
· potrafi wybrać spośród wymienionych zdań te, które dotyczą wiosny;
· poprawnie pisze przymiotniki z przeczeniem nie;
· wyszukuje w tekście rzeczowniki i czasowniki i poprawnie je zapisuje;
· potrafi ułożyć i napisać zdanie z wybranymi wyrazami;
· potrafi ułożyć i napisać przysłowie o wiośnie z rozsypanki;
· wspólnie z kolegami układa krzyżówkę z podanym hasłem wiosna;
· dokonuje samooceny na podstawie podanych kryteriów;
· wykazuje się pomysłowością przy wykonywaniu pracy plastycznej;
· potrafi łączyć różne formy ruchu w zabawach.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXII
	1
	45 min
	35 min
	30 min
	–
	–
	–
	45 min
	–

	
	2
	45 min
	35 min
	30 min
	20 min
	20 min
	–
	–
	–

	
	3
	45 min
	40 min
	35 min
	15 min
	–
	45 min
	45 min
	–

	
	4
	45 min
	30 min
	25 min
	10 min
	–
	–
	–
	45 min

	
	5
	45 min
	40 min
	15 min
	–
	25 min
	–
	45 min
	–

	XVIII. WIOSENNE TRADYCJE

	111. Jajko symbolem życia

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.a, 3.f;
Czytanie opowiadania S. Aleksandrzaka Dziesiąte kurczę. Swobodne wypowiedzi dzieci na temat pomysłu Henia i Agatki. Opisywanie pisanek. Odróżnianie pisanki od kraszanki. Rozpoznawanie części mowy – rzeczowników, czasowników. Łamigłówki świąteczne.
3. muzyczna – 25 min
1.c, 2.a;
Słuchanie utworu muzycznego Taniec kurcząt w skorupkach połączone z zabawą ruchową „Pisklęta”. Improwizacje ruchowe i graficzne przedstawienie budowy utworu M. Musorgskiego Taniec kurcząt w skorupkach (ABA).
5. społeczna – 10 min
3, 6;
Zapoznanie z tradycjami Świąt Wielkanocnych.
6. przyrodnicza – 10 min
8;
Zapoznanie dzieci z etapami rozwoju zarodka ptaka i wykluwania się pisklęcia.
7. matematyczna – 35 min
1, 16;
Zadania logiczne – tangram „Jajko Kolumba”.
9. Zajęcia techniczne – 35 min
2.a, 2.b, 3.a, 3.b;
Wykonanie wielkanocnych ozdób z wydmuszek zgodnie z instrukcją.
10. Wychowanie fizyczne – 45 min
3.a, 3.b;
Kształtowanie szybkości działania wobec osób i przedmiotów będących w ruchu.
	P. 3, s. 81–83,
Ćw. 2, s. 42,
M. 2, s. 50,
farby plakatowe i pędzle, nasiona rzeżuchy lub owsa, wata, ziemia, nakrętka od butelki, materiały do ozdobienia wydmuszki, kilka umytych skorupek jajek, jedno surowe jajko, „Jajko Kolumba”.
DOW – CD2, Wyprawka – „Jajko Kolumba”.
WWW – Muzyczne KP nr 6.
	Uczeń:
· rozumie czytany tekst;
· wypowiada się na temat pomysłu bohaterów opowiadania;
· potrafi opisać pisanki;
· umie odrysować, wyciąć i odpowiednio ozdobić szablon pisanki;
· słucha uważnie utworu nagranego na płycie CD;
· zapoznaje się z rozwojem zarodka kurzego;
· potrafi odróżniać części mowy;
· poznaje technikę malowania na kruchym materiale;
· potrafi pokolorować pisanki zgodnie z opisem;
· pracuje z „Jajkiem Kolumba” – układa wzory zaproponowane przez N. i wymyśla własne;
· zna historię powstania wysłuchanego utworu muzycznego i wypowiada się na temat jego treści pozamuzycznej;
· wie, z ilu części zbudowany jest utwór, i zapisuje literami schemat jego budowy;
· maluje farbami pozamuzyczną treść instrumentalnego utworu muzycznego;
· potrafi kozłować piłkę w formie zabawowej i ścisłej.

	XVIII. WIOSENNE TRADYCJE

	112. Wkrótce Wielkanoc

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.a, 3.a, 3.f;
Poznawanie tradycji wielkanocnych na podstawie tekstu i fragmentu wiersza T. Chwastek-Latuszkowej Kurpiowskie palmy oraz informacji przekazanych przez N. Uzupełnianie luk w wyrazach i odszyfrowanie hasła. Redagowanie i zapisanie krótkiego tekstu dotyczącego Wielkanocy.
4. plastyczna – 15 min
2.b, 2.c;
Wykonanie palemki wielkanocnej.
5. społeczna – 20 min
3, 5, 7;
Zapoznanie z tradycjami Świąt Wielkanocnych.
7. matematyczna – 40 min
1, 6;
Mnożenie i dzielenie w zakresie 30. Porządkowanie liczb.
9. Zajęcia techniczne – 25 min
2.a, 3.a, 3.b;
Wykonanie palemki wielkanocnej.
	P. 3, s. 84,
Ćw. 2, s. 43,
M. 2, s. 51, 52,
palma na wzór, materiały do wykonania palmy.
WWW – KP nr 68.

	Uczeń:
· zna tradycje świąt wielkanocnych;
· dostrzega piękno sztuki ludowej;
· rozumie czytany tekst;
· umie uzupełnić wyrazy z lukami;
· wzbogaca słownictwo związane z tradycją Wielkiego Tygodnia;
· redaguje wspólnie z N. i zapisuje notatkę dotyczącą Wielkanocy;
· bierze udział w zabawie integracyjnej;
· potrafi wykonać palemkę wielkanocną;
· mnoży i dzieli w zakresie 30;
· porządkuje liczby w zakresie 30;
· potrafi wskazać błędne obliczenie i poprawić je.

	XVIII. WIOSENNE TRADYCJE

	113. Wielkanocne zwyczaje

	Edukacja:
1. polonistyczna – 45 min
1.a, 3.a, 3.f;
Poznawanie tradycji wielkanocnych na podstawie tekstu i wiersza M. Terlikowskiej Śmigus-dyngus. Rozpoznawanie zwyczajów świąt wielkanocnych wśród innych. Uzupełnianie liter w wyrazach z trudnościami ortograficznymi – korzystanie ze słowniczka ortograficznego. Pisownia wielką literą nazw świąt. Opowiadanie dzieci o robieniu porządków w domu i przygotowaniach do rodzinnych świąt.
3. muzyczna – 20 min
1.a, 2.a, 2.b;
Śpiewanie piosenki ludowej Śmigus-dyngus.
4. plastyczna – 20 min
2.a, 2.b;
Wykonanie kartki wielkanocnej.
5. społeczna – 30 min
3, 5, 7;
Zapoznanie z zabawami i zwyczajami wielkanocnymi. Przygotowanie stołu wielkanocnego. Wyjaśnienie symbolicznego znaczenia pokarmów wkładanych do koszyków wielkanocnych.
7. matematyczna – 35 min
7, 9;
Obliczenia z niewiadomą (okienka) – kontynuowanie rytmów. Obliczenia pieniężne.
10. Wychowanie fizyczne
1.a, 2.b, 3.c.
Wyskoki dosiężne do przedmiotów zawieszonych na różnych wysokościach.
	P. 3, s. 85,
Ćw. 2, s. 44, 45,
M. 2, s. 53,
instrumenty perkusyjne,
materiały do wykonania kartki świątecznej – kolorowy papier, klej, nożyczki, flamastry, przykładowe kartki.
DOW – CD2.
WWW – KP nr 69.
	Uczeń:
· zna zwyczaje związane z tradycjami świąt wielkanocnych;
· uczestniczy w przygotowywaniu świąt wielkanocnych;
· zna tradycje świąt wielkanocnych;
· dostrzega piękno sztuki ludowej;
· umie określić nastrój utworu;
· rozumie czytany tekst;
· umie uzupełnić tekst z lukami, korzystając ze słowniczka ortograficznego;
· wzbogaca słownictwo związane z tradycją Wielkiego Tygodnia;
· potrafi wykonać kartkę wielkanocną;
· umie napisać życzenia wielkanocne;
· potrafi obliczyć wartość zakupów i podać ich łączną sumę;
· umie rytmicznie powtórzyć kolejność zaproponowanego układu;
· wykonuje działania z niewiadomą;
· śpiewa piosenkę ludową związaną z Wielkanocą;
· reaguje odpowiednim ruchem na dźwięki instrumentów perkusyjnych;
· prawidłowo wykonuje odbicie i wyskok.

	XVIII. WIOSENNE TRADYCJE

	114. Wielkanoc w innych krajach

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.a, 2.d, 3.f;
Uważne czytanie krótkich tekstów o zwyczajach wielkanocnych w innych krajach Europy. Uzupełnianie zdań z lukami w oparciu o teksty z podręcznika. Pisanie wielką literą nazwy kraju.
6. przyrodnicza – 10 min
4;
Poznawanie zwyczajów wielkanocnych innych krajów i porównanie ze zwyczajami polskimi.
7. matematyczna – 35 min
1, 6;
Łamigłówki świąteczne. Wyszukiwanie różnic między obrazkami. Obliczenia w zakresie 30.
8. Zajęcia komputerowe – 45 min

	P. 3, s. 86, 87
Ćw. 2, s. 46,
M. 2, s. 54,
encyklopedie, atlasy innych krajów, książki przedstawiające zwyczaje podczas obchodzonych tam świąt wielkanocnych, materiały potrzebne do wykonania papierowego zajączka, pisanka do zabawy ruchowej.
WWW – KP nr 70.
	Uczeń:
· poznaje zwyczaje w wybranych krajach europejskich związane z tradycjami świąt wielkanocnych;
· umie porównać zwyczaje wielkanocne innych krajów ze zwyczajami polskimi;
· rozumie czytany tekst;
· umie uzupełnić tekst z lukami w oparciu o przeczytany tekst;
· wzbogaca słownictwo związane z tradycjami wielkanocnymi;
· umie starannie ułożyć obrazek z puzzli;
· wykonuje techniką orgiami papierowego zająca;
· potrafi poprawnie napisać nazwę kraju;
· potrafi znaleźć rozwiązania łamigłówek matematycznych;
· sprawnie oblicza działania w zakresie 30;
· odszukuje i wskazuje różnice między rysunkami.

	XIX. WIOSNA RADOSNA

	115. Wesoły dzień

	Edukacja:
1. polonistyczna – 45 min
2.a, 2.c, 3.c, 3.e;
Czytanie przez dzieci i przez N. humorystycznych utworów H. Ostaszewskiej i N. Usenko Prima aprilis w podręczniku. Swobodne wypowiedzi dzieci na temat „Znaczenie humoru i uśmiechu w życiu codziennym” na podstawie poznanych utworów i własnych doświadczeń. Ocena dowcipów przedstawionych w przeczytanych tekstach. Rozwiązywanie krzyżówki. Tworzenie wyrazów z podanych liter. Dziwne odbicia lustrzane – „krzywe zwierciadła”, wyjaśnianie tego zjawiska.
4. plastyczna – 20 min
2.a, 2.b, 2.c;
Praca plastyczna – odbijanie plamy atramentowej w symetrii osiowej, malowanie humorystycznych elementów.
5. społeczna – 20 min
1, 2, 3;
Poznawanie i uzupełnianie przysłów związanych z radością i ze śmiechem.
7. matematyczna – 45 min
1, 2, 3;
Prawidłowości systemu dziesiątkowego. Pojęcie cyfry.
10. Wychowanie fizyczne – 45 min
3.a;
Podania i chwyty kółka ringo w miejscu i w ruchu w formie zabawowej i ścisłej.
	P. 3, s. 88–90,
Ćw. 2, s. 47,
M. 2, s. 55,
farby plakatowe, kartki, pędzle, kartoniki z cyframi.
WWW – KP nr 71.
	Uczeń:
· czyta wesołe wiersze z odpowiednią interpretacją;
· docenia znaczenie humoru;
· umie formułować pytania dotyczące treści utworu;
· potrafi określić ich nastrój;
· wie, że żart nie powinien sprawiać przykrości;
· umie utworzyć wyrazy z podanych liter;
· prawidłowo rozwiązuje krzyżówkę i wpisuje odpowiedzi;
· zna i rozumie przysłowia o radości i śmiechu;
· rozumie zjawisko odbicia lustrzanego;
· opisuje, co widzi w krzywym zwierciadle;
· potrafi poprawnie wykonać ćwiczenia zgodnie z poleceniami;
· wie, jaka jest różnica między liczbą a cyfrą;
· umie wskazywać i nazywać liczby wielocyfrowe;
· zna zasady gry planszowej i stosuje je w praktyce;
· poprawnie rzuca i chwyta kółko ringo.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXIII
	1
	45 min
	35 min
	20 min
	25 min
	–
	35 min
	45 min
	–

	
	2
	45 min
	40 min
	20 min
	–
	15 min
	25 min
	–
	–

	
	3
	45 min
	35 min
	30 min
	20 min
	20 min
	–
	45 min
	–

	
	4
	45 min
	35 min
	10 min
	–
	–
	–
	–
	45 min

	
	5
	45 min
	45 min
	20 min
	–
	20 min
	–
	45 min
	–

	XIX. WIOSNA RADOSNA

	116. Świat owadów

	Edukacja:
1. polonistyczna – 45 min
1.a, 3.c, 3.f;
Czytanie wiersza W. Chotomskiej Motyl. Swobodne wypowiedzi dzieci na temat znaczenia przyrody dla człowieka. Czytanie ze zrozumieniem tekstu przyrodniczego, oglądanie zdjęć motyli. Odgadywanie i pisanie nazw owadów po przeczytaniu zagadek. Odczytanie hasła.
3. muzyczna – 20 min
1.a, 1.c, 2.a, 2.b;
Zabawa ruchowa uwrażliwiająca na barwę dźwięku. Omówienie utworu T. Albinoniego Adagio g-moll i wykonanie improwizacji ruchowej oddającej charakter i tempo tego utworu.
6. przyrodnicza – 15 min
2, 7a;
Poznanie znaczenia wyrazów „flora” i „fauna”. Rozumienie znaczenia barw ochronnych u zwierząt.
7. matematyczna – 35 min
2, 3, 10, 16;
Mierzenie i kreślenie odcinków. Dziesiątki i jedności w liczbie dwucyfrowej
10. Wychowanie fizyczne – 45 min
4.b;
Kombinacje ruchowe – wstępowanie, wspinanie, wyskoki, zeskoki.

	P. 3, s. 91, 92,
Ćw. 2, s. 48,
M. 2, s. 56, 57,
instrumenty perkusyjne,
encyklopedie, słowniki, przewodniki, atlasy, albumy, ilustracje przedstawiające owady.
DOW – CD2.
WWW – KP nr 72.
	Uczeń:
· czyta teksty ze zrozumieniem;
· rozumie znaczenie przyrody w życiu człowieka;
· potrafi wypowiedzieć się na dany temat;
· rozwiązuje zagadki;
· zna nazwy i wygląd niektórych owadów, np. biedronki, żuka, motyla cytrynka, osy, pszczoły i komara;
· poprawnie pisze nazwy owadów;
· zna znaczenie wyrazów flora i fauna;
· rozpoznaje i nazywa części ciała motyla;
· rozumie znaczenie barw ochronnych zwierząt;
· potrafi zmierzyć długość podanych odcinków;
· rysuje w zeszycie odcinki o określonej długości;
· wskazuje dziesiątki i jedności w liczbie dwucyfrowej;
· rozpoznaje instrumenty perkusyjne na podstawie barwy brzmienia;
· rozumie znaczenie słowa adagio i oddaje ruchem tempo i charakter utworu;
· potrafi wykonywać kombinacje ruchowe w formie zabawowej.

	XIX. WIOSNA RADOSNA

	117. Cudowna przemiana

	Edukacja:
1. polonistyczna – 45 min
2.c, 3.a, 3.f, 4.a, 4.b;
Czytanie inscenizacji D. Gellner Gąsienica-tajemnica z podziałem na role. Przygotowanie inscenizacji Gąsienica-tajemnica. Poprawne pisanie wyrazów z ż, uzasadnianie pisowni z wymianą ż na s.
3. muzyczna – 15 min
2.a, 2.c;
Zapoznanie z instrumentem o nazwie „fletnia Pana”. Przedstawienie utworu T. Albinoniego Adagio g-moll za pomocą papierowego motyla.
4. plastyczna – 20 min
2.a, 2.b;
Wykonanie motyla zgodnie z instrukcją.
6. przyrodnicza – 25 min
8;
Poznanie części ciała owada na przykładzie motyla. Opis procesu przepoczwarzania się motyla. Wklejanie i podpisywanie zdjęć.
7. matematyczna – 35 min
1, 2.
Pełne dziesiątki w obliczeniach w zakresie 100.
	P. 3, s. 93–95,
Ćw. 2, s. 49,
M. 2, s. 58–59,
materiały potrzebne do wykonania motyla, kolorowe bibułki, klej, nożyczki,
ciemna kartka z bloku technicznego,
encyklopedie, słowniki, przewodniki, atlasy, albumy, ilustracje przedstawiające owady, szalik, wstążka.
DOW – CD2.
	Uczeń:
· czyta inscenizację z podziałem na role;
· bierze udział w przygotowywaniu inscenizacji;
· zapoznaje się z budową ciała owada, procesem rozwoju motyla;
· umie ułożyć i napisać tytuł do zdjęcia;
· potrafi podać wyrazy wyjaśniające użycie litery „ż” z wymianą na „s”;
· wykonuje pracę zgodnie z instrukcją;
· sprawnie liczy dziesiątkami w zakresie 100;
· wie, jak brzmi i jak wygląda fletnia Pana;
· wykonuje papierowego motyla;
· przedstawia charakter utworu instrumentalnego za pomocą papierowego motyla.

	XIX. WIOSNA RADOSNA

	118. Co słychać, rybko?

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 1.c, 2.a, 3.a;
Czytanie przez N. legendy Król Ryb. Opowiadanie przez uczniów legendy. Wybieranie zdjęć związanych z legendą, uzasadnianie swojego wyboru.
4. plastyczna – 20 min
2.a, 2.b, 2.c;
Przygotowanie plakatów „Ciekawostki z głębin”.
6. przyrodnicza – 25 min
2, 8;
Zapoznanie z budową ryb. Pisanie nazw zbiorników wodnych, w których żyją ryby. Odczytywanie i pisanie nazw ryb z podziałem na morskie i słodkowodne.
7. matematyczna – 45 min
2, 4, 8, 10;
Pełne dziesiątki w obliczeniach w zakresie 100. Zadania tekstowe – metr, centymetr.

10. Wychowanie fizyczne – 45 min
2.c.
Ćwiczenia równoważne – skoki przez niskie przeszkody.
	P. 3, s. 96–98,
Ćw. 2, s. 50,
M. 2, s. 60,
tekturka, plastelina, atlasy, albumy przyrodnicze dotyczące ryb morskich i słodkowodnych, ciekawostki, zdjęcia, wycinki z prasy przyniesione przez uczniów – potrzebne do wykonania plakatów, kartoniki z wyrazami.
WWW – KP nr 73.
	Uczeń:
· uważnie słucha czytanej legendy;
· potrafi opowiadać legendę, korzystając z tekstu w podręczniku;
· potrafi wybrać zdjęcia związane z legendą i uzasadnić swój wybór;
· zna nazwy zbiorników wodnych, w których żyją ryby;
· odczytuje nazwy ryb słodkowodnych i morskich;
· zapoznaje się z budową ryby;
· potrafi, wspólnie z kolegami z zespołu, przygotować plakat;
· starannie wykonuje pracę plastyczną;
· sprawnie oblicza działania pełnymi dziesiątkami w zakresie 100;
· potrafi samodzielnie rozwiązać zadania tekstowe, wskazać problem i podać wynik;
· posługuje się jednostkami miary – metrem i centymetrem;
· łączy ćwiczenia równoważne ze skokiem.

	XIX. WIOSNA RADOSNA

	119. Żabie potomstwo

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.a, 3.e, 3.f, 3.g;
Czytanie przez uczniów wiersza W. Woroszylskiego Żaba. Pisownia wyrazów z ż. Czytanie tekstu przyrodniczego, oglądanie ilustracji. Rozwiązywanie rebusów i wykreślanek – poznawanie różnych przedstawicieli płazów. Pisanie na tablicy przez chętne dzieci wyrazów z ż. Układanie zdań z ż, np. Żaba żałuje żółtego żabotu. Uzupełnienie luk w wyrazach.
6. przyrodnicza – 15 min
2, 8;
Opis żaby. Podpisywanie rysunków przedstawiających kolejne etapy rozwoju żaby. Poznanie trzech przedstawicieli żabiej rodziny: rzekotki drzewnej, ropuchy szarej, żaby trawnej.
7. matematyczna – 45 min
5, 6, 15;
Porządkowanie dat. Obliczenia w zakresie 100 bez przekraczania progu dziesiątkowego.
8. Zajęcia komputerowe – 45 min
	P. 3, s. 99–101,
Ćw. 2, s. 51, 52,
M. 2, s. 61,
ilustracje, zdjęcia, przewodniki, atlasy, albumy poświęcone zwierzętom, kartoniki dla uczniów do wpisywania wyrazów określających żabę.
WWW – KP nr 74.
	Uczeń:
· rozumie czytany tekst;
· opisuje wygląd zewnętrzny żaby;
· wyszukuje w tekście wyrazy z „ż” i starannie je przepisuje;
· na podstawie tekstu z podręcznika opisuje rysunki przedstawiające rozwój żaby;
· potrafi rozwiązywać rebusy i wykreślać litery w celu odczytania rozwiązań;
· zna kilka nazw przedstawicieli płazów;
· układa zdania z wyrazami z „ż”;
· rozpoznaje trzy gatunki żaby;
· bierze udział w zabawie integracyjnej;
· wie, które daty występują po sobie w kalendarzu i potrafi je chronologicznie ułożyć;
· sprawnie dodaje i odejmuje w zakresie 100 bez przekroczenia progu dziesiątkowego;
· mnoży pełne dziesiątki przez liczby jednocyfrowe w zakresie 100.

	XIX. WIOSNA RADOSNA

	120. Spotkanie z gadem

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.c, 2.c, 3.a, 3f;
Czytanie przez N. opowiadania H. Zdzitowieckiej Jadowite zęby. Wypowiedzi na temat warunków życia, odżywiania i rozmnażania żmij poparte cytatami z opowiadania. Pisanie odpowiedzi na pytania w oparciu o tekst podręcznika. Układanie i pisanie własnego pytania i odpowiedzi. Układanka – naklejanka wyjaśniająca znaczenie słów poręba i wykrot.
3. muzyczna – 10 min
1.c, 2.a;
Zabawa integracyjna „Fletowi zaklinacze”.
4. plastyczna
2.c, 3.a;
Wykonanie witraża z bibuły zgodnie z instrukcją.
6. przyrodnicza – 20 min
10;
Poznanie różnych gatunków gadów na podstawie przyniesionych albumów, atlasów i przewodników. Spotkanie z lekarzem lub pielęgniarką. Wysłuchanie wskazówek dotyczących postępowania w przypadku ukąszenia przez żmiję. Porównanie żmii zygzakowatej z zaskrońcem.
7. matematyczna – 45 min
5, 9;
Obliczenia w zakresie 100. Porównywanie różnicowe.
Obliczenia pieniężne .
9. Zajęcia techniczne – 45 min
2.a, 2.b, 3.a, 3.b;
Wykonanie witraża z bibuły zgodnie z instrukcją.
10. Wychowanie fizyczne – 45 min
1.a, 1.c, 3.c, 4.e.
Zmiany kierunku biegu, podskoków na sygnał – ćwiczenia orientacji.
	P. 3, s. 102–104,
Ćw. 2, s. 53,
M. 2, s. 62,
flet podłużny, pasek bibuły lub wstążka umocowana do kredki, materiały potrzebne do wykonania witraża – bibułka witrażowa, klej, nożyczki, kartka z bloku technicznego, farby, pędzel.
WWW – KP nr 75.
	Uczeń:
· słucha uważnie opowiadania czytanego przez N.;
· odpowiada na pytania dotyczące odczytanego tekstu;
· wyszukuje w tekście fragmenty potwierdzające wypowiedź;
· potrafi napisać odpowiedzi na pytania w oparciu o tekst;
· umie ułożyć i napisać własne pytanie i odpowiedź na podany temat;
· układa obrazek z części;
· zna podstawowe różnice miedzy żmiją zygzakowatą a zaskrońcem;
· zapoznaje się ze wskazówkami lekarza lub pielęgniarki dotyczącymi kontaktu z dzikimi zwierzętami;
· starannie i dokładnie wykonuje witraż, ostrożnie posługując się nożyczkami.
· sprawnie dodaje i odejmuje w zakresie 100;
· potrafi dokonać prostych obliczeń pieniężnych;
· porównuje wartości, posługując się określeniami o tyle mniej… lub więcej…;
· improwizuje na flecie i za pomocą wstążki naśladuje „taniec żmii”;
· poprawnie i szybko reaguje na sygnały.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXIV
	1
	45 min
	35 min
	15 min
	20 min
	–
	–
	45 min
	–

	
	2
	45 min
	35 min
	25 min
	15 min
	20 min
	–
	–
	–

	
	3
	45 min
	45 min
	25 min
	–
	20 min
	–
	45 min
	–

	
	4
	45 min
	45 min
	15 min
	–
	–
	–
	–
	45 min

	
	5
	45 min
	45 min
	20 min
	10 min
	15 min
	45 min
	45 min
	–

	XIX. WIOSNA RADOSNA

	121. Ptasie zwyczaje

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 1.c, 3.a, 3.f;
Czytanie wierszy H. Ożogowskiej Spotkanie i S. Grabowskiego Rysunek oraz tekstów przyrodniczych o ptakach w podręczniku i albumach. Układanie zdań z rozsypanki. Pisanie nazw ptaków dopasowanych do odpowiednich gniazd. Ustalenie odpowiedzi na pytanie: Dlaczego ptaki są naszymi sprzymierzeńcami?
3. muzyczna – 15 min
1.c, 2.b;
Nauka na flecie melodii utworu W. Chmielowskiej Wróbelek. Ćwiczenia ortofoniczno-emisyjne.
4. plastyczna – 15 min
2.a, 2.b;
Wykonanie pracy plastycznej – „Gałąź z ptakami”.
6. przyrodnicza – 20 min
2, 4;
Rozpoznawanie najpopularniejszych gatunków ptaków i ich gniazd. Pisanie nazw szkodników, którymi żywią się ptaki.
7. matematyczna – 35 min
5, 8, 11;
Obliczenia w zakresie 100 – zadania tekstowe.
Obliczenia związane z ważeniem.
10. Wychowanie fizyczne – 45 min
1.a, 1.c, 3.c, 4.b;
Przetaczanie, pełzanie z przyborem – ćwiczenie zwinności i siły.

	P. 3, s. 105, 106,
Ćw. 2, s. 54,
M. 2, s. 63,
opaska na oczy, flety podłużne,
atlasy, albumy zwierząt – ze szczególnym uwzględnieniem ptaków, ilustracje lub zdjęcia ptaków i ich gniazd, materiały potrzebne do wykonania pracy plastycznej.
DOW – CD2.
WWW – Muzyczna KP nr 7, KP nr 76.
	Uczeń:
· czyta wiersze i teksty przyrodnicze uważnie i ze zrozumieniem;
· słucha tekstów i opowiadań N.;
· analizuje rysunki;
· rozpoznaje nazwy niektórych ptaków i ich gniazda;
· umie ułożyć zdania z rozsypanki;
· potrafi napisać nazwy wybranych ptaków i szkodników, którymi żywią się ptaki;
· stara się formułować dłuższą wypowiedź na dany temat;
· uczestniczy w wykonywaniu pracy plastycznej;
· rozwiązuje zadania tekstowe;
· sprawnie dodaje i odejmuje w zakresie 100;
· posługuje się jednostką wagi – kilogramem;
· naśladuje ptasie głosy i rozpoznaje po barwie głosu kolegów i koleżanki z klasy;
· wypowiada rytmicznie i śpiewa trudne do wymówienie słowa piosenki;
· potrafi ćwiczyć z przyborem zgodnie z poleceniem;
· gra melodię na flecie podłużnym;
· zapisuje z pamięci słowa piosenki.

	XIX. WIOSNA RADOSNA

	122. Nasz krewniak ssak

	Edukacja:
1. polonistyczna – 45 min
2.d, 3.a, 3.f, 3.g;
Czytanie tekstu przyrodniczego z podręcznika. Wybranie i przepisanie zdań dotyczących ssaków. Ułożenie z rozsypanki i napisanie zdania o płetwalu błękitnym. Praca w zespołach – opracowanie notatek na temat wybranej grupy ssaków. Pisanie nazw ssaków z podziałem na domowe i dzikie.
6. przyrodnicza – 25 min
4, 8;
Oglądanie zgromadzonych w klasie przez uczniów różnych książek o ssakach. Wyodrębnienie cech wspólnych ssaków. Sposoby poruszania się zwierząt.
7. matematyczna – 45 min
5, 7, 8, 11.
Obliczenia w zakresie 100. Zadania z niewiadomą.
	P. 3, s. 107–110,
Ćw. 2, s. 55,
M. 2, s. 64,
książki, przewodniki, atlasy, albumy, ilustracje, zdjęcia i ciekawostki dotyczące ssaków, kartki, tusz lub farba plakatowa, kartoniki do zabawy matematycznej.

	Uczeń:
· interesuje się książkami przyrodniczymi;
· rozpoznaje na rysunkach znane gatunki ssaków;
· potrafi wymienić podstawowe cechy ssaków;
· zna sposoby poruszania się ssaków;
· wypowiada się rozwiniętymi zdaniami na dany temat;
· potrafi starannie i poprawnie przepisać wybrane zdania;
· umie ułożyć i napisać zdanie z rozsypanki;
· podaje i pisze nazwy kilku ssaków domowych i dzikich;
· na podstawie zgromadzonych książek przyrodniczych uczy się przygotowywać notatkę o zwierzętach;
· bierze udział w zabawie ruchowej;
· rozwiązuje zadania tekstowe;
· sprawnie dodaje i odejmuje w zakresie 100;
· podając wyniki, posługuje się jednostką wagi – kilogramem;
· oblicza działania z niewiadomą.

	XIX. WIOSNA RADOSNA

	123. Małe co nieco

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.f, 3,g;
Wpisywanie dwuznaku rz w wierszu W. Gawdzika O dwuznaku lubiącym niektóre spółgłoski. Zapoznanie z wyjątkami od reguły ortograficznej: pszczoła, pszenica, kształt. Utrwalanie pisowni wyrazów z rz wymiennym na r.
4. plastyczna – 20 min
2.a, 2.b, 2.c;
Wykonanie klasowego albumu o ssakach, ptakach, owadach – praca w grupach.
6. przyrodnicza – 30 min
2;
Czytanie i rozwiązywanie zagadek przyrodniczych o zwierzętach. Dopasowanie do zwierząt pojęć: ssak, ptak, ryba, gad, płaz, owad. Rozpoznawanie zwierzęcia na podstawie fragmentu zdjęcia.

7. matematyczna – 40 min
5;
Dodawanie i odejmowanie liczb dwucyfrowych w zakresie 100 bez przekraczania progu dziesiątkowego.
9. Zajęcia techniczne – 30 min
2.a, 2.b, 3.a, 3.b;
Wykonanie klasowego albumu o ssakach, ptakach, owadach – praca w grupach.
10. Wychowanie fizyczne – 45 min
2.b, 4.d, 4e;
Przeskoki zawrotne wzdłuż ławeczki.
	P. 3, s. 111,
Ćw. 2, s. 56, 57,
M. 2, s. 65,
materiały potrzebne do wykonania albumów, kartoniki z nazwami kilku zwierząt.
WWW – KP nr 77.
	Uczeń:
· rozwiązuje zagadki o zwierzętach;
· potrafi dopasować przedstawiciela zwierząt do odpowiedniego pojęcia: ssak, ptak, ryba, gad, płaz, owad;
· rozpoznaje zwierzę na podstawie fragmentu zdjęcia;
· zna i stosuje zasadę pisowni „rz” po spółgłoskach;
· poznaje wyjątki od reguły pisowni „rz” po spółgłoskach: kształt, pszenica, pszczoła;
· potrafi podać przykłady wymienności „rz” na „r”;
· starannie i kształtnie pisze litery;
· dodaje i odejmuje liczby dwucyfrowe bez przekraczania progu dziesiątkowego;
· potrafi zaplanować pracę i współpracować w zespole;
· sprawnie wykonuje przeskoki zawrotne.

	XX. ZIEMIA NASZYM DOMEM

	124. Zdrowie naszej planety

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 2.a, 3.a, 3c, 3f;
Czytanie przez dzieci lub N. tekstu z podręcznika. Odczytanie ze schematu, ile wody zużywamy w ciągu dnia. Wypowiedzi dzieci na temat: Jak należy oszczędzać wodę? Rozwiązywanie zaszyfrowanego hasła. Czytanie mapy Polski i świata, wskazywanie akwenów. Wypisywanie nazw rzek i jezior – pisownia wielką literą. Wspólne redagowanie i zapisanie w zeszycie kilku zdań na temat konieczności dbania o środowisko naturalne, a zwłaszcza o zasoby wodne.
3. muzyczna – 10 min
2a;
Wyjaśnienie znaczenia słowa ekologia na podstawie piosenki E. Zakrzewskiej Ekologia.
4. plastyczna – 20 min
2.a, 2.b, 3.a;
Wykonanie gazetki „Płazy i gady Polski”.
6. przyrodnicza – 5 min
6, 10;
Rozmowa z dziećmi na tematy: „Skąd dopływa woda do naszych mieszkań?”, „Dlaczego tak ważna jest troska o czystość wód?” na podstawie ćwiczeń i rysunków. Kształtowanie zachowań proekologicznych. Umiejętne i oszczędne gospodarowanie zasobami wodnymi Ziemi.
7. matematyczna – 30 min
8, 12, 15;
Uzupełnianie zdań. Obliczenia w zakresie 100 – zadania różne. Litry. Obliczenia zegarowe.
8. Zajęcia komputerowe – 45 min

	P. 4, s. 3–5,
Ćw. 2, s. 58,
M. 2, s. 66,
albumy, książki, zdjęcia dotyczące zbiorników wodnych i ochrony środowiska, materiały potrzebne do przygotowania plakatów, mapa fizyczna świata i Polski.
DOW – CD2.
	Uczeń:
· uważnie słucha czytanego tekstu;
· wypowiada się na dany temat;
· podaje prawidłowe odpowiedzi na pytania;
· potrafi wskazać na mapie niektóre akweny i je nazwać;
· wypisuje z mapy nazwy rzek i jezior, pamięta o zasadzie pisowni tych nazw wielką literą;
· wzbogaca słownictwo związane z tematem „Rzeki i jeziora w Polsce” (nazwy: źródło, dopływ, koryto itd.);
· wie, w jaki sposób dopływa woda do domów i mieszkań;
· wie, co jest zagrożeniem dla rzek i jezior, a także jakie są sposoby oczyszczania wody;
· umie uzupełnić luki w tekście;
· wie, że ilość cieczy podajemy w litrach;
· rozwiązuje zadanie tekstowe;
· potrafi dokonywać prostych obliczeń zegarowych;
· po wysłuchaniu piosenki wyjaśnia, jak rozumie słowo ekologia.

	XX. ZIEMIA NASZYM DOMEM

	125. Wezwanie do Ziemian

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.a, 2.b, 3.a, 3.f;
Indywidualne wybieranie przez dzieci odpowiedzi na pytania dotyczące zachowań domowników w teście „Czy twój dom jest ekologiczny?”. Wspólne ustalanie zachowań ekologicznych. Swobodne wypowiedzi dzieci na temat segregowania śmieci na podstawie przeczytanego przez N. tekstu z podręcznika, rysunków i własnych doświadczeń.
3. muzyczna – 20 min
1.a, 2.b, 2.c;
Nauka piosenki E. Zakrzewskiej Ekologia. Ułożenie i wykonanie akompaniamentu perkusyjnego do piosenki Ekologia na instrumentach ekologicznych.
6. przyrodnicza – 10 min
6, 7.b;
Wyjaśnienie słowa recykling (przetwarzanie odpadów w celu ich ponownego wykorzystania). Wspólne ustalanie zachowań ekologicznych. Oglądanie różnych opakowań. Objaśnienie znaków umieszczonych na opakowaniach.
7. matematyczna – 40 min
5, 6, 8;
Obliczenia w zakresie 100 – zadania różne.
9. Zajęcia techniczne – 40 min
2.a, 2.c;
Zaprojektowanie symbolu oznaczającego produkt wykonany z surowców wtórnych.
10. Wychowanie fizyczne – 45 min
2.a, 4.b;
Przewrót w przód z przysiadu podpartego do przysiadu.
	P. 4, s. 6, 7,
Ćw. 2, s. 59,
M. 2, s. 67,
opakowania przyniesione przez dzieci, kartoniki z nazwami odpadów,
materiały do wykonania instrumentów ekologicznych.
DOW – CD2.
WWW – KP nr 78.
	Uczeń:
· czyta pytania i zaznacza wybrane odpowiedzi w teście;
· ustala prawidłowe ekologiczne zachowania;
· zapamiętuje znaczenie słowa recykling;
· zna symbole dotyczące ekologicznych artykułów i opakowań;
· potrafi wymyślić i narysować symbol oznaczający produkt wykonany z surowców wtórnych;
· rozumie potrzebę segregowania śmieci;
· nie zaśmieca miejsc, w których przebywa;
· potrafi ułożyć i napisać krótką wypowiedź na podany temat;
· samodzielnie rozwiązuje zadania tekstowe;
· śpiewa piosenkę o tematyce ekologicznej;
· z niepotrzebnych opakowań wykonuje ekologiczny instrument perkusyjny;
· układa i wykonuje akompaniament perkusyjny na instrumentach ekologicznych;
· wykonuje przewrót w przód z przysiadu podpartego.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXV

	1
	45 min
	35 min
	20 min
	15 min
	15 min
	–
	45 min
	–

	
	2
	45 min
	45 min
	25 min
	–
	–
	–
	–
	–

	
	3
	45 min
	40 min
	30 min
	–
	20 min
	30 min
	45 min
	–

	
	4
	45 min
	30 min
	5 min
	10 min
	20 min
	–
	–
	45 min

	
	5
	45 min
	40 min
	10 min
	20 min
	–
	40 min
	45 min
	–

	XX. ZIEMIA NASZYM DOMEM

	126. Ratujmy, co zagrożone

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 3.a, 3.d, 3.f;
Czytanie przez dzieci lub N. tekstu o zanieczyszczeniu powietrza spowodowanym spalaniem węgla lub gazu w elektrowniach. Wymyślanie haseł – rymowanek zachęcających do oszczędzania energii elektrycznej. Podpisywanie ilustracji w formie zdań wykrzyknikowych przestrzegających przed niszczeniem środowiska przyrodniczego.
6. przyrodnicza – 25 min
1, 6;
Wyjaśnienie zjawiska powstawania kwaśnych deszczy. Podawanie przykładów wytwarzania „czystej” energii. Doświadczenia „Lustereczko, powiedz przecie...” i „Tajemnica palącej się świeczki”.
7. matematyczna – 35 min
5, 11
Obliczenia w zakresie 100. Porównywanie różnicowe. Obliczenia wagowe.
9. Zajęcia techniczne – 45 min
2.a, 3.a, 3.b, 3.c;
Konstruowanie przyrządu do obserwacji zanieczyszczenia powietrza w najbliższym otoczeniu.
10. Wychowanie fizyczne – 45 min
2.a;
Przewrót w przód z marszu.
	P. 4, s. 8–10,
Ćw. 2, s. 60,
M. 2, s. 68,
materiały potrzebne do przeprowadzenia doświadczeń – świeczka, lusterko, szklanka, spodek, zdjęcia, opisy, zasady działania elektrowni wiatrowych, słonecznych, wodnych.
	Uczeń:
· zna powody zanieczyszczania powietrza i zjawisko powstawania kwaśnych deszczy;
· dostrzega potrzebę ochrony środowiska i wytwarzania „czystej” energii;
· umie wypowiadać się na podany temat;
· stara się ułożyć rymowankę o oszczędzaniu energii elektrycznej;
· wykonuje prosty przyrząd do sprawdzania czystości powietrza;
· potrafi podpisać ilustracje zdaniami wykrzyknikowymi;
· obserwuje doświadczenia przeprowadzane przez N. i stara się sformułować wnioski;
· sprawnie dodaje i odejmuje w zakresie 100;
· potrafi porównać otrzymane wyniki i podać o ile jest mniej lub więcej;
· posługuje się jednostką wagi – kilogramem;
· potrafi wykonać przewrót w przód z marszu.

	XX. ZIEMIA NASZYM DOMEM

	127. Świętujemy Dzień Ziemi

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 3.a, 3.f, 4.a;
Zapoznanie z treścią inscenizacji M. Strzałkowskiej Niewielki, ale śliczny Wiosenny Teatrzyk Ekologiczny. – czytanie z podziałem na role. Rozdanie ról, przygotowanie dekoracji i transparentów. Śpiewanie poznanych piosenek i wybór odpowiednich do przygotowywanej inscenizacji. Nauka na pamięć tekstu roli. Próba przedstawienia. Układanie i zapisywanie zdań z rozsypanki wyrazowej. Utrwalenie pisowni partykuły przeczącej nie z czasownikami. Przygotowanie przedstawienia dla dzieci z pierwszych klas. Układanie i pisanie życzeń dla Ziemi.
4. plastyczna – 45 min
2.b;
Projektowanie znaczka „Przyjaciel przyrody”.
6. przyrodnicza – 30 min
2, 6;
Mapa świata – poznanie nazw kontynentów i oceanów.
Pisanie haseł w obronie parków.
7. matematyczna – 35 min
4, 5, 6;
Obliczenia w zakresie 100 – zadania różne.

	P. 4, s. 11–13,
Ćw. 2, s. 61,
M. 2, s. 69,
karton i kredki pastelowe.
WWW – KP nr 79.
	Uczeń:
· potrafi przeczytać inscenizację z podziałem na role;
· przygotowuje w grupach dekoracje i transparenty;
· potrafi określić nastrój utworu;
· zapamiętuje tekst swojej roli;
· układa i pisze zdania z rozsypanki;
· zna i stosuje zasadę rozdzielnej pisowni partykuły przeczącej nie z czasownikami;
· układa i zapisuje życzenia;
· potrafi wskazać na mapie niektóre kontynenty i oceany i podać ich nazwy;
· umie ułożyć i napisać kilka haseł w obronie miejsc zieleni;
· potrafi zaprojektować odznakę dla przyjaciela przyrody;
· samodzielnie czyta treść zadania ze zrozumieniem – dokonuje analizy treści;
· potrafi ułożyć, zapisać i obliczyć działanie odpowiednie do zadania.

	XXI. MAJOWE ŚWIĘTA

	128. Praca ważna i potrzebna

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 2.c, 3.a, 3.f;
Zapoznanie z zawodami wykonywanymi dawniej i obecnie na podstawie fiszek, wierszy T. Kubiaka Gdy zapadnie noc i J. Tuwima Wszyscy dla wszystkich, ilustracji oraz własnych doświadczeń uczniów. Wykonanie katalogu „Zawody znane i nieznane”. Wyjaśnianie przysłów i powiedzeń związanych z wyrazem „praca”, tworzenie rodziny wyrazów.
3. muzyczna – 15 min
2.a, 2.b, 2.c, 2.d;
Układanie podkładu muzycznego do wiersza.
5. społeczna – 30 min
7, 9, 11;
Zadania w grupach – tworzenie katalogu zawodów znanych i nieznanych. Zapoznanie z nazwami nieznanych zawodów. Zapoznanie z zawodami, które są wykonywane nocą. Numery alarmowe policji, straży pożarnej, pogotowia ratunkowego – zapisanie, zapamiętanie.
7. matematyczna – 40 min
15;
Obliczenia zegarowe – przypomnienie wiadomości. Zabawa dydaktyczna „Ukryte godziny”. Wprowadzenie pojęcia minuta. Obliczanie upływu czasu w minutach.
10. Wychowanie fizyczne – 45 min
2.a.
Przewrót w przód z biegu.
	P. 4, s. 14–16,
Ćw. 2, s. 62,
M. 2, s. 70,
instrumenty perkusyjne,
zegar demonstracyjny i elementy do zegara – godziny popołudniowe i minuty, duży karton z narysowaną krzyżówką, fiszki z nazwami zawodów, wiersz J. Tuwima Wszyscy dla wszystkich, stoper lub timer.
DOW – CD2, Wyprawka –zegar.
WWW – KP nr 80.
	Uczeń:
· rozumie przeczytany wiersz;
· udziela odpowiedzi na pytanie N., wykorzystując fragmenty wiersza;
· czyta wiersz z odpowiednią intonacją;
· potrafi wskazać związek między treścią wiersza a tematem dnia;
· umie napisać wyrazy w kolejności alfabetycznej;
· wyraża szacunek dla ludzi i ich pracy;
· potrafi spośród wielu wyrazów wybrać te, które należą do określonej rodziny wyrazu praca;
· zna zawody wyuczone i wykonywane przez dorosłych w rodzinie;
· odgrywa scenki dramowe na podany temat;
· zna numery alarmowe pogotowia ratunkowego, policji i straży pożarnej;
· umie obliczyć upływ czasu;
· ustawia wskazówki na zegarze demonstracyjnym, tak aby wskazywały daną godzinę;
· odczytuje czas z zegara (godziny i minuty);
· prawidłowo zapisuje odczytaną na zegarze godzinę;
· wie, że godzina ma 60 minut;
· potrafi wykonać przewrót w przód z biegu;
· układa i wykonuje podkład do wiersza.

	XXI. MAJOWE ŚWIĘTA

	129. Jesteśmy Polakami

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 3.a, 3.c, 3.f;
Zapoznanie z okolicznościami uchwalenia Konstytucji 3 maja. Czytanie tekstu historycznego „Czy zawsze Polacy mieli konstytucję?”. Czytanie fragmentów aktualnej Konstytucji Rzeczypospolitej Polskiej. Opowiadanie N. o czasach rozbiorów i utraty niepodległości z wykorzystaniem osi czasu. Uzupełnianie tekstu z lukami. Przypomnienie pisowni wielką literą nazw krajów i ich mieszkańców oraz pisowni małą literą przymiotników pochodzących od nazw krajów. Wybieranie prawidłowych odpowiedzi, ustalanie i pisanie hasła.
3. muzyczna – 15 min
1.a, 1.c;
Przygotowanie do uroczystego słuchania i śpiewania hymnu narodowego. Nauka hymnu państwowego.
5. społeczna – 5 min
8;
Rozbudzanie uczuć patriotycznych.
6. przyrodnicza
3;
Oglądanie albumów o Polsce – zapoznanie z różnorodnymi krajobrazami naszego kraju. Ćwiczenia z mapą Polski – odnajdywanie na mapie granic państwowych, stolicy, większych miast i największych rzek. Przypomnienie znaczenia kolorów na mapie. Zapoznanie z pojęciem legenda mapy.
7. matematyczna – 45 min
8, 9, 15;
Doskonalenie umiejętności odczytywania godzin i minut na zegarze. Doskonalenie umiejętności dodawania i odejmowania w zakresie 50. Obliczenia pieniężne. Zabawa dydaktyczna „Ukryte minuty”.
8. Zajęcia komputerowe – 45 min
	P. 4, s. 17–19,
Ćw. 2, s. 63,
M. 2, s. 71, 72,
albumy i widokówki przedstawiające krajobrazy, miasta oraz zabytki Polski, nagranie obrad Sejmu, długi karton z osią czasu, zegar demonstracyjny i elementy do zegara z minutami.
DOW – CD2 (klasa 1), Wyprawka – zegar.
WWW – KP nr 81.
	Uczeń:
· czyta ze zrozumieniem tekst;
· słucha uważnie tekstu czytanego przez N. i jego opowiadania;
· wypowiada się, uzasadniając, dlaczego 3 maja jest ważnym świętem narodowym;
· wie, co to jest konstytucja;
· posiada podstawowe wiadomości o swojej ojczyźnie;
· potrafi pracować z mapą;
· rozumie oznaczenia na mapie;
· umie uzupełnić tekst z lukami;
· zna zasady pisowni wielką literą nazw krajów i ich mieszkańców oraz pisowni małą literą przymiotników pochodzących od nazw krajów;
· śpiewa hymn państwowy;
· potrafi wybrać prawidłowe odpowiedzi na pytania, odczytać i napisać hasło;
· układa pytania związane z tematem dnia i potrafi na nie wyczerpująco odpowiedzieć;
· doskonali umiejętność odczytywania godzin i minut;
· analizuje dane z tabeli, rozwiązuje zadania tekstowe z nimi związane;
· modyfikuje zadanie z danymi sprzecznymi z rzeczywistością.

	XXI. MAJOWE ŚWIĘTA

	130. Jesteśmy Europejczykami

	Edukacja:
1. polonistyczna – 45 min
2.c, 3.a, 3.c, 3.f;
Rozmowa na temat ojczyzny inspirowana wierszem W. Woroszylskiego To moje. Rozmowa z dziećmi na temat hymnów państwowych niektórych państw europejskich kierowana pytaniami N. Pisanie nazw języków urzędowych kilku krajów europejskich. Wybieranie wyrazów związanych z jednym krajem. Pisownia nazwy kraju, mieszkańca i przymiotnika pochodzącego od danej nazwy. Zespołowa zabawa dydaktyczna „Biuro podróży” – zapoznanie z przyniesionymi materiałami i przygotowanie ulotki reklamującej dany kraj europejski.
3. muzyczna – 15 min
1.c, 2.a;
Zapoznanie z hymnami niektórych państw europejskich. Zabawy i ćwiczenia rytmiczne.
6. przyrodnicza – 35 min
2, 4;
Wskazywanie na globusie kontynentów. Oglądanie mapy politycznej Europy. Ćwiczenia związane z mapą – poznawanie państw leżących na kontynencie europejskim i nazw ich stolic. Uzupełnianie krzyżówki i zapisywanie nazw stolic podanych krajów europejskich.
7. matematyczna – 40 min
15, 17;
Podział na równe części – połowa. Określenie czasu np. wpół do ósmej, pół godziny. Dodawanie i odejmowanie w zakresie 30 z przekroczeniem progu dziesiątkowego.
10. Wychowanie fizyczne – 45 min
2.c, 4.e.
Podciąganie się wzdłuż ławeczki w leżeniu przodem.
	P. 4, s. 20–23,
Ćw. 2, s. 64,
M. 2, s. 73,
globus, encyklopedie dziecięce, czasopisma geograficzne, bloki rysunkowe, nagrania hymnów wybranych państw europejskich.

	Uczeń:
· czyta wiersz wyraziście z odpowiednią intonacją;
· odpowiada na pytania postawione przez N.;
· odczytuje na globusie i mapie nazwy kontynentów, państw europejskich i ich stolic;
· potrafi uzupełnić krzyżówkę;
· umie znaleźć i napisać nazwy stolic kilku państw europejskich;
· zna nazwy języków kilku państw Europy;
· potrafi pogrupować nazwy związane z danym krajem;
· poznaje pisownię nazwy kraju, mieszkańca i przymiotnika pochodzącego od nazwy kraju;
· przygotowuje w zespołach pod kierunkiem N. notatki o wybranym kraju europejskim;
· przyjmuje odpowiednią postawę podczas słuchania hymnu;
· naśladuje ruch różnych pojazdów w rytm muzyki;
· potrafi podzielić figurę na 2 połowy;
· wie, że podzielić na pół tzn. na 2 równe części;
· zna i stosuje określenie godziny: w pół do…;
· wie, że pół godziny to 30 minut;
· potrafi wykonywać ćwiczenia na ławeczce gimnastycznej wg instrukcji.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXVI
	1
	45 min
	35 min
	25 min
	–
	–
	45 min
	45 min
	–

	
	2
	45 min
	35 min
	30 min
	–
	45 min
	–
	–
	–

	
	3
	45 min
	40 min
	30 min
	15 min
	–
	–
	45 min
	–

	
	4
	45 min
	45 min
	–
	15 min
	–
	–
	–
	45 min

	
	5
	45 min
	40 min
	35 min
	15 min
	–
	–
	45 min
	–

	XXI. MAJOWE ŚWIĘTA

	131. Europa naszym kontynentem

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 3.c, 3.d;
Rozmowa z uczniami na temat „Każdy naród jest dumny ze swojej ojczyzny”. Opowiadanie o starożytnej Grecji. Słuchanie lub czytanie mitu o porwaniu Europy. Samodzielne dokończenie zdania „Jestem dumny ze swojej ojczyzny, bo....”. Układanie odpowiedzi na pytania na podstawie tekstu z Karty pracy. Układanie pytań do przeczytanego samodzielnie tekstu. Ciekawostki europejskie – ćwiczenia w czytaniu ze zrozumieniem.
3. muzyczna – 15 min
2.a, 2.b, 2.c;
Komponowanie podkładu muzycznego do wysłuchanego mitu.
4. plastyczna – 20 min
2.b, 3.a, 3.b;
Rysowanie wybranego zabytku europejskiego – tworzenie klasowego albumu lub wystawy.
5. społeczna – 20 min
5, 8;
Zapoznanie z niektórymi zabytkami z listy „Światowego Dziedzictwa Kultury UNESCO”. Poinformowanie uczniów, że współczesnych Europejczyków łączy kultura grecka. Rozbudzanie uczuć patriotycznych.
7. matematyczna – 35 min
5, 15;
Rozszerzenie zakresu liczenia z przekroczeniem progu dziesiątkowego do 50. Obliczenia zegarowe.
10. Wychowanie fizyczne – 45 min
3.a;
Podania, kozłowanie, próby rzutu do celu (kosza) piłką.
	P. 4, s. 24, 25,
Ćw. 2, s. 65,
M. 2, s. 74,
kontur mapy Polski wycięty z kartonu, małe karteczki, pocztówki, zdjęcia zabytków z listy UNESCO, liczby w kolorach.
DOW – Wyprawka –
liczby w kolorach.
WWW – KP nr 82, nr 83.
	Uczeń:
· swobodnie wypowiada się na podany temat;
· słucha ze zrozumieniem mitu;
· uważnie słucha informacji na temat zabytków kultury europejskiej;
· dopasowuje do ilustracji podpisy (nazwy państw i zabytków);
· samodzielnie układa i zapisuje pytania oraz odpowiedzi do tekstu;
· ilustruje muzyką nastrój wysłuchanego mitu;
· rozumie znaczenie ochrony zabytków;
· wie, co to jest lista Światowego Dziedzictwa Kultury UNESCO;
· potrafi narysować wybrany zabytek – zrobić kartę do klasowego albumu lub wystawy;
· dodaje i odejmuje z przekroczeniem progu dziesiątkowego w zakresie 50 na patyczkach i liczbach w kolorach;
· potrafi obliczyć upływ czasu;
· prawidłowo kozłuje, wykonuje podania i rzuty do celu.

	XXI. MAJOWE ŚWIĘTA

	132. Europejska rodzina

	Edukacja:
1. polonistyczna – 45 min
3.a, 3.c, 3.f;
Swobodne wypowiedzi dzieci na temat „Co łączy mieszkańców Europy?” na podstawie tekstów „Historia łączenia państw Europy”. Pisanie nazw 12 krajów – pierwszych członków Unii Europejskiej.
5. społeczna – 10 min
9;
Wyjaśnienie, że przynależność do Unii Europejskiej opiera się na współpracy i jedności narodów. Zabawa „Węzeł przyjaźni” wprowadzająca do tematu zajęć. Zabawa dydaktyczna „Dogadajmy się”.
6. przyrodnicza – 20 min
1, PP;
Dopasowywanie flag państw Unii Europejskiej do nazwy kraju. Łączenie w pary i zapisywanie nazw mieszkańców krajów europejskich.
7. matematyczna – 45 min
11;
Jednostki używane przy ważeniu: dekagram, kilogram – ćwiczenia praktyczne z wykorzystaniem wagi szalkowej.
4. plastyczna
2.b, 3.a, 3.b;
Wykonanie plakatu „Europa naszym wspólnym domem”.
9. Zajęcia techniczne – 35 min
2.a, 2.b;
Wykonanie flag państw europejskich – praca w grupach.
	P. 4, s. 26–28,
Ćw. 2, s. 66,
M. 2, s. 75,
4 bloki rysunkowe,4 komplety kredek, 4 kleje, 4 pary nożyczek, waga szalkowa z odważnikami, 1 kg ryżu, cukru itp.
	Uczeń:
· słucha uważnie wyjaśnień N.;
· swobodnie wypowiada się na podany temat;
· rozumie znaczenie współpracy krajów Unii Europejskiej;
· zna podstawową historię powstania Unii Europejskiej;
· uczestniczy w zespołowych zabawach i pracach;
· współpracuje w grupie przy wykonaniu pracy plastycznej;
· starannie przerysowuje flagę wybranego państwa;
· czyta informacje z mapy;
· potrafi poprawnie napisać nazwy krajów i nazwy mieszkańców;
· umie rozpoznać i dopasować flagę do nazwy kraju;
· zna jednostkę wagi – dekagram;
· wie, że 1 kg to tyle samo co 100 dag;
· wie, jak ważyć przedmioty lżejsze niż 1 kg na wadze szalkowej.

	XXI. MAJOWE ŚWIĘTA

	133. Symbole Unii Europejskiej

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.d, 3.f;
Wskazywanie Europy na globusie. Oglądanie znaczków pocztowych z różnych krajów. Sprawdzenie wiedzy na temat Unii Europejskiej w formie testu, odczytanie i napisanie hasła. Pisanie dat świątecznych dla Europy.
3. muzyczna – 15 min
1.a, 1.c;
Wysłuchanie Ody do radości i nauka refrenu hymnu.
5. społeczna – 35 min
9;
Zapoznanie z symbolami unijnymi. Przygotowanie i poznawanie waluty Unii Europejskiej.
7. matematyczna – 30 min
9;
Posługiwanie się walutą UE – euro i eurocenty – rozwiązywanie zadań tekstowych. Zabawa w sklep – doskonalenie umiejętności posługiwania się walutą unijną (euro).
9. Zajęcia techniczne – 20 min
2.a, 2.b;
Wykonanie pracy „Europa naszym wspólnym domem” – praca grupowa nad plakatem.
10. Wychowanie fizyczne – 45 min
3.a, 4.b;
Rzut piłki jednorącz o ścianę, do bramki w marszu i w biegu.
	P. 4, s. 29–31,
Ćw. 2, s. 67,
M. 2, s. 76,
euro i eurocenty (liczmany), farby, pędzle, blok rysunkowy arkusz szarego papieru lub duży karton, kleje w sztyfcie.
DOW – CD2 (klasa 1),
Wyprawka – pieniądze (liczmany).
WWW – KP nr 84.
	Uczeń:
· czyta ze zrozumieniem teksty informacyjne;
· potrafi wymienić symbole unijne;
· rozpoznaje walutę unijną;
· potrafi prawidłowo odpowiedzieć na pytania testu, odczytać i napisać hasło;
· poznaje hymn Unii Europejskiej;
· umie odpowiednio się zachować, słuchając hymnu Unii Europejskiej;
· poznaje i pisze daty świąteczne dla Europy;
· zgodnie współpracuje w grupie podczas wykonywania pracy plastycznej;
· posługuje się walutą unijną podczas zabawy dydaktycznej „Sklep z literami”;
· układa z liter wyrazy o tematyce unijnej i europejskiej;
· prawidłowo wykonuje obliczenia pieniężne w euro;
· wie, jak zamieniać euro na złotówki i odwrotnie;
· potrafi jednorącz rzucać piłkę w ruchu.

	XXII. POCZYTAM CI, MAMO

	134. Moje ulubione książki

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.c, 3.a, 3.f;
Głośne czytanie przez uczniów wiersza A. Kamieńskiej Książka. Swobodne wypowiedzi dzieci na temat umiejętności czytania, lektury książek. Wysłuchanie czytanego przez dzieci lub N. tekstu informacyjnego. Ustalenie, w jakim celu odwiedzamy: księgarnie, antykwariaty, biblioteki i targi książki. Gra dramowa „Jestem książką, która mówi”. Wypisywanie – na podstawie gry dramowej – co lubi, a czego nie lubi każda książka. Układanie opowiadania na podstawie historyjki obrazkowej. Układanie i pisanie zdań do obrazków historyjki, ułożenie i zapisanie tytułu.
3. muzyczna – 15 min
1.a, 1.c, 2.a;
Omówienie piosenki K. Wodnickiej i A. Buzuk W bibliotece. Układanie i śpiewanie nowych zwrotek piosenki W bibliotece.
5. społeczna – 20 min
4;
Rozwijanie umiejętności zgodnej współpracy w grupie.
7. matematyczna – 45 min
5, 10;
Obliczenia w zakresie 100. Mierzenie długości odcinków.
8. Zajęcia komputerowe – 45 min

	P. 4, s. 32–35,
Ćw. 2, s. 68,
M. 2, s. 77,
ulubione książki uczniów, karteczki z tytułami znanych książek, instrumenty perkusyjne,
DOW – CD2.
WWW – KP nr 85.
	Uczeń:
· czyta wyraziście tekst wiersza;
· słucha uważnie opowiadania czytanego przez N.;
· ciekawie wypowiada się w imieniu książki;
· układa krótkie opowiadanie na podstawie historyjki obrazkowej;
· potrafi napisać zdania do obrazków;
· potrafi powiedzieć, w jakim celu odwiedzamy księgarnie, biblioteki, antykwariaty i targi książki;
· sprawnie dodaje i odejmuje w zakresie 100;
· posługuje się linijką i mierzy długość podanych odcinków;
· dostosowuje tempo marszu do zmieniającego się tempa w piosence;
· wypowiada się na temat treści, budowy, charakteru i tempa piosenki;
· układa i śpiewa słowa piosenki w ten sposób, by zachęcić do czytania książek przez cały rok kalendarzowy.

	XXII. POCZYTAM CI, MAMO

	135. Mój zbiór książek

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.a, 3.c, 3.f;
Wysłuchanie czytanego przez dzieci lub N. opowiadania A. Tyczyńskiego Książki. Swobodne wypowiedzi dzieci na temat opowiadania. Rozmowa z dziećmi na temat: Umiem czytać i mam ulubione książki. Prezentacja książek przyniesionych przez dzieci. Pisanie krótkiej notatki zachęcającej kolegów do przeczytania wybranej książki. Zrobienie katalogu książek prezentowanych na zajęciach. Wyjaśnienie słowa księgozbiór. Pisanie nazwisk autorów w kolejności alfabetycznej. Układanie i pisanie zdań o bibliotece, księgarni i antykwariacie. Układanie i pisanie hasła reklamującego książkę.
4. plastyczna – 25 min
2.a, 2.b;
Wykonanie plakatu do podanego hasła.
5. społeczna – 5 min
4;
Współdziałanie z partnerem i zespołem w czasie zajęć i zabaw, przestrzeganie reguł.
7. matematyczna – 40 min
5, 9;
Dodawanie i odejmowanie w zakresie 50 z przekroczeniem progu dziesiątkowego. Obliczenia pieniężne – zabawa „Sklep z książkami”.
10. Wychowanie fizyczne – 45 min
3.c, 4.e.
Wyścigi rzędów z przekazywaniem przyborów – ćwiczenie zręczności i szybkości.
	P. 4, s. 36–38,
Ćw. 2, s. 69,
M. 2, s. 78,
książki przyniesione przez uczniów, przybory plastyczne do wykonania plakatu, karteczki do opisu książek.
	Uczeń:
· słucha uważnie czytanego tekstu;
· bierze aktywny udział w rozmowie na temat lektury, opowiada o swoich ulubionych książkach;
· starannie opisuje walory książki;
· potrafi zrobić krótką notatkę o książce;
· rozumie znaczenie pojęć: księgozbiór, księgarnia, biblioteka, antykwariat;
· potrafi ułożyć i napisać zdania z rozsypanki;
· umie napisać nazwiska w kolejności alfabetycznej;
· układa i pisze hasło reklamujące książkę;
· umie wykonać plakat do hasła;
· zna zasadę dodawania i odejmowania liczb z przekroczeniem progu dziesiątkowego i stosuje ją w praktyce;
· zna wartości pieniężne i potrafi obliczyć ich sumę lub różnicę;
· potrafi współpracować w zespole.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXVII
	1
	45 min
	35 min
	20 min
	15 min
	20 min
	–
	45 min
	–

	
	2
	45 min
	45 min
	30 min
	–
	–
	35 min
	–
	–

	
	3
	45 min
	30 min
	35 min
	15 min
	–
	20 min
	45 min
	–

	
	4
	45 min
	45 min
	20 min
	15 min
	–
	–
	–
	45 min

	
	5
	45 min
	40 min
	5 min
	–
	25 min
	–
	45 min
	–

	XXII. POCZYTAM CI, MAMO

	136. Jak to się zaczęło?

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 3.c, 3.f;
Zapoznanie z historią powstawania książek na podstawie tekstu w podręczniku oraz innych materiałów. Odpowiednie naklejanie ilustracji. Układanie i pisanie brakujących podpisów do ilustracji. Zabawa „Hieroglify – to brzmi strasznie”. Praca ze słownikiem, odnajdowanie haseł. Pisanie krótkiej notatki na podstawie haseł słownikowych.
5. społeczna – 15 min
9;
Poznanie nazw zawodów ludzi pracujących przy powstawaniu książek: autor, tłumacz, ilustrator.
7. matematyczna – 35 min
2, 3, 5;
Dodawanie i odejmowanie w zakresie 50 z przekroczeniem progu dziesiątkowego. Dziesiątki i jedności w liczbie dwucyfrowej.
9. Zajęcia techniczne – 45 min
2.a, 3.a, 3.b;
Wykonanie z plasteliny tabliczki i odciskanie na niej znaków podobnych do pisma klinowego.
10. Wychowanie fizyczne – 45 min
2.a;
Skoki w dal z miejsca i z rozbiegu przez naturalne przeszkody.
	P. 4, s. 39–41,
Ćw. 2, s. 70,
M. 2, s. 79,
książki i ilustracje przedstawiające historię powstania książek i rodzaje pisma, ziemniak, nożyk, farby, gazety, kartka z bloku rysunkowego.
WWW – KP nr 86.
	Uczeń:
· potrafi opowiedzieć historię powstawania książek, korzystając z tekstu i ilustracji;
· układa ilustracje w kolejności chronologicznej;
· układa i pisze podpisy do ilustracji;
· odczytuje hasło z zaszyfrowanych liter;
· próbuje znaleźć hasła w słowniku;
· układa i pisze krótkie wytłumaczenie słów na podstawie słownika;
· potrafi odwzorować znaki pisma klinowego przedstawione na ilustracji;
· wykonuje pracę plastyczną zgodnie z instrukcją;
· sprawnie dodaje i odejmuje w zakresie 50 z przekroczeniem progu dziesiątkowego;
· wskazuje i nazywa dziesiątki w liczbach dwucyfrowych;
· potrafi bezpiecznie wykonać skok w dal.

	XXII. POCZYTAM CI, MAMO

	137. Małe co nieco

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.c, 3.d, 3.e, 3.f;
Rozmowa na temat „Do czego potrzebne są książki?”. Zakreślanie wyrazów należących do rodziny wyrazu „książka”. Rozwiązywanie rebusów, pisanie hasła. Czytanie ze zrozumieniem wiersza M. Brykczyńskiego Bajka-zgadywajka. Wypisywanie tytułów książek, których bohaterowie zostali wymienieni w utworze. Wyszukiwanie w tekście wiersza: rzeczowników, czasowników, przymiotników i liczebników. Wypisanie wyrazów zakończonych literą u, podawanie własnych przykładów takich wyrazów, bezbłędne przepisywanie. Oglądanie zdjęć ekslibrisów. Wyjaśnienie znaczenia słowa ekslibris.
3. muzyczna – 10 min
1.a;
Indywidualne i zbiorowe śpiewanie piosenki W bibliotece.
4. plastyczna – 45 min
2.a, 2.b, 2.c;
Projektowanie przez uczniów własnego ekslibrisu.
7. matematyczna – 45 min
5, 9, 15;
Samokontrola – obliczenia pieniężne, liczby dwucyfrowe, długości odcinków, wskazania zegarowe, obliczenia w zakresie 50.
	P. 4, s. 42, 43,
Ćw. 2, s. 71,
M. 4, s. 80, 81,
CD z dowolna muzyką,
materiały potrzebne do wykonania ekslibrisu: farby lub tusz, pędzelek, flamaster, plastelina i ostry patyczek, książki z narysowanym ekslibrisem, dowolna muzyka, blok rysunkowy.
DOW – CD2.
	Uczeń:
· swobodnie wypowiada się na podany temat;
· wzbogaca słownictwo i prawidłowo go używa;
· rozpoznaje wyrazy należące do rodziny wyrazów książka;
· umie rozwiązywać rebusy i napisać hasło;
· czyta ze zrozumieniem;
· kojarzy postać z tytułem książki i poprawnie pisze tytuły;
· potrafi wypisać z tekstu przykłady rzeczowników, czasowników, przymiotników i liczebników;
· umie znaleźć w tekście odpowiednie wyrazy, napisać je poprawnie, podać odpowiednie własne przykłady;
· poznaje znaczenie słowa ekslibris;
· wykazuje się oryginalnością i pomysłowością, wykonując pracę plastyczną;
· samodzielnie rozwiązuje zadania, wykorzystując zdobyte wiadomości i umiejętności.

	XXIII. POMAGAJMY SOBIE NAWZAJEM

	138. Uwierz w siebie

	Edukacja:
1. polonistyczna – 45 min
1.a, 3.a, 3.c, 3.f;
Czytanie przez dzieci lub N. opowiadania K. Grodzkiej Czarodziejska harmonijka. Opowiadanie opisanych zdarzeń i wyciągnięcie wniosków z zakończenia opisanej historii. Ćwiczenia ortograficzne – przypomnienie zasad pisowni wyrazów z rz, ż, ó, u, h, ch oraz pisania partykuły przeczącej „nie” z czasownikami. Rozwiązanie logogryfu. Pisownia liczebników.
3. muzyczna – 10 min
1.c;
Zagadki muzyczne.
5. społeczna – 30 min
1, 2;
Wypowiedzi uczniów na temat wiary we własne siły.
7. matematyczna – 40 min
3, 4, 5;
Powtórzenie: przeliczanie, porównywanie i zapis liczb w zakresie 100.
10. Wychowanie fizyczne – 45 min
2.a, 2.c;
Kształtowanie siły, szybkości i równowagi na torze przeszkód.
	P. 4, s. 44–46,
Ćw. 2, s. 72–73,
M. 2, s. 82,
materiały potrzebne do wykonania pszczółki: niebieski i żółty karton, folia, klej, wycior do fajki, flamastry.
DOW – CD2.
WWW – KP nr 87.
	Uczeń:
· swobodnie wypowiada się;
· słucha uważnie tekstu czytanego przez dzieci lub N.;
· charakteryzuje postacie z opowiadania;
· opowiada opisane wydarzenia;
· rozumie, że często strach przed porażką utrudnia osiąganie sukcesów;
· pisze kształtne litery i prawidłowo je łączy;
· bezbłędnie pisze poznane trudne wyrazy;
· potrafi dopasować reguły ortograficzne do grupy wyrazów;
· dąży do zostania Mistrzem Ortografii w swojej klasie;
· utrwala zdobyte wiadomości i umiejętności;
· poprawnie zapisuje liczby cyframi i słowami;
· rozwiązuje zadania tekstowe;
· bierze udział w zabawie integracyjnej;
· rozpoznaje po brzmieniu i nazywa instrumenty muzyczne;
· sprawnie wykonuje ćwiczenia na torze przeszkód.

	XXIII. POMAGAJMY SOBIE NAWZAJEM

	139. Dobre rady

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.c, 3.c, 4.a;
Głośne czytanie wierszy M. Strzałkowskiej Koledzy i Może potem.... Wypowiedzi na temat prawdziwej przyjaźni i przyjaciół ukierunkowane pytaniami N. Gry dramowe w zespołach – przedstawienie sytuacji, które psują przyjaźń. Uzupełnianie według wzoru i wyjaśnianie znaczenia rad – morałów. Utrwalenie pisowni wyrazów z trudnościami ortograficznymi. Czytanie przez N. fragmentów książki M. Strzałkowskiej Rady nie od parady.
3. muzyczna – 25 min
1.a., 1.b, 1.c, 2.a;
Omówienie i nauka piosenki A. Markowej i R. Panek Kłopoty cioci Zeni. Opracowanie akompaniamentu perkusyjnego do piosenki Kłopoty cioci Zeni. Zabawa integracyjna do piosenki Kłopoty cioci Zeni. Ćwiczenia rytmiczne. Wykonanie piosenki Kłopoty cioci Zeni z podziałem na role i akompaniamentem perkusyjnym.
5. społeczna – 25 min
2, 4;
Wypowiedzi na temat prawdziwej przyjaźni i przyjaciół ukierunkowane pytaniami N.
7. matematyczna – 30 min
5;
Powtórzenie: obliczenia w zakresie 100 bez przekraczania progu. Dodawanie i odejmowanie liczb dwucyfrowych.
9. Zajęcia techniczne – 15 min
2.a, 3.a;
Wybranie i zapisanie jednej rady do zeszytu i wykonanie do niej rysunku.
8. Zajęcia komputerowe – 45 min

	P. 4, s. 47–49,
Ćw. 2, s. 74,
M. 2, s. 83,
instrumenty perkusyjne, około 4 m gumy,
książka M. Strzałkowskiej Rady nie od parady.
DOW – CD2.
WWW – KP nr 88.
	Uczeń:
· czyta wiersze z odpowiednią intonacją;
· potrafi ocenić postępowanie bohaterów wiersza;
· umie określić, jakie cechy powinien mieć prawdziwy przyjaciel i co to jest prawdziwa przyjaźń;
· odgrywa scenki dramowe;
· potrafi dobrać zakończenia rymujących się wersów;
· umie wytłumaczyć znaczenie uzupełnionych morałów wierszy;
· rozumie, że nie zawsze „dobra rada” jest dobra;
· liczy się ze zdaniem koleżanek i kolegów;
· słucha z uwagą czytanej przez N. książki;
· potrafi poprawnie pod względem ortograficznym uzupełnić luki w wyrazach;
· sprawnie wykonuje zadane obliczenia w zakresie 100 bez przekroczenia progu dziesiątkowego;
· dodaje i odejmuje liczby dwucyfrowe;
· zna swój adres i numer telefonu;
· wypowiada się na temat piosenki i śpiewa piosenkę z podziałem na role;
· gra akompaniament do piosenki na instrumentach perkusyjnych;
· reaguje ruchem na akcent metryczny w takcie na dwa;
· śpiewa piosenkę solo z akompaniamentem instrumentów perkusyjnych.

	XXIII. POMAGAJMY SOBIE NAWZAJEM

	140. Ocena klasowej gromady

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.c, 3.d, 3.f;
Czytanie przez dzieci lub N. opowiadania E. Barskiej Gwiazda. Wypowiedzi uczniów ukierunkowane pytaniami N. na temat przeczytanego tekstu. Odnajdywanie par przymiotników o przeciwstawnych znaczeniach. Pisownia nie z przymiotnikami. Wyszukiwanie imion ukrytych w innych wyrazach.
5. społeczna – 30 min
2, 4, 5;
Zabawa „Co o mnie myślisz?” – ćwiczenia w wyszukiwaniu cech pozytywnych i negatywnych.
7. matematyczna – 40 min
5, 8;
Powtórzenie: obliczenia w zakresie 50.
10. Wychowanie fizyczne – 45 min
3.c;
Poznanie uproszczonych zasad gry w dwa ognie.
	P. 4, s. 50–52,
Ćw. 2, s. 75,
M. 2, s. 84,
kartoniki z imionami uczniów.
	Uczeń:
· uważnie słucha opowiadania czytanego przez dzieci lub N.;
· wypowiada się chętnie na podany temat;
· określa cechy koleżanki lub kolegi;
· jest tolerancyjny wobec koleżanek i kolegów;
· odnajduje pary przymiotników o przeciwstawnych znaczeniach;
· wie, jak napisać nie z przymiotnikami;
· potrafi wskazać imiona ukryte w innych wyrazach i podać własne przykłady;
· bierze udział w zabawach integracyjnych;
· poznaje grę w szachy;
· samodzielnie rozwiązuje proste zadania tekstowe;
· sprawnie dodaje i odejmuje z przekroczeniem progu dziesiątkowego w zakresie 50;
· układa i wykonuje rytmy do znanych morałów;
· poznaje wybrane zasady gry w dwa ognie.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXVIII
	1
	45 min
	35 min
	15 min
	–
	–
	45 min
	45 min
	–

	
	2
	45 min
	45 min
	10 min
	10 min
	45 min
	–
	–
	–

	
	3
	45 min
	40 min
	30 min
	10 min
	–
	–
	45 min
	–

	
	4
	45 min
	30 min
	25 min
	25 min
	–
	15 min
	–
	45 min

	
	5
	45 min
	40 min
	30 min
	–
	–
	–
	45 min
	–

	XXIII. POMAGAJMY SOBIE NAWZAJEM

	141. Burza w szklance wody

	Edukacja:
1. polonistyczna – 45 min
2.c, 3.c, 3.f;
Czytanie wiersza M. Strzałkowskiej Burza. Wyjaśnianie przesłania wiersza i podawanie różnych pomysłów na rozładowanie złości – zabawa dramowa. Plątaninka sylabowa i poprawne wyjaśnienie tematu – powiedzenia „Burza w szklance wody”. Pisownia wyrazów z ch – uzupełnianie tekstu z lukami. Wyszukiwanie w wierszu wyrazów z ch i pisanie zdań z wybranymi wyrazami.
4. plastyczna – 15 min
2.a, 2.b, 2.c;
Plastyczne przedstawienie różnych emocji.
5. społeczna – 20 min
1, 2, 4;
Zabawa „Co o mnie myślisz?” – ćwiczenia w wyszukiwaniu cech pozytywnych i negatywnych.
7. matematyczna – 40 min
6, 8;
Powtórzenie: mnożenie i dzielenie w zakresie 30.
10. Wychowanie fizyczne – 45 min
3.c;
Gra w dwa ognie (uproszczona).
	P. 4, s. 53, 54,
Ćw. 2, s. 76,
M. 2, s. 85,
szary karton, flamaster, karteczki z opisanymi sytuacjami do gry dramowej.
WWW – KP nr 89.
	Uczeń:
· bierze udział w zabawie integracyjnej;
· czyta wiersz z odpowiednią interpretacją;
· rozumie radę zawartą w wierszu;
· wie, jakie są sposoby na rozładowanie złości i potrafi je przedstawić w zabawie dramowej;
· odczytuje i pisze odpowiednio wybrane zdanie;
· odnajduje w wierszu wyrazy z „ch”;
· poprawnie uzupełnia luki w wyrazach, wpisując brakujące litery „ch” lub „h”;
· układa i poprawnie pisze zdania;
· sprawnie mnoży i dzieli w zakresie 30;
· rozwiązuje zadanie z treścią, zapisuje działania i odpowiedzi na pytania;
· potrafi przestrzegać reguł gry zespołowej.

	XXIV. KOCHANE MAMY

	142. Od pierwszych chwil razem

	Edukacja:
1. polonistyczna – 45 min
2.c, 3.d, 3.f, 4.a;
Czytanie z podziałem na role Wywiadu z niemowlakiem G. Kasdepke. Dłuższe wypowiedzi dzieci uzasadniające temat dnia „Od pierwszych chwil razem” na podstawie przeczytanego opowiadania i własnych doświadczeń. Tworzenie rodzin wyrazów matka i dziecko. Pisanie wyrazów w kolejności alfabetycznej. Dopisywanie według wzoru przymiotników w stopniu wyższym i najwyższym – bez podawania nazw stopniowania. Pisanie własnych przykładów stopniowania przymiotników.
3. muzyczna – 15 min
1.a;
Omówienie i nauka I zwrotki piosenki M. Twardowskiej i E. Jakubowskiej Wielbłąd dla mamy.
5. społeczna – 35 min
3;
Budzenie poczucia przynależności do rodziny.
7. matematyczna – 40 min
13, 15;
Powtórzenie: porządkowanie dat. Obliczenia kalendarzowe i zegarowe.
	P. 4, s. 55–57,
Ćw. 2, s. 77,
M. 2, s. 86,
szary karton, chmurki dla każdego dziecka, flamastry.
DOW – CD2.
WWW – KP nr 90.

	Uczeń:
· potrafi po przeczytaniu tekstu opowiedzieć w zajmujący, obrazowy sposób o miłości do swojej mamy;
· uzasadnia trafność sformułowania: od pierwszych chwil razem w odniesieniu do matki i dziecka;
· wskazuje wyrazy należące do rodziny wyrazów matka i dziecko, tworzy wyrazy pokrewne;
· potrafi napisać wyrazy w kolejności alfabetycznej;
· umie dopisać wyrazy według wzoru;
· podaje i pisze własne przykłady stopniowania przymiotników bez używania pojęcia stopniowanie;
· zna kolejność miesięcy w roku i potrafi zastosować tę wiedzę w praktyce;
· potrafi dokonywać prostych obliczeń kalendarzowych i zegarowych;
· wie, o czym opowiada piosenka i śpiewa pierwszą zwrotkę.

	XXIV. KOCHANE MAMY

	143. Każda mama czarodziejką

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.a, 3.c, 3.e;
Czytanie opowiadania M. Strzałkowskiej Kołysanka. Rozmowa z dziećmi na temat niemowlęctwa, kierowana pytaniami N. Uzupełnianie brakujących sylab w wyrazach określających mamy. Odczytanie i wyjaśnienie hasła – przysłowia. Pisanie
3. muzyczna – 15 min
1.a;
Powtórzenie pierwszej i nauka dwóch kolejnych zwrotek piosenki M. Twardowskiej i E. Jakubowskiej Wielbłąd dla mamy.
7. matematyczna – 45 min
5, 6, 8;
Powtórzenie: rozwiązywanie, przekształcanie i układanie zadań tekstowych.
9. Zajęcia techniczne – 45 min
2.a, 2.b, 3.a, 3.b;
Tworzenie portretu swojej mamy z wykorzystaniem różnych materiałów.
10. Wychowanie fizyczne – 45 min
3.a, 3.c, 4.b;
Odbicia piłki różnymi sposobami w formie zabawowej.
	P. 4, s. 58, 59,
Ćw. 2, s. 78,
M. 2, s. 87,
kartki z bloku, kredki, kartoniki do zapisania cech charakteru mamy, różne materiały plastyczne.
DOW – CD2.
	Uczeń:
· uważnie czyta tekst i odpowiada na zadane pytania;
· potrafi wpisać brakujące sylaby do wyrazów;
· odczytuje i wyjaśnia znaczenie hasła – przysłowia;
· potrafi napisać kilka zdań na podany temat w oparciu o własne doświadczenia;
· opisuje swoją mamę według ustalonych wcześniej kolejnych punktów;
· potrafi przekształcić treść zadania, zapisać odpowiednie działanie i podać odpowiedź;
· umie zadać i zapisać pytanie do podanej treści oraz zapisać i rozwiązać działanie;
· starannie wykonuje portret mamy;
· śpiewa piosenkę i uzupełnia jej rytm sylabami rytmicznymi;
· zna różne sposoby odbijania piłki.

	XXIV. KOCHANE MAMY

	144. Nie tylko raz w roku

	Edukacja:
1. polonistyczna – 45 min
1.a, 1.b, 1.d, 3.a, 3.f;
Wysłuchanie czytanego przez dzieci lub N. opowiadania A. Galicy Prawdziwy prezent. Wypowiedzi dzieci o tym, co uważają za prawdziwy prezent. Opisywanie sposobu wykonania słodkiego prezentu dla mamy na podstawie opowiadania. Kulturalne dawanie prezentów. Czytanie gotowych przykładów i próby pisania własnych wierszowanych życzeń dla mamy. Układanie i pisanie rymów do podanych wyrazów.
4. plastyczna – 30 min
2.a, 2.b;
Wykonanie cukierkowego kwiatka dla mamy zgodnie z instrukcją.
7. matematyczna – 45 min
6, 15;
Powtórzenie: przekształcanie zadań tekstowych, mnożenie i dzielenie w zakresie 30. Obliczenia kalendarzowe.
8. Zajęcia komputerowe – 45 min

	P. 4, s. 60–63,
Ćw. 2, s. 79,
M. 2, s. 88,
materiały potrzebne do wykonania prezentu dla mamy oraz laurki z życzeniami – flamastry, kredki, kolorowa bibuła, patyczek, cukierki, nitka.
WWW – KP nr 91.
	Uczeń:
· uważnie słucha i rozumie treść opowiadania czytanego przez dzieci lub N.;
· podaje prawidłowe odpowiedzi na pytania N.;
· opisuje sposób wykonania deseru na podstawie opowiadania;
· próbuje napisać wierszem życzenia dla mamy;
· pamięta o zapisywaniu wielką literą wyrazów odnoszących się do mamy (np. Tobie, Ci, Twojego);
· umie ułożyć i napisać rymy do podanych wyrazów;
· przygotowuje starannie prezent według instrukcji;
· bierze udział w zabawie ruchowej;
· sprawnie mnoży i dzieli w zakresie 30;
· potrafi dokonywać prostych obliczeń kalendarzowych.

	XXIV. KOCHANE MAMY

	145. Małe co nieco

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.e, 3.f;
Odnajdowanie ukrytych imion w podanych wyrazach i pisanie swoich przykładów z ukrytym imieniem. Dopisywanie początku lub zakończenia wyrazu do sylaby ma. Uzupełnianie w wyrazach brakujących spółgłosek miękkich. Rozwiązywanie rebusów, zapisywanie odgadniętych przysłów i wyjaśnianie ich znaczenia. Układanie i pisanie wyrazów utworzonych z tematu dnia.
3. muzyczna – 15 min
1.a, 2.a, 2.b;
Przypomnienie piosenki Wielbłąd dla mamy. Osłuchanie się z piosenką biesiadną My, Cyganie. Odczytanie opisu, analiza zdjęć i nauka układu tanecznego do piosenki My, Cyganie. Zaprezentowanie przygotowanych układów tanecznych do piosenki My, Cyganie.
5. społeczna – 15 min
5;
Rozbudzanie tolerancji wobec innych.
7. matematyczna – 40 min
8, 10;
Powtórzenie: mierzenie długości i kreślenie odcinków. Modyfikacja zadania tekstowego.
10. Wychowanie fizyczne – 45 min
3.a, 3.c, 3.d;
Odbicia piłki różnymi sposobami w grze drużynowej.
	P. 4, s. 64–67,
Ćw. 2, s. 80,
M. 2, s. 89,
tamburyny, papierowe lub prawdziwe instrumenty muzyczne: gitara, akordeon, flety, linijka, odcinki narysowane na kartkach.
DOW – CD2.
	Uczeń:
· potrafi odkryć i napisać imiona ukryte w podanych wyrazach;
· umie podać własne przykłady wyrazów zawierających imiona;
· potrafi utworzyć i napisać wyrazy z sylabą ma;
· posiada umiejętność rozwiązywania rebusów;
· potrafi wyjaśnić znaczenie wybranych przysłów;
· potrafi napisać wyrazy utworzone z liter tematu dnia;
· kształtnie pisze litery;
· potrafi dopasować odpowiednie pytanie i działanie do treści zadania;
· samodzielnie mierzy i zapisuje długość narysowanych odcinków;
· śpiewa piosenkę;
· wie, co to jest piosenka biesiadna;
· dokonuje analizy zdjęć przedstawiających układ taneczny i odczytuje opisy pod zdjęciami;
· uczy się układu tanecznego do piosenki biesiadnej i wykonuje go z instrumentami;
· przestrzega ustalonych zasad w grze drużynowej.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXIX
	1
	45 min
	40 min
	20 min
	–
	15 min
	–
	45 min
	–

	
	2
	45 min
	40 min
	35 min
	15 min
	–
	–
	–
	–

	
	3
	45 min
	45 min
	20 min
	15 min
	–
	45 min
	45 min
	–

	
	4
	45 min
	45 min
	–
	–
	30 min
	–
	–
	45 min

	
	5
	45 min
	40 min
	15 min
	15 min
	–
	–
	45 min
	–

	XXV. NASZE ŚWIĘTO

	146. W trosce o dzieci

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 2.c, 3.f;
Czytanie wiersza J. Poloczka Mam prawo do.... Odczytanie zwrotek, w których wymienione są konkretne prawa przysługujące dzieciom. Odpowiedzi na pytanie: Jak rozumiesz prawa wymienione w wierszu? Ponumerowanie liter w alfabecie, rozszyfrowanie i napisanie haseł.
5. społeczna – 25 min
6, 11;
Prawa i obowiązki dzieci. Poznanie nazw instytucji udzielających pomocy krzywdzonym dzieciom oraz numeru telefonu „Niebieskiej linii”.
7. matematyczna – 45 min
10, 16;
Powtórzenie: Rozpoznawanie i kreślenie figur geometrycznych. Zabawa matematyczna „Jaka to figura?” Mierzenie długości boków figur.
10. Wychowanie fizyczne – 45 min
3.a, 4.e;
Podania w miejscu i w ruchu – kozłowanie zakończone rzutem.
	P. 4, s. 68, 69,
Ćw. 2, s. 81,
M. 2, s. 90,
kartki do zapisania praw dzieci, karton szarego papieru, karteczki z figurami.
	Uczeń:
· uważnie czyta wiersz;
· umie odczytać zwrotki, w których opisane są prawa dziecka;
· potrafi wymienić prawa, które są przestrzegane w jego środowisku;
· potrafi ponumerować litery w alfabecie, rozszyfrować i napisać hasła;
· wypisuje prawa opisane w wierszu i pisze własne przykłady;
· zna nazwy instytucji pomagających dzieciom;
· zna, rozpoznaje i nazywa figury geometryczne;
· potrafi narysować figury za pomocą linijki;
· bierze udział w zabawie matematycznej i układa z kolegami podane figury;
· mierzy długości boków narysowanych figur i zapisuje wyniki pomiarów, pamiętając o jednostce miary;
· poznał elementy gry w piłkę koszykową.

	XXV. NASZE ŚWIĘTO

	147. Dziecięce zabawy

	Edukacja:
1. polonistyczna – 45 min
1.a, 3.a, 3.b, 3.f;
Czytanie przez N. i objaśnianie opisów zabaw przy piosence angielskiej i portugalskiej. Ustalenie odpowiedzi na pytania: Dlaczego niektóre dzieci są smutne? Co możemy zrobić, aby na twarzy tych dzieci pojawił się uśmiech? Utrwalenie pisowni wielką literą nazw mieszkańców kontynentów i państw, a małą literą przymiotników pochodzących od tych nazw. Układanie zdań z rozsypanki odnoszących się do odpowiedniej osoby. Pisanie zdania o własnych zainteresowaniach.
3. muzyczna – 15 min
1.a, 2.a, 2.b, 2.c;
Uzupełnienie rytmu i nauka akompaniamentu perkusyjnego do piosenki Wiosenny bal. Zabawa integracyjna przy angielskiej piosence zabawowej Wiosenny bal. Zabawa integracyjna przy portugalskiej piosence zabawowej Dom ze snu.
5. społeczna – 20 min
1, 2, 4;
Swobodne wypowiedzi uczniów na temat dziecięcych radości i smutków. Rozwijanie kompetencji społecznych niezbędnych do pracy w grupie.
7. matematyczna – 45 min
6, 18, 19;
Powtórzenie: obliczanie za pomocą mnożenia liczby kwadratów jednostkowych – liczby kwadratów w prostokątach. Symetria. Powiększanie i pomniejszanie figur.
	P. 4, s. 70–72,
Ćw. 2, s. 82, 83,
M. 2, s. 91,
mapa Europy i świata,
instrumenty perkusyjne.
DOW – CD2.
WWW – KP nr 92.
	Uczeń:
· rozumie czytane przez N. opisy zabaw;
· słucha uważnie piosenek odtwarzanych z płyty;
· potrafi wspólnie z kolegami zorganizować zabawę;
· wie, że należy pocieszyć smutną koleżankę lub kolegę;
· pamięta o zasadzie pisowni wielką literą nazw kontynentów i państw, a małą literą przymiotników pochodzących od tych nazw;
· potrafi z rozsypanki ułożyć i odpowiednio dopasować zdania;
· umie napisać zdanie o własnych zainteresowaniach;
· potrafi za pomocą mnożenia podać liczbę kwadracików, z których składa się dana figura;
· starannie kopiuje i odtwarza podany wzór geometryczny;
· rysuje odbicie lustrzane figur;
· potrafi powiększyć i pomniejszyć narysowaną figurę, korzystając z siatki;
· potrafi uzupełnić rytm i zagrać akompaniament na instrumentach perkusyjnych;
· uczestniczy w zabawie muzycznej;
· bawi się przy muzyce.

	XXV. NASZE ŚWIĘTO

	148. Święto wszystkich dzieci

	Edukacja:
1. polonistyczna – 45 min
3.d, 3.f, 3.g;
Podział dzieci na 6 grup, losowanie i czytanie zwrotek wiersza T. Kubiaka Niedaleko i daleko. Rozwiązanie krzyżówki i pisanie zdania o swoich marzeniach.
3. muzyczna – 25 min
1.a, 1.c, 2.a, 2.b, 2.c;
Nauka angielskiej piosenki zabawowej Wiosenny bal. Określenie budowy formalnej utworu K. Saint-Saёnsa Słoń. Przypomnienie zabawy do piosenki Wiosenny bal. Nauka i wykonanie piosenki Wiosenny bal z akompaniamentem perkusyjnym. Rozbudzanie tolerancji wobec innych, okazywanie szacunku innym osobom.
4. plastyczna – 25 min
2.a, 2.b;
Malowanie rekwizytów i ich wykorzystanie dla zilustrowania czytanego wiersza.
6. przyrodnicza – 5 min
1, PP;
Wskazywanie na globusie miejsc opisanych w wierszu.
7. matematyczna – 45 min
15, 16;
Pisanie dat słowami i cyframi. Powtórzenie: linie proste, krzywe, łamane. Mierzenie długości linii łamanych. Obwody figur.
10. Wychowanie fizyczne – 45 min
2.a, 3.c, 4.b;
Podania w miejscu i w ruchu, kozłowanie zakończone rzutem – gra drużynowa.

	P. 4, s. 73, 74,
Ćw. 2, s. 84,
M. 2, s. 92,
instrumenty perkusyjne, mapa świata lub globus, materiały potrzebne do wykonania emblematów do inscenizacji.
DOW – CD2.
WWW – Muzyczna KP nr 8,
KP nr 93.
	Uczeń:
· czyta fragment wiersza;
· rozwiązuje krzyżówkę i zapisuje zdanie dotyczące własnych marzeń;
· pokazuje na globusie miejsca opisane w wierszu;
· wyjaśnia sens czytanej zwrotki wiersza;
· uczestniczy w wykonaniu rekwizytu;
· poprawnie zapisuje i odczytuje daty;
· rozpoznaje i nazywa linie krzywe, proste i łamane;
· kreśli i mierzy długość narysowanych przez siebie linii łamanych;
· dokonuje pomiaru długości boków narysowanych figur i zapisuje wyniki;
· wie, co to jest obwód figury, i potrafi go obliczyć;
· śpiewa piosenkę;
· wie, z ilu części zbudowany jest utwór muzyczny;
· bawi się przy muzyce;
· wykonuje akompaniament perkusyjny do piosenki;
· poznaje pojęcia: partner, przeciwnik.

	XXV. NASZE ŚWIĘTO

	149. Nasze marzenia

	Edukacja:
1. polonistyczna – 45 min
1.b, 1.c, 2.c, 3.a, 3.c, 3.f;
Wyraziste czytanie wierszy E. Skarżyńskiej Drzewo pokoju oraz T. Chudego my tylko tyle. Wypowiedzi uczniów na temat: O jakich pragnieniach jest mowa w wierszu? Samodzielne ułożenie i zapisanie zdań o pragnieniach dzieci całego świata opisanych w wierszach. Ćwiczenia ortograficzne. Uzupełnianie brakujących liter w dwóch zwrotkach wiersza.
5. społeczna – 15 min
5;
Dziecięce marzenia.
7. matematyczna – 40 min
5, 6, 9;
Powtórzenie: liczby parzyste i nieparzyste. Liczenie w zakresie 50. Obliczenia pieniężne.
8. Zajęcia komputerowe – 45 min
9. Zajęcia techniczne – 45 min
2.a, 2.b, 3.a, 3.b;
Wykonanie „drzewka pokoju”, zapisywanie na wyciętych konturach dłoni przesłania do dorosłych całego świata.
	P. 4, s. 75–77,
Ćw. 2, s. 85,
M. 2, s. 93,
flamastry, szary karton, krepina, klej, farby, pędzel, nożyczki, zielone kartki na listki – „dłonie”, kontur drzewa z szarego papieru, piosenka Jedzie pociąg.
	Uczeń:
· czyta poprawnie i wyraziście wiersz;
· wypowiada się na temat dziecięcych marzeń,
· wskazuje w tekście fragmenty opisujące dziecięce marzenia;
· zapisuje krótką wypowiedź na dany temat;
· aktywnie uczestniczy w budowaniu „drzewka pokoju”;
· potrafi obrysować na papierze kontury kolegi i ozdobić papierową postać bibułą;
· bierze udział w zabawie ruchowej, tworząc z kolegami „pociąg przyjaźni”;
· rozróżnia liczby parzyste i nieparzyste;
· potrafi dokonać prostych obliczeń pieniężnych;
· sprawnie dodaje i odejmuje w zakresie 50 oraz mnoży i dzieli w zakresie 30.

	XXVI. NADCHODZI LATO

	150. Wszystko rozkwita

	Edukacja:
1. polonistyczna – 45 min
2.c, 3.a, 3.e;
Czytanie wierszy Z. Beszczyńskiej Kwiatowe zgadywanki i Ja też. Czytanie krótkiej charakterystyki traw zamieszczonej w podręczniku. Rozwiązywanie krzyżówki i odczytanie hasła.
4. plastyczna – 20 min
2.a, 2.b;
Wykonanie klasowego zielnika.
6. przyrodnicza – 35 min
2;
Zapoznanie dzieci z różnorodnymi roślinami rosnącymi na łąkach. Oglądanie ilustracji w atlasach roślin łąkowych i w podręczniku. Poznawanie nazw roślin łąkowych, rozpoznawanie tych roślin na rysunkach. Oznaczanie strzałkami części traw. Gra zespołowa „Hodowla roślin”.
7. matematyczna – 35 min
5, 8, 15, 16;
Samokontrola – odczytywanie wskazań zegarów, obliczenia w zakresie 50 z przekroczeniem progu dziesiątkowego, mierzenie długości odcinków i zapisywanie wyników pomiarów, rozwiązywanie zadania z treścią.
10. Wychowanie fizyczne – 45 min
1.a, 3.c, 4.f;
Zabawy, ćwiczenia ze współćwiczącym.
	P. 4, s. 78–80,
Ćw. 2, s. 86,
M. 2, s. 94, 95,
albumy, atlasy przyrodnicze, zdjęcia lub rysunki łąki i jej mieszkańców, rośliny rosnące na łące, materiały potrzebne do wykonania pracy plastycznej, stare gazety, kostka do gry, pionki.
WWW – KP nr 94.
	Uczeń:
· czyta wyraziście i płynnie wiersze;
· opisuje łąkę przedstawioną w wierszach i na ilustracjach;
· stara się zapamiętać nazwy kilku traw;
· wie, jakie są części budowy trawy;
· zna rośliny łąkowe;
· potrafi rozwiązać krzyżówkę – wpisując do niej nazwy roślin łąkowych – i odczytać hasło;
· wykonuje starannie pracę plastyczną;
· umie wykonać zielnik;
· samodzielnie rozwiązuje zadania matematyczne;
· potrafi współdziałać w zabawie ze współćwiczącym.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXX
	1
	45 min
	45 min
	25 min
	5 min
	–
	–
	45 min
	–

	
	2
	45 min
	45 min
	20 min
	15 min
	–
	–
	–
	–

	
	3
	45 min
	45 min
	5 min
	25 min
	25 min
	–
	45 min
	–

	
	4
	45 min
	40 min
	15 min
	–
	–
	45 min
	–
	45 min

	
	5
	45 min
	35 min
	35 min
	–
	20 min
	–
	45 min
	–

	XXVI. NADCHODZI LATO

	151. Łąka i jej mieszkańcy

	Edukacja:
1. polonistyczna – 45 min
1.c, 2.b, 2.c, 3.f;
Czytanie wiersza L. Łącz Biedronka. Oglądanie w podręczniku i w przygotowanych atlasach rysunków i zdjęć zwierząt łąkowych. Zapamiętywanie ich nazw i wyglądu. Wskazywanie w wierszu rzeczowników (nazw zwierząt), zapisywanie ich w liczbie pojedynczej, określanie rodzaju, liczby głosek i liter. Zamiana liczby pojedynczej rzeczowników na liczbę mnogą, układanie rymów do rzeczowników w liczbie mnogiej.
6. przyrodnicza – 35 min
2, 10;
Rozmowa o zwierzętach żyjących na łące, wymienionych w utworze poetyckim. Wskazywanie, dlaczego boimy się tych zwierząt, chociaż są pożyteczne. Uprawa i wykorzystanie łąk, potrzeba ich ochrony. Oglądanie biedronek na ilustracjach (biedronka siedmiokropka i dwukropka).
7. matematyczna – 40 min
2;
Liczenie setkami. Rozszerzenie zakresu liczbowego do 1000.
9. Zajęcia techniczne – 20 min
2.a, 2.c;
Wykonanie orzechowej biedronki według instrukcji.
10. Wychowanie fizyczne – 45 min
3.a, 4.f;
Ćwiczenia i zabawy z piłką.
	P. 4, s. 81–83,
Ćw. 2, s. 87,
M. 2, s. 96,
albumy, atlasy przyrodnicze, zdjęcia lub rysunki łąki i jej mieszkańców,
materiały potrzebne do wykonania biedronki: farby plakatowe, klej, nożyczki, skorupka orzecha włoskiego, czarny i biały karton, kartoniki z liczbami od 100 do 1000, oś liczbowa.
	Uczeń:
· czyta ze zrozumieniem wiersz;
· potrafi wskazać na ilustracji zwierzęta wymienione w wierszu;
· przestrzega zasad bezpieczeństwa w kontaktach ze zwierzętami;
· stara się zapamiętać nazwy zwierząt żyjących na łące;
· określa rodzaj i liczbę rzeczownika, liczbę głosek i liter występujących w wyrazie;
· potrafi zamienić rzeczownik w liczbie pojedynczej na rzeczownik w liczbie mnogiej;
· umie ułożyć rymy do podanych wyrazów;
· potrafi ciąć, wycinać, łączyć elementy wykonane z różnych materiałów;
· przelicza do 1000 pełnymi setkami;
· uzupełnia brakujące liczby na osi liczbowej;
· potrafi wykonywać ćwiczenia z piłką.

	XXVI. NADCHODZI LATO

	152. Lato z tatą

	Edukacja:
1. polonistyczna – 45 min
2.a, 2.c, 3.a, 3.c, 3.f;
Czytanie wiersza T. Kubiaka Kocham go. Swobodne wypowiedzi uczniów o ojcach przedstawionych w wierszu i opisanych przez dzieci. Gromadzenie słownictwa potrzebnego do opisu własnego taty. Dopasowanie opisu do ilustracji. Samodzielne układanie i pisanie zdań opisujących tatę. Poznanie zasady pisania ch na końcu wyrazów i wyjątku – druh. Ćwiczenia w pisowni wyrazów z ch na końcu.
3. muzyczna – 30 min
1.a, 1.b, 1.c, 2.a, 2.d;
Wysłuchanie piosenki E. Stadtmüller i A. Miś CSS Lato. Nauka pierwszej zwrotki piosenki Lato. Omówienie treści pozamuzycznej utworu K. Longchamps-Druszkiewiczowej Sowizdrzał. Odczytanie partytury i wykonanie na instrumentach utworu K. Longchamps-Druszkiewiczowej Sowizdrzał.
4. plastyczna – 25 min
2.a, 2.b;
Rysowanie przez uczniów portretów swoich ojców.
5. społeczna – 25 min
3;
Swobodne wypowiedzi uczniów o własnych ojcach.
7. matematyczna – 35 min
2, 3, 4, 5;
Porównywanie, dodawanie i odejmowanie w zakresie 1000 (pełne setki). Pisownia liczebników.
	P. 4, s. 84, 85,
Ćw. 2, s. 88, 89,
M. 2, s. 97, 98,
materiały potrzebne do wykonania prac plastycznych: kartki z bloku, kredki, flety podłużne, trójkąty.
DOW – CD2.
	Uczeń:
· czyta tekst wiersza z odpowiednią intonacją;
· wypowiada się pełnymi zdaniami;
· potrafi zgromadzić słownictwo potrzebne do opisu postaci;
· umie wybrać ilustracje pasujące do opisu;
· opisuje swojego tatę i rysuje jego portret;
· zna zasadę pisowni „ch” na końcu wyrazów i wyjątek druh;
· umie napisać własne przykłady z „ch” na końcu wyrazów;
· potrafi pokazać ruchem i mimiką zawód wykonywany przez ojca;
· potrafi opisać uczucia;
· porównuje liczby w zakresie 1000;
· dodaje i odejmuje pełne setki w zakresie 1000;
· poprawnie zapisuje liczebniki;
· po wysłuchaniu nagrania z płyty rysuje postać lata przedstawioną słowami piosenki;
· śpiewa pierwszą zwrotkę piosenki;
· wypowiada się na temat treści pozamuzycznej utworu i wie, kto to jest sowizdrzał;
· po odczytaniu partytury muzycznej gra utwór na flecie lub trójkącie.

	XXVI. NADCHODZI LATO

	153. Utrwal wspomnienia z wakacji

	Edukacja:
1. polonistyczna – 45 min
3.c, 3.d, 3.f;
Kilkuzdaniowa wypowiedź ustna na temat planowanych wakacji. Opisywanie oglądanych pejzaży. Uzupełnianie luk w wyrazach brakującymi literami ch i h w kartach pracy. Uzupełnianie opisanych wspomnień odpowiednimi wyrazami zakończonymi ch. Pisanie własnych przykładów wyrazów zakończonych ch. Utrwalenie zasady pisania ch na końcu wyrazów i wyjątku druh.
4. plastyczna – 20 min
2.a, 2.b, 3.a, 3.b;
Malowanie pejzaży według instrukcji.
5. społeczna – 20 min
7;
Oglądanie reprodukcji przedstawiających pejzaże najbliższej okolicy.
7. matematyczna – 30 min
2, 3;
Setki, dziesiątki, jedności w liczbie trzycyfrowej.
10. Wychowanie fizyczne – 45 min
2.b, 4.e;
Ćwiczenia i zabawy ze skakanką.

	P. 4, s. 86–88,
Ćw. 2, s. 90,
M. 2, s. 99,
farby plakatowe, pędzle, kartki, reprodukcje przedstawiające krajobrazy, albumy malarskie, karteczki z cyframi od 0 do 9.
WWW – KP nr 95.
	Uczeń:
· wypowiada się pełnymi zdaniami na podany temat;
· zna znaczenie pojęcia pejzaż;
· poznaje obrazy zaliczane do pejzaży;
· potrafi przygotować warsztat pracy;
· posługuje się farbami;
· potrafi malować techniką „mokre w mokrym”;
· uzupełnia luki w wyrazach brakującymi literami „ch” i „h”;
· potrafi uzupełnić tekst odpowiednio dobranymi wyrazami;
· umie napisać własne przykłady wyrazów z „ch” na końcu wyrazu;
· zna zasadę pisania „ch” na końcu wyrazów i wyjątek druh;
· potrafi wskazać i nazwać setki, dziesiątki i jedności w liczbach trzycyfrowych;
· układa i zapisuje liczby trzycyfrowe z podanych cyfr;
· poprawnie zapisuje liczebniki;
· wykorzystuje skakankę do gier i zabaw.

	XXVI. NADCHODZI LATO

	154. Wakacje na fotografii

	Edukacja:
1. polonistyczna – 45 min
2.c, 3.a, 3.f, PP;
Czytanie wiersza D. Gellner Czary mary. Wypowiedzi dzieci na temat możliwości nowoczesnych metod wykonywania zdjęć, porównanie ze starszymi metodami. Rozpoznawanie krajobrazów przedstawionych na zdjęciach. Pisanie zdań do zdjęć.
3. muzyczna – 15 min
1.a, 1.c, 2.c;
Zagadki muzyczne – podawanie tytułów do wysłuchanych utworów muzycznych. Nauka II i III zwrotki piosenki E. Stadtmuller i A. Miś CSS Lato. Określenie budowy utworu K. Longchamps-Druszkiewiczowej Sowizdrzał. Śpiewanie piosenki Lato z akompaniamentem instrumentów perkusyjnych lub alternatywnych.
7. matematyczna – 45 min
2, 4;
Setki, dziesiątki, jedności w liczbie trzycyfrowej. Porównywanie liczb w zakresie 1000.
9. Zajęcia techniczne – 30 min
1.c;
Możliwości aparatu cyfrowego i użycia komputera w przegrywaniu i drukowaniu zdjęć.
8. Zajęcia komputerowe – 45 min

	P. 4, s. 89, 90,
Ćw. 2, s. 91, 92,
M. 2, s. 100, 101,
aparat cyfrowy,
instrumenty perkusyjne lub alternatywne.
DOW – CD2.
	Uczeń:
· czyta wiersz z odpowiednią interpretacją;
· wypowiada się pełnymi zdaniami na podany temat;
· potrafi porównać dawniejsze metody wykonywania zdjęć z nowoczesnymi;
· umie wykonać zdjęcia aparatem cyfrowym;
· potrafi opisać krajobraz przedstawiony na zdjęciach;
· umie napisać zdanie o zajęciach dzieci w czasie wakacji;
· wskazuje i nazywa setki, dziesiątki i jedności w liczbach trzycyfrowych;
· porównuje liczby – wstawia znak mniejszości, większości lub równości;
· umie podać tytuły do wysłuchanych utworów muzycznych;
· umie dopasować zdjęcie do utworu muzycznego i zapisać tytuł tego utworu;
· śpiewa piosenkę;
· wie, z ilu części zbudowany jest utwór muzyczny;
· rozwiązuje krzyżówkę i rysuje hasło;
· śpiewa i gra w zespole.

	XXVI. NADCHODZI LATO

	155. Ach, ten tata!

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.c, 3.a, 3.c, 3.f;
Czytanie opowiadania A. P. Urbańskiego Mój tata jest programistą. Udzielanie odpowiedzi na pytania N. dotyczące treści opowiadania. Rozmowa na temat znaczenia komputera w naszym życiu. Znajdowanie odpowiednich nazw w diagramie i napisanie rozwiązania. Pisanie życzeń dla taty z okazji Dnia Ojca. Tworzenie zdrobnień od słowa tata.
5. społeczna – 20 min
3;
Zapoznanie z obchodami Dnia Ojca.
7. matematyczna – 40 min
3, 8, 9;
Obliczenia pieniężne w zakresie 1000 (pełne setki).
9. Zajęcia techniczne – 20 min
1.c;
Odwiedzenie szkolnej pracowni komputerowej. Zwrócenie uwagi uczniów na programy komputerowe pomagające w nauce (programy edukacyjne). Wymienianie nazw przedmiotów, które są potrzebne do pracy z komputerem.
10. Wychowanie fizyczne – 45 min
3.c, 4.e.
Zabawy bieżne orientacyjne ze współzawodnictwem.
	P. 4, s. 91–93,
Ćw. 2, s. 93,
M. 2, s. 102,
materiały potrzebne do wykonania prezentu dla taty – pusta puszka po napoju z dokładnie wyciętym dnem, kolorowy papier, flamastry, klej, nożyczki, ołówek, kolorowy blok techniczny, plastelina.
	Uczeń:
· czyta ze zrozumieniem opowiadanie;
· udziela poprawnych odpowiedzi na zadane pytania;
· wzbogaca słownictwo związane z komputerem, potrafi wskazać i nazwać elementy komputera;
· potrafi rozwiązać diagram;
· wie, kiedy jest Dzień Ojca;
· potrafi złożyć i napisać życzenia;
· wykonuje w domu wspólnie z tatą papierowe rakiety (zgodnie z instrukcją);
· umie opisać plany spędzenia wakacji z tatą;
· poprawnie odczytuje i zapisuje liczby trzycyfrowe;
· wykonuje obliczenia pieniężne – zapisuje działanie i wynik;
· potrafi udzielić odpowiedzi na pytanie i zapisać ją;
· przestrzega ustalonych reguł w zabawie i współzawodnictwie.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXXI
	1
	45 min
	40 min
	35 min
	–
	–
	20 min
	45 min
	–

	
	2
	45 min
	35 min
	25 min
	30 min
	25 min
	–
	–
	–

	
	3
	45 min
	30 min
	20 min
	–
	20 min
	–
	45 min
	–

	
	4
	45 min
	45 min
	–
	15 min
	–
	30 min
	–
	45 min

	
	5
	45 min
	40 min
	20 min
	–
	–
	20 min
	45 min
	–

	XXVI. NADCHODZI LATO

	156. Przywitaj się z latem

	Edukacja:
1. polonistyczna – 45 min
2.c, 3.a, 3.f;
Czytanie wiersza R. Przymusa Powoli dojrzewa lato. Zapoznanie z obrzędami świętojańskimi na podstawie tekstu z podręcznika oraz informacji przekazanych przez N. Czytanie i wybieranie odpowiednich obrzędów związanych z początkiem lata, zapisywanie daty pierwszego dnia kalendarzowego lata. Układanie zdań z rozsypanki wyrazowej. Nauka na pamięć wiersza Powoli dojrzewa lato.
3. muzyczna – 10 min
1.a, 1.c;
Śpiewanie przy akompaniamencie z płyty wiersza T. Chudego W świętojańską noc.
5. społeczna – 10 min
4, 7;
Zapoznanie z obrzędami świętojańskimi.
6. przyrodnicza – 20 min
7.a;
Opisywanie zmian zachodzących latem w przyrodzie. Rozpoznawanie ziół na rysunkach. Rozmowa z uczniami o leczniczym działaniu herbatek ziołowych. Ćwiczenia utrwalające nazwy ziół i ich wygląd – wpisywanie nazw, odczytanie hasła. Podpisywanie nazw części rośliny.
7. matematyczna – 45 min
2, 8, 13;
Dodawanie i odejmowanie w zakresie 1000 bez przekraczania progu dziesiątkowego. Odczytywanie temperatury. Samokontrola.
10. Wychowanie fizyczne – 45 min
2.c, 4.b, 4.f.
Biegi i skoki w terenie.
	P. 4, s. 94–96,
Ćw. 2, s. 94–97,
M. 2, s. 103, 104,
termometr zaokienny, przewodniki, albumy przyrodnicze.
DOW – CD2.
	Uczeń:
· wyraziście i z odpowiednią intonacją czyta wiersz;
· poznaje zwyczaje ludowe związane z nocą świętojańską;
· potrafi dopasować datę do pierwszego dnia kolejnych pór roku;
· umie opisać charakterystyczne zmiany zachodzące latem w przyrodzie;
· rozpoznaje zioła przedstawione na rysunkach;
· potrafi rozpoznać kilka ziół, wpisać nazwy i odczytać hasło;
· umie napisać nazwy części rośliny;
· układa zdania z rozsypanki wyrazowej;
· potrafi powiedzieć wiersz z pamięci;
· potrafi odczytać wskazania termometrów i zapisać temperaturę w stopniach;
· sprawnie dodaje i odejmuje w zakresie 1000 bez przekraczania progu dziesiątkowego;
· samodzielnie rozwiązuje zadania – dokonuje samokontroli;
· śpiewa słowa wiersza na melodię ludową;
· potrafi bezpiecznie bawić się na powietrzu.

	XXVI. NADCHODZI LATO

	157. Wakacyjne rady

	Edukacja:
1. polonistyczna – 45 min
1.b, 2.c, 3.a, 3.f, 3.g, 4.a;
Głośne i wyraziste czytanie wiersza M. Przewoźnika Głupawki. Bezpieczeństwo wakacyjnych zabaw – rozmowa na podstawie przeczytanego wiersza i odegranych scenek dramowych. Zapisanie zdań zawierających wakacyjne rady i przestrogi. Naklejenie ich na walizkę wyciętą z dużego arkusza kartonu. Staranne przepisywanie zdań opisujących wakacyjne zdarzenia.
4. plastyczna – 45 min
2.a, 2.b;
Wykonanie pracy plastycznej Moje wymarzone wakacje.
5. społeczna – 10 min
10, 11;
Bezpieczeństwo w czasie wakacyjnych zabaw.
6. przyrodnicza – 5 min
5, 7a;
Zmiany w przyrodzie latem.

7. matematyczna – 45 min
5, 6, 8, 11, 15;
Porządkowanie dat. Obliczenia zegarowe. Obliczenia związane z wagą przedmiotów – kg, dag.
	P. 4, s. 97, 98,
Ćw. 2, s. 98,
M. 2, s. 105,
materiały potrzebne do wykonania pracy plastycznej – kartka z bloku, kredki pastelowe, flaga biała i czerwona, walizka z szarego papieru, paski do zapisania wakacyjnych przestróg.
	Uczeń:
· czyta wiersz z odpowiednią intonacją;
· wypowiada się na temat bezpieczeństwa w czasie wakacyjnych zabaw;
· stara się zapamiętać wakacyjne rady naklejone na walizkę;
· ustala kolejność zdarzeń opisanych w opowiadaniu;
· podaje ciekawe pomysły na wakacje;
· opowiada chętnie o swoich wakacyjnych planach;
· umie starannie przepisać w odpowiedniej kolejności zdania opisujące wakacyjne zdarzenia;
· wskazuje na mapie Polski miejsce, w którym chciałby spędzić wakacje;
· wypowiada się na temat sposobu podróżowania;
· chętnie i starannie wykonuje prace plastyczne na podany temat;
· rozwiązuje zadania tekstowe – posługując się jednostkami wagi – kilogramem i dekagramem;
· sprawnie dodaje i odejmuje w zakresie 50 z przekroczeniem progu dziesiątkowego oraz mnoży i dzieli w zakresie 30.

	XXVI. NADCHODZI LATO

	158. Wakacje i już!

	Edukacja:
1. polonistyczna – 45 min
1.b, 3.a, 3.f;
Czytanie przez N. opowiadania A. Galicy Zuch Zuzanka. Ustalanie kolejności opisanych zdarzeń i zapisanie ich w formie równoważników zdań (na tablicy). Swobodne wypowiedzi uczniów o ich wakacyjnych planach i marzeniach. Wskazywanie na mapie miejsc, które chcieliby odwiedzić uczniowie. Układanie kilkuzdaniowej wypowiedzi pisemnej na temat: Dlaczego lubię wakacje? Rozwiązywanie zagadek o tematyce wakacyjnej. Napisanie i odczytanie hasła.
3. muzyczna – 30 min
1.a, 1.c, 2.b, 2.c;
Nauka piosenki J. Kucharczyk Wakacje. Ćwiczenia rytmiczne. Przedstawienie treści piosenki Wakacje swoimi słowami. Układanie i wykonanie akompaniamentu do piosenki wakacyjnej.
5. społeczna – 25 min
10, 11;
Burza mózgów: Jak miło i bezpiecznie spędzić wakacje?
7. matematyczna – 45 min
8, 14, 15;
Obliczenia kalendarzowe, porządkowanie dat. Wakacyjne łamigłówki.
10. Wychowanie fizyczne – 45 min
1.a, 3.c, 4.b, 4.e, 4.f;
Nasze ulubione gry i zabawy sportowe.
	P. 4, s. 99–101,
Ćw. 2, s. 99,
M. 2, s. 106,
instrumenty perkusyjne,
kartoniki z ilustracjami rzeczy, które mogą się przydać podczas wakacji i takich, które są niepotrzebne, mapa Polski i świata, karteczki z sylabami: bra–bre, mi–mu, ka–ke, ti–to.
DOW – CD2.
	Uczeń:
· czyta ze zrozumieniem tekst opowiadania;
· potrafi ustalić kolejność zdarzeń;
· umie wypowiadać się pełnymi zdaniami, opowiadając o wymarzonych wakacjach;
· pokazuje na mapie miejsca, które chciałby odwiedzić;
· układa i pisze kilkuzdaniowe wypowiedzi;
· wie, jakie są zasady bezpiecznych zabaw;
· potrafi rozwiązywać zagadki i rozszyfrowywać hasło;
· zapisuje nazwy miesięcy oraz odpowiadające im arabskie i rzymskie liczby;
· rozwiązuje zadania tekstowe dotyczące dat;
· śpiewa melodię piosenki sylabami i improwizuje na instrumentach;
· śpiewa piosenkę o tematyce wakacyjnej;
· dopasowuje słowa do rytmu piosenki;
· opowiada swoimi słowami treść piosenki;
· układa akompaniament i śpiewa piosenkę z akompaniamentem instrumentów perkusyjnych;
· potrafi przeprowadzić zabawę sportową.

	XXVI. NADCHODZI LATO

	159. Małe co nieco

	Edukacja:
1. polonistyczna – 45 min
3.a, 3.f;
Zapisywanie na kartkach krótkich zdań oceniających kolegów przy użyciu tylko pozytywnych cech: „Lubię Cię , bo…”; „Jesteś miły…”. Klasowe wspominanie – swobodne wypowiedzi uczniów na temat minionego roku.
5. społeczna – 20 min
1, 2, 4, 10, 11;
Swobodne wypowiedzi na temat właściwych zachowań.
7. matematyczna – 35 min
6, 8, 16;
Wakacyjne łamigłówki – mnożenie i dzielenie w zakresie 30, rozpoznawanie figur, analizowanie treści zadania.
8. Zajęcia komputerowe – 45 min

	P. 4, s. 102, 103,
Ćw. 2, s. 100,
M. 2, s. 107,
karteczki do napisania przymiotników określających miniony rok szkolny, karteczki do zabawy „Lubię Cię…”,
kostki, pionki, karteczki na wyrazy.
	Uczeń:
· umie dokonać samooceny;
· potrafi pozytywnie przyjąć ocenę N.;
· swobodnie wypowiada się na podany temat;
· wie, jakie są właściwe zachowania;
· umie dostrzec i w sposób pozytywny przekazać swoje obserwacje dotyczące kolegów z klasy;
· czyta ze zrozumieniem instrukcję i przestrzega zasad podczas gry;
· zapisuje krótkie zdania oceniające kolegów;
· sprawnie mnoży i dzieli w zakresie 30;
· potrafi samodzielnie rozwiązać matematyczne łamigłówki i podać rozwiązania.

	XXVI. NADCHODZI LATO

	160. Wakacyjne zabawy

	Edukacja:
1. polonistyczna – 45 min
3.a, 3.b, 3.d, 3.f, 3.g;
Wypowiedzi uczniów na temat bezpiecznego i odpowiedniego zachowania podczas wakacyjnych miesięcy, ukierunkowane pytaniami N. Pomysły na spędzenie czasu podczas wakacji – burza mózgów. Pisanie par wyrazów do gry kształcącej pamięć.
3. muzyczna – 5 min
1.a, 2.b;
Zabawa integracyjna „Witam Cię”.
5. społeczna – 10 min
4, 6, 9;
Wypowiedzi dzieci dotyczące najważniejszych dla nich osób lub przedmiotów.
6. przyrodnicza – 10 min
2, 3, 4;
Rozmowa na temat miejsc wypoczynku.
7. matematyczna – 35 min
3;
Przeliczanie w zakresie 30.
9. Zajęcia techniczne – 45 min
2.a, 2.b;
Samodzielnie i według własnego pomysłu wykonanie toreb na zakupy.
10. Wychowanie fizyczne – 45 min
1.c, 2.c, 3.c;
Gry i zabawy na świeżym powietrzu i w budynku.
	Kreda boiskowa, koralik, piłka, kolorowe guziki/cukierki, karteczki z rysunkami miejsc (zabawa „Od miejsca do miejsca”), kartki do rysunków („Memory”), kredki, kłębek wełny, szarfa do zawiązania oczu, gazety, kolorowe gazety, kawałki włóczki, koperty A4, klej, nożyczki i dziurkacz („Zakupy”), karteczki do zapisania nazw skarbów.

	Uczeń:
· bierze udział w zabawie integracyjnej;
· potrafi odpowiedzieć na pytania N. dotyczące bezpieczeństwa podczas zabaw wakacyjnych;
· wie, jak należy się zachować w sytuacjach trudnych i niebezpiecznych;
· zna zasady obowiązujące podczas wędrówek górskich i korzystania z kąpielisk;
· podaje nazwy i zasady gry swoich ulubionych zabaw;
· zapisuje pary wyrazów do gry kształcącej pamięć i gra w nią z kolegami;
· przestrzega zasad i reguł obowiązujących w grach i zabawach zespołowych;
· starannie wykonuje torbę na zakupy z dostępnych materiałów;
· zapisuje nazwę swojego „skarbu” i opowiada o nim;
· potrafi policzyć odnalezione skarby i podać ich liczbę.

	Tydzień
	Dzień
	Edukacja polonistyczna
	Edukacja matematyczna
	Edukacja społeczno-przyrodnicza
	Edukacja muzyczna
	Edukacja plastyczna
	Zajęcia techniczne
	Wychowanie fizyczne
	Zajęcia komputerowe

	XXXII
	1
	45 min
	45 min
	30 min
	10 min
	–
	–
	45 min
	–

	
	2
	45 min
	45 min
	15 min
	–
	45 min
	–
	–
	–

	
	3
	45 min
	45 min
	25 min
	30 min
	–
	–
	45 min
	–

	
	4
	45 min
	35 min
	20 min
	–
	–
	–
	–
	45 min

	
	5
	45 min
	35 min
	20 min
	5 min
	–
	45 min
	45 min
	–

[image:]
image1.png

image2.png

