PLAN PRACY DYDAKTYCZNO-WYCHOWAWCZEJ

GRUDZIEŃ

Ogólne cele dydaktyczno-wychowawcze:

Wdrażanie do właściwego ubierania się zgodnego z porą roku.

Zachęcanie do zabaw na świeżym powietrzu jako warunku zdrowia i odporności.

Zwracanie uwagi na zmiany zachodzące w środowisku przyrodniczym w związku ze zmiana pory roku.

Zapamiętanie cech typowych dla zimy: śnieg, mróz, zawierucha.

Wdrażanie do opieki nad zwierzętami, regularne dokarmianie zwierząt i ptaków.

Wdrażanie do bezpiecznej zabawy z wykorzystaniem sprzętu jordanowskiego w ogrodzie przedszkolnym.

Kształtowanie przywiązania do tradycji związanych ze świętami Bożego Narodzenia.

Zachęcanie do udziału w różnego rodzaju akcjach charytatywnych na rzecz innych osób lub zwierząt.

Rozwijanie umiejętności przeliczania oraz porządkowania zbiorów.

Rozwijanie umiejętności dodawania podczas zabaw z kostką.

Rozwijanie analizy i syntezy słuchowej.

Rozwijanie percepcji słuchowej na materiale symbolicznym.

Kształtowanie umiejętności odczytywania instrukcji obrazkowej – kolejność czynności.

Kształcenie umiejętności uważnego słuchania utworów literackich.

Kształtowanie umiejętności całościowego czytania wyrazów: koperta, tropy.
Kształtowanie umiejętności analizy i syntezy słuchowej wyrazów, wysłuchiwania głoski k, t w wyrazach.

Nauka piosenek i pląsów.
Wdrażanie do udziału w zabawach muzyczno-rytmicznych przy piosenkach znanych dzieciom.

	Temat kompleksowy: Świąteczne pocztówki

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	NIEDŁUGO MIKOŁAJKI

	Zabawa dydaktyczna „Pudło z gwiazdkami”.

Rozmowa nawiązująca do świąt Bożego Narodzenia „Z czym kojarzą wam się gwiazdki?”.

Zabawa słownikowa „Co kojarzy się wam ze świętami Bożego Narodzenia?”.
Drzewko pomysłów „Co by było gdyby?” – rysowanie kredkami.

Zabawa ruchowa „Zaprzęgi Mikołaja”.

Spacer po najbliższej okolicy przedszkola – obserwacja zmian zachodzących w przyrodzie, wyszukiwanie oznak nadchodzącej zimy.

Zabawy w ogrodzie przedszkolnym z wykorzystaniem przyborów gimnastycznych – tor przeszkód.
„Pomagamy innym dzieciom” – udział w akcjach charytatywnych.

Zabawa dydaktyczna „Domino głoskowe”.

„Zabawy z gazetami” – papierowa muzyka.
	Dziecko:

– przelicza w granicach możliwości;

– opowiada o swoich doświadczeniach związanych ze świętami Bożego Narodzenia;

– wykonuje zadania ściśle ze wskazówkami N.;

– chętnie uczestniczy w zabawach muzyczno-ruchowych;

– aktywnie definiuje pojęcia, wymyśla zakończenia opowiadania;

– uczestniczy aktywnie w różnorodnych akcjach charytatywnych;

– dokonuje analizy i syntezy słuchowej;

– wyraża radość z możliwości tworzenia muzyki.

	1-4; 3-1;
3-2; 3-3;
3-4; 14-4;
14-6

1-1; 1-2;
1-3; 2-1;
2-2; 2-3;
2-4; 2-5;
11-1; 11-2;
4-2; 13-1;
13-3;14-2;
14-3;8-3;
5-3; 5-4;
	

	PRZYGOTOWUJEMY ŚWIĄTECZNE KARTKI

	Opowiadanie O. Masiuk Kartki Świąteczne. Rozmowa dotycząca treści opowiadania.
Zabawa słownikowa „Jaka jest ta kartka”.

Zabawa ruchowa „Znajdź swoją kartkę”.
Zabawa dydaktyczna „Liczymy kartki”.
Rozmowa z dziećmi dotycząca sposobu wysyłania kartek.

„Sylabinka” – dzielenie wyrazów na sylaby.

Zabawa dydaktyczna „Wyszukiwanie głoski k”.

Zabawa dydaktyczna „Czy jest tu głoska k?.
Praca z K2., 12 – wyróżnianie głoski w nagłosie, rysowanie po śladzie i kreślenie szlaczków literopodobnych.

Spacer w okolicy przedszkola.

Wykonanie kartek świątecznych z wykorzystaniem materiałów z WP.
Wykonanie wystawy kartek świątecznych.
Zabawa dydaktyczna „Kupujemy karty świąteczne”.

	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– buduje zdania złożone, opisuje wygląd kartek świątecznych;

 – chętnie uczestniczy w zabawach muzyczno-ruchowych;

– wyraża radość z możliwości samodzielnego projektowania kartek świątecznych;

– przelicza w granicach możliwości;

– obserwuje zmiany zachodzące w przyrodzie, wyszukuje oznaki nadchodzącej zimy;

– dokonuje analizy i syntezy słuchowej, wyróżnia głoskę k w nagłosie, wygłosie i śródgłosie;

– czyta globalnie wyraz koperta;

– uczestniczy w zabawie ruchowo-słuchowo-wzrokowej przygotowującej do nauki pisania, wodzi palcem po śladzie.

	3-1;
3-2;
3-3;
3-4;
14-4;
14-5;
14-6

1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
11-1;
13-1;
13-2;
14-2;
14-3;
5-3;
5-4;
	

	NA POCZCIE
	Słuchanie wiersza Wesołych świąt! D. Gellnerowej. Omówienie treści wiersza.
Praca z K2., 13 – historyjka obrazkowa

 „Droga listu”.
Zabawa ruchowa ze śpiewem „Jedzie pociąg z listami”.
Rozmowa z dziećmi na temat treści listu „List”.
Wykonanie koperty z materiałów z WP.

Spacer po najbliższej okolicy przedszkola – obserwacja zmian zachodzących w przyrodzie, wyszukiwanie oznak nadchodzącej zimy. Jeżeli jest to możliwe spacer do najbliższej skrzynki pocztowej w celu wysłania listów.

Zabawa ruchowa „Podaj kartkę” – ćwiczenie refleksu .

Rozwiązywanie zagadek dotyczących tematu poczty.

Zabawa dydaktyczna „Na poczcie”.
	Dziecko:

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– dostrzega następstwa zdarzeń, opowiada historyjkę obrazkową;

– używa słów i zwrotów: najpierw, na początku, później, kolejno, na koniec, na zakończenie…

– chętnie uczestniczy w zabawach muzyczno-ruchowych;

– aktywnie formułuje definicje pojęć;

– wie, jakie dane powinny znaleźć się na kartce pocztowej;

– ćwiczy refleks i koordynacje ruchową;

– rozwiązuje zagadki o tematyce związanej z pocztą;

– uczestniczy w zabawach spontanicznych.

	3-1;
3-2;
3-3;
3-4;
4-3;
14-5;
1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
11-1;
15-2;
14-2;
14-3;
5-3;
5-4;
	

	JAK KOMUNIKOWANO SIĘ KIEDYŚ, A JAK DZIŚ

	Osłuchanie z piosenką Halo, halo.
Zabawy muzyczno-rytmiczne przy piosence.
Zabawa słuchowa „Głuchy telefon”. Zabawa słownikowa „Telefony” –prezentacja różnego rodzaju telefonów: stacjonarne z kablem, komórkowe.
Dywanik pomysłów „Do czego potrzebny jest telefon?”.

Rozmowa na temat przekazywania życzeń świątecznych przez telefon bądź sms-em.

Praca plastyczno-techniczna „Telefon” – wykonanie telefonu do zabawy z dwóch pudełek po jogurtach i sznurka.
Spacer po najbliższej okolicy przedszkola – obserwacja zmian zachodzących w przyrodzie, wyszukiwanie oznak nadchodzącej zimy.

Praca z ZG 22 – rozpoznawanie szeregów wzorów literopodobnych, łączenie kopert z właściwym domem.

Zabawy z komputerem „Internet”.
Zabawa dydaktyczna „Tyle samo, mniej, więcej”.

	Dziecko:

– próbuje śpiewać piosenkę.
– chętnie uczestniczy w zabawach muzyczno-ruchowych;

– ćwiczy pamięć słuchową;

– nazywa różne rodzaje telefonów;

– aktywnie formułuje definicje pojęć;

– wyraża radość z konstruowania wytworów przestrzennych i użytecznych;

 – uczestniczy w zabawie ruchowo- słuchowo-wzrokowej przygotowującej do nauki pisania, wodzi palcem po śladzie;

– uczestniczy w zabawach z komputerem;

– porównuje liczebność zbiorów, łącząc w pary.

	3-1;
3-2;
3-3;
3-4;

1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
11-1;
11-2;
4-2;
13-1;
13-;
9-2;
14-2;
14-3;
8-1;
8-2;
5-3;
5-4;
	

	MIKOŁAJKI
	„Wesołe wyścigi” – zestaw ćwiczeń gimnastycznych nr 8.

Praca z K2., 14 – doskonalenie umiejętności dodawania, sprawdzanie, kto jakie dostał prezenty; układanie prezentów od najmniejszego do największego.

Spacer po najbliższej okolicy przedszkola – obserwacja zmian zachodzących w przyrodzie, wyszukiwanie oznak nadchodzącej zimy.

Jeżeli jest to możliwe – wycieczka do najbliższego urzędu pocztowego w celu obserwacji pracy pocztowców.

Słuchanie wiersza Prezent dla Mikołaja D. Gellner. Rozmowa na temat treści wysłuchanego wiersza.
Praca plastyczna „Prezent dla Mikołaja”.

Zabawa ruchowa „Zaprzęgi Mikołaja”.
	Dziecko:

– wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie;

– wykonuje zadania ściśle ze wskazówkami N.;

– układa przedmioty według wielkości i długości od najmniejszego do największego;

– przygląda się pracy pocztowca;

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– wyraża radość z możliwości malowania farbami na określony temat.

	3-1;
3-2;
3-3;
3-4;
1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
11-1;
11-2;
15-2;
13-1;
13-2;
13-5;
9-2;
14-3
	

	Temat kompleksowy: ZWIERZĘTA ZIMĄ

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	ZIMOWE ŚPIOCHY

	Wiersz Zimowe mieszkania H. Zdzitowieckiej. Rozmowa dotycząca treści wiersza.

Zabawy ilustracyjne do piosenki Jeż – zabawy ruchowo-słuchowo-wzrokowe:

kreślenie wzoru w powietrzu, na małym wzorze, na wzorze pędzlem z farbą.

Spacer po najbliższej okolicy przedszkola – obserwacja zmian zachodzących w przyrodzie, wyszukiwanie oznak nadchodzącej zimy. Obserwacja zachowania napotkanych zwierząt.

Zabawa orientacyjno-porządkowa „Co robią zwierzęta”.
Zabawa dydaktyczna „Dokończ rytm”.
Zabawa dydaktyczna „Po mojej prawej stronie jest…”.

	Dziecko:

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– obserwuje zmiany zachodzące w przyrodzie zimą, nazywa je;

– wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie;

– wykonuje zadania ściśle ze wskazówkami N.;
– kontynuuje rozpoczęty rytm;

– orientuje się w schemacie własnego ciała, określa prawą i lewą rękę.

	3-1; 3-2;
3-3; 3-4;
1-1; 1-2;
1-3; 2-1;
2-2; 2-3;
2-4; 2-5;
11-1; 11-2;
13-4; 14-2;
8-1; 9-2;
8-3; 8-4;

5-3; 5-4;
	

	GOŚCIE ZA OKNEM

	Wiersz S. Jachowicza Ptaszek w gościnie.
Rozmowa dotycząca treści wiersza.
„Ptaki zimą” – rozpoznawanie i nazywanie ptaków. Wyrazy do czytania globalnego (gil, sikorka, sroka, kruk, wrona, wróbel) – ćwiczenia słownikowe, tworzenia słownika obrazkowego.

Nauka na pamięć wiersza.

Zabawa „Dołóż wyraz”.

Zabawa ruchowa „Taniec ptaków”.

Praca z K2., 15 – orientacja na kartce, kolorowanie ptaków w zależności od położenia, przeliczanie.

„Smakowite sopelki” – robienie pokarmu dla ptaków z ziaren i smalcu.
Podczas pobytu w ogrodzie przedszkolnym dzieci dosypują ziarna w karmniku, a także rozwieszają na gałęziach drzew przygotowane wcześniej smakowite sopelki.

Spacer wokół przedszkola.
Zabawa „Zaczarowane zwierzęta”.

Zabawa „Kolorowe ptaki”.

Lepienie z plasteliny wybranego przez siebie ptaka „Plastelinkowy ptak”.

	Dziecko:

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– rozwiązuje zagadki słuchowe;

– czyta globalnie nazwy ptaków: gil, sikorka, sroka, wrona, kruk, wróbel;

– recytuje z pamięci wiersz;

– uczestniczy w zabawach słownikowych, buduje zdania;

– orientuje się w schemacie własnego ciała, określa prawą i lewą rękę;
– orientuje się na kartce;

– pomaga zwierzętom przetrwać zimę, robiąc ziarenkowe sopelki;

– klasyfikuje według jednej cechy;

– wyraża radość z możliwości lepienia z plasteliny.

	3-1;
3-2;
3-3;
3-4;
12-3;
14-5;
14-6;
1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
12-2;
12-3;
13-1;
13-3;
13-4;
9-2;
14-3;
5-3;
5-4;
	

	DOKARMIAMY ZWIERZĘTA
	Opowiadanie Przygotowania do zimy O Masiuk. Rozmowa dotycząca treści opowiadania.
Zabawa matematyczna „Karmimy zwierzęta”.

Praca z ZG 24 – rysowanie zająca po przerywanej linii.
Zabawa rytmiczna „Sikorki”.
Zabawa słuchowa „Gajowy”.
Zabawa słuchowa „Ile sylab?”.

Podczas pobytu w ogrodzie przedszkolnym dzieci dosypują ziarna w karmniku, a także rozwieszają na gałęziach drzew przygotowane wcześniej smakowite sopelki.

Spacer wokół przedszkola.

Zabawa ruchowa „Spłoszone zwierzęta”.

Ćwiczenie koordynacji ruchowej „Zwierzęta chodzą po wysokim śniegu”.

Zabawa matematyczna „Głodne niedźwiedzie”.
Zabawa ruchowa ze śpiewem „Stary niedźwiedź mocno śpi”.
	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– przelicza w granicach możliwości, dzieli po tyle samo;

– rysuje według wzoru;

– dokonuje analizy i syntezy słuchowej;

– chętnie uczestniczy w zabawach muzyczno- ruchowych.

	3-1; 3-2;
3-3; 3-4;
12-3; 14-5;
14-6;1-1;
1-2; 1-3;
2-1; 2-2;
2-3; 2-4;
2-5; 12-2;
12-3; 14-1;
 14-3;14-3;

8-2; 5-3;
5-4;
	

	TROPY NA ŚNIEGU
	Opowiadanie M. Kownackiej „Zapisane na śniegu”. Rozmowa dotycząca treści opowiadania.
Zabawa ruchowa ,,Chodzenie po tropach”.
Praca z ZG 23 – „Tropy na śniegu”.

Zabawa słuchowa – dzielenie wyrazów na sylaby.
Zabawa słuchowa „Polowanie na głoskę t”.

Zabawa dydaktyczna „Wyszukiwanie głoski t” – zadaniem dzieci jest wyszukać w sali te przedmioty, które zaczynają się na taka samą głoskę jak wyraz tropy.
Praca z K2., 16 – ćwiczenia słuchowe, rysowanie w tunelu i kreślenie szlaczków literopodobnych.
Spacer po najbliższej okolicy przedszkola – obserwacja zmian zachodzących w przyrodzie, wyszukiwanie oznak zimy.
Zorganizowanie akcji charytatywnej „Pomagamy zwierzętom ze schroniska przetrwać zimę” – zbiórka żywności, niepotrzebnych koców.
Zabawa dydaktyczna „Ułóż tak samo”.

„Znudzony niedźwiedź” – gimnastyka buzi i języka.
	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– dokonuje analizy i syntezy słuchowej;

– wysłuchuje gloski f w nagłosie, śródgłosie i wygłosie;

– czyta globalnie wyraz tropy.
– uczestniczy w zabawie ruchowo-słuchowo- wzrokowej przygotowującej do nauki pisania, wodzi palcem po śladzie;

– uczestniczy aktywnie w akcji charytatywnej na rzecz zwierząt;

– kontynuuje rozpoczęty rytm;

 – usprawnia narządy mowy w trakcie zabaw logopedycznych.
	3-1;
3-2;
3-3;
3-4;
14-4;
14-5;
14-6;
1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
12-2;
12-3;
14-2;
14-3;
5-3;

 5-4;
	

	SPACER Z LEŚNICZYM

	„Wesołe wyścigi” – zestaw ćwiczeń gimnastycznych nr 8.

Praca z K2., 17 – ćwiczenie pamięci wzrokowej.
Zabawa plastyczna „Zwierzęta w lesie” – wyklejanie konturów zwierząt kawałkami wełny i miękkich materiałów.

Podczas pobytu w ogrodzie przedszkolnym dzieci sprawdzają, czy są nasiona, zboże w karmniku. Jeśli nie ma, dzieci dosypują pokarm dla ptaków. Jeżeli jest to możliwe pomagają w dokarmianiu innych zwierząt.

Zabawa ruchowa „Zwierzęta do domu”.

Zabawa muzyczno-ruchowa „Zabawa zwierzątek”:

	Dziecko:

– obserwuje prace leśniczego,

– poznaje pojęcia związane z pracą leśnika, z życiem dzikich zwierząt;

– wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie;

– wykonuje zadania ściśle ze wskazówkami N.;
– wyraża radość z możliwości wykonywania prac plastycznych przestrzennych;

– chętnie uczestniczy w zabawach muzyczno- ruchowych.

	1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
12-2;
12-3;
9-2;
14-3;
8-1;
8-2;
8-3;
5-3;
5-4;
	

	Temat kompleksowy: SPOTKANIE PRZY WIGILIJNYM STOLE

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	 ŚWIĄTECZNE PORZĄDKI
	Słuchanie wiersza Kupujemy choinkę D. Gellnerowej. Rozmowa dotycząca treści wiersza.
Zabawa dydaktyczna „Przedświąteczne porządki”.

Zabawa ruchowa „Pajacyki na choince”.

Praca z K2., 18 – wyszukiwanie i eliminowanie elementów nie psujących do pozostałych na obrazku, łączenie ze sobą przeciwieństw.
Spacer po najbliższej okolicy przedszkola – obserwacja wystaw sklepowych, fasad domów, dostrzeganie dekoracji świątecznych.

Zabawa ruchowa „Choinki w lesie”.
Praca z ZG 26 – łączenie pudełek z takimi samymi wzorami.
Zabawa ruchowa „Kołysanka”.

Zabawa plastyczna „Choinkowe ozdoby”.

Nauka kolędy Mędrcy świata.
	Dziecko:

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– klasyfikuje według jednej cechy;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– dostrzega elementy przeciwstawne, łączy je w pary;

– odszukuje świąteczny nastrój podczas spaceru po najbliższej okolicy przedszkola;

 – ćwiczy koordynacje wzrokowo-ruchową;

– wyraża radość z możliwości wykonywania prac plastycznych przestrzennych;

– śpiewa kolędy.
	3-1;
3-2;
3-3;
3-4;
14-2;
1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
4-2;
13-1;
14-2;
14-3;
8-1;
9-15-3;

5-4;
	

	DEKORACJE CHOINKOWE

	Zabawa ruchowa „Taka mała Miczitanka”.
Zabawa w parach „Wyższy – niższy”.
Zabawa dydaktyczna „Dla kogo choinka?”.
Zabawa ruchowa „Łańcuchy”.

Nauka piosenki Już blisko kolęda.

Spacer po najbliższej okolicy przedszkola – obserwacja zachowania ptaków. Dzieci idąc, mają podpatrzeć, czy pojawiają się ptaki i co robią.

Praca z K2., 19 – kolorowanie odpowiedniego rysunku, dokańczanie rysowania choinki w kratkach.
Praca plastyczno-technicna „Choinkowe łańcuchy”.
Zabawa „Mierzymy łańcuchy” – dzieci operują pojęciami: najkrótszy, najdłuższy.

Zabawa dydaktyczna „Najmniejsze – największe”.
Słuchanie i śpiewanie kolęd.

	Dziecko:

– uczestniczy w zabawie naśladowczej;

– dobiera przeciwstawne przedmioty, określa ich nazwy;

 – chętnie uczestniczy w zabawach muzyczno- ruchowych;

– próbuje śpiewać kolędy;

– operuje pojęciami największy, dłuższy, grubszy;
– wyraża radość z możliwości wykonywania prac plastycznych przestrzennych;

– porównuje długość dwóch przedmiotów, mierzy przy pomocy różnych miarek.

	1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
13-4;
13-5;
14-2;
14-3;
 8-1;
 9-1;
5-3;
5-4;
	

	UBIERAMY CHOINKĘ

	Rozmowa na podstawie wiersza Wesoła choinka T. Kubiaka.
Zabawa słuchowo-ruchowa „Zabawki na choince”.

Praca z K2., 20 – wskazywanie przedmiotów zaczynających się określoną głoską, próby łączenia litery z nazwą głoski, oznaczanie kolorami rzeczy miękkich i kłujących.
Zabawy muzyczno-ruchowe: zabawa ruchowa „Gwiazdki”; zabawa rytmiczna „Pajacyk i kaczuszka”; gra na instrumentach; zabawa twórcza „Grająca choinka”.
Spacer po najbliższej okolicy przedszkola. Dzieci zabierają ze sobą na spacer nasiona zbóż wcześniej zgromadzone w sali. Rozsypują je w jednym miejscu na przedszkolnym placu zabaw lub w karmniku.
„Ozdoby na choinkę” – praca z WP.
Zabawa bieżna „Zaprzęgi”.

Zabawy słuchowe: „Co słyszysz na początku?”, „Prezent”.
Słuchanie opowiadań, bajek o tematyce świątecznej, bożonarodzeniowej według uznania N.
	Dziecko:

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– dokonuje analizy i syntezy słuchowej; wyróżnia głoskę na początku wyrazu;

– próbuje grać na instrumentach perkusyjnych – powtarza proste rytmy 2/2 i 4/4.

	3-1;
3-2;
3-3;
3-4;
14-4;
14-5;
14-6;
1-1;
1-2;
1-3;
2-1;
 2-2;
2-3;
2-4;
2-5;
9-2;
14-2;
14-3-1;
8-2;
8-3;
 5-3;
5-4;
	

	BOŻONARODZENIOWE PRZYSMAKI
	Rozmowa o zwyczajach związanych z Bożym Narodzeniem w oparciu o fragment opowiadania Ciasto ucieka Cz. Janczarskiego.

Zabawa ilustracyjna przy muzyce „Pieczemy ciasto".

Zabawa dydaktyczna „Ciasto dla Paka”.

Zabawy w ogrodzie przedszkolnym. Zawieszenie przygotowanych wcześniej ptasich smakołyków.
„Pierniczki” – pieczenie pierniczków.

„Aniołek” – płaskie orgiami z kółek z kuferka dla N. połączone ze słuchaniem kolęd.
	Dziecko:

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– przelicza w granicach możliwości;

– wykonuje zadania ściśle ze wskazówkami N. podczas pieczenia pierniczków.

– wyraża radość z możliwości wykonywania prac plastycznych przestrzennych.

	3-1; 3-2;
 3-3; 3-4;
9-1; 1-1;
 1-2; 1-3;
2-1; 2-2;
2-3; 2-4;
2-5; 12-2;
12-3; 13-1;
13-3; 9-2;
14-3; 8-1;
8-2; 8-3;
8-4;5-3;
5-4;
	

	NAKRYWAMY DO STOŁU

	„Tor przeszkód” – zestaw ćwiczeń gimnastycznych nr 9.

Rozmowa na odstawie wiersza T. Szymy Przed wigilią.

„Stół wigilijny” – malowanie farbami.
Spacer po najbliższej okolicy przedszkola – szukanie świątecznego nastroju. Po powrocie do przedszkola dzieci opowiadają, czy znalazły świąteczny nastrój i w czym lub gdzie on był.
Zabawa ruchowa apaszkami „Wyciągamy obrusy”.
„Szopka”– wykonanie makiety szopki.

Zabawa tematyczna „Stół dla lalek i misiów”.
	Dziecko:

– wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie;

– wykonuje zadania ściśle ze wskazówkami N.

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– aktywnie formułuje definicje pojęć;

– wyraża radość z możliwości wykonywania prac plastycznych przestrzennych;

– wyraża radość z możliwości spędzania wolnego czasu w gronie rodzinnym.
	3-1; 3-2;
 3-3; 3-4;
9-1;1-1;
1-2; 1-3;
2-1; 2-2;
2-3; 2-4;
 2-5; 4-1;
13-1; 13-3;
9-2; 14-2;
14-3; 8-2;
8-3; 8-4;
5-3; 5-4;
	

	Temat kompleksowy: ŚWIĄTECZNE ZWYCZAJE

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	CZEKAMY NA PIERWSZĄ GWIAZDKĘ
	Rozmowa na podstawie opowiadania G. Kasdepke Gdzie jest pierwsza gwiazdka?.
Zabawa ruchowa „Gwiazdki”.
„Gwizdki na niebie” – batik na papierze.
Zabawa ruchowa „Kolorowe gwiazdki”.

Spacer po najbliższej okolicy przedszkola. Zabawy na śniegu – jeżeli są dogodne warunki atmosferyczne. Sprawdzenie, czy w karmniku jest pokarm i ewentualne dosypanie.

Praca z ZG 28 – kolorowanie mandali podczas słuchania kolęd i pastorałek.

„Tor przeszkód” – zestaw ćwiczeń gimnastycznych nr 9.

„Błyszczące gwiazdki” – praca plastyczna.
	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– wyraża radość z możliwości wykonywania prac plastycznych przestrzennych;

– koloruje według własnego pomysłu;

– słucha kolęd i pastorałek;

– wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie;

– wykonuje zadania ściśle ze wskazówkami N.

	3-1;
3-2;
3-3;
3-4;
1-1;
1-2;
1-3;
2-1;
2-2;
2-3;
2-4;
2-5;
 9-2;
14-2;
14-2;
 5-3;
5-4;
	

	ŚWIĄTECZNE SPOTKANIE Z BAJKĄ
	Słuchanie tekstu jasełek.

Zabawa ruchowa orientacyjno- porządkowa „Gong”.

Praca z ZG 25 – podążanie według wskazań kodu.
Rozmowa na temat przedstawienia.

Spacer po najbliższej okolicy przedszkola. Zabawy na śniegu – jeżeli są dogodne warunki atmosferyczne. Sprawdzenie, czy w karmniku jest pokarm i ewentualne dosypanie.

„Zaproszenia na przedstawienie” – wykonanie zaproszeń dla gości.

Przydział ról poszczególnym dzieciom – praca indywidualna.

Nauka kolędy Przybieżeli do Betlejem.
	Dziecko:

– z uwagą słucha tekstu jasełek, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– planuje prace, przydziela zadania, współpracuje w grupie;

– wykonuje zaproszenie według wskazówek;

– rozpoznaje i nazywa emocje, pokazuje je przy pomocy gestów i mimiki;

– odgrywa rolę w zabawach parateatralnych;

– śpiewa kolędy.
	3-1; 3-2;
3-3; 3-4;
7-2; 1-1;
1-2; 1-3;
2-1; 2-2;
2-3; 2-4;
2-5; 7-1;
7-2;9-2;
14-2; 14-3;
8-1; 8-2;
5-3; 5-4;
	

	JASEŁKOWE PRZEBIERANKI

	Rozwiązywanie zagadek o tematyce związanej z teatrem.

Zabawa ruchowa „Przejście po kamieniach”.
Przygotowanie rekwizytów do przedstawienia – „Trzej Królowie”.

Spacer po najbliższej okolicy przedszkola. Zabawy na śniegu – jeżeli są dogodne warunki atmosferyczne. Sprawdzenie, czy w karmniku jest pokarm i ewentualne dosypanie.

Próba przedstawienia – ustawienie dzieci, kolejność pojawiania się postaci na scenie, recytacja i śpiew.

Dalsza nauka słów i melodii fragmentów kolęd „Jasełka”.

Zabawa ruchowa apaszkami „Wyciągamy obrusy”.
Wykonanie rekwizytów do przedstawienia „Zwierzęta w szopce”.
	Dziecko:

– rozwiązuje zagadki związane z teatrem;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– przygotowuje rekwizyty do jasełek;

– odgrywa rolę w zabawach parateatralnych;

– wyraża radość z możliwości wykonywania prac plastycznych przestrzennych.

	14-5; 14-6;
1-1; 1-2;
1-3; 2-1;
2-2; 2-3;
2-4; 2-5;
 7-1; 7-2;
9-2; 10-2;
14-2; 14-3;
 8-1; 8-2;
8-3; 8-4;
5-3; 5-4;
	

	PRZYGOTOWUJEMY ŚWIĄTECZNY TEATRZYK
	Zabawa ruchowa „Malarze”.

Gimnastyka buzi i języka.
Zabawa „Co dla kogo?” – wyszukiwanie rekwizytów adekwatnych do postaci.

Próba przedstawienia – ustawienie dzieci, kolejność pojawiania się postaci na scenie, recytacja i śpiew.

Spacer po najbliższej okolicy przedszkola. Zabawy na śniegu – jeżeli są dogodne warunki atmosferyczne. Sprawdzenie, czy w karmniku jest pokarm i ewentualne dosypanie.

Wręczenie zaproszeń.
Dekoracja sali.

Zabawa bieżna „Zaprzęgi”.

Utrwalenie słów i melodii fragmentów kolęd .
	Dziecko:

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– uczestniczy w ćwiczeniach usprawniających narządy mowy;

– klasyfikacja przedmiotów – dobieranie ich do postaci z jasełek;

– śpiewa piosenki o tematyce świątecznej i pastorałki;

– bierze czynny udział w dekoracji sali.

	3-1; 3-2;
3-3; 3-4;
1-1; 1-2;
1-3; 2-1;
2-2; 2-3;
2-4; 2-5;
 7-1; 7-2;
10-1; 10-2;
14-3; 8-1;
8-2; 5-3;
5-4;
	

	JASEŁKA
	Zabawa w kole „Szewc”.
Przygotowanie sali widowiskowej.

„Jasełka” – przedstawienie jasełek w wykonaniu dzieci pięcioletnich.

„Porządki” – porządkowanie sali po wizycie gości.
Zabawy w ogrodzie przedszkolnym – jeśli jest śnieg – lepienie bałwana.
Zabawa „Głuchy telefon”.

Wspólne śpiewanie kolęd.
Rozmowa na temat zwyczaju składania życzeń.

.

	Dziecko:

– odgrywa rolę w zabawach parateatralnych;

– dokonuje analizy i syntezy słuchowej, ćwiczy pamięć słuchową;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– opowiada o swoich doświadczeniach związanych ze składaniem życzeń najbliższym z okazji świąt.

	3-1; 3-2; 3-3; 3-4; 7-2;1-1; 1-2; 1-3; 2-1; 2-2; 2-3; 2-4; 2-5; 8-1;5-3; 5-4;
	

PLAN PRACY DYDAKTYCZNO-WYCHOWAWCZEJ

STYCZEŃ

Ogólne cele dydaktyczno-wychowawcze:

Wdrażanie do właściwego ubierania się podczas zimy.

Zachęcanie do zabaw na świeżym powietrzu jako warunku zdrowia i odporności.

Uświadamianie następstwa dni tygodnia, miesięcy, pór roku.

Zwracanie uwagi na zmiany zachodzące w środowisku przyrodniczym w związku ze zmiana pory roku.

Zapamiętanie cech typowych dla zimy.

Kształtowanie nawyku pomagania zwierzętom w przetrwaniu zimy.

Wdrażanie do opieki nad hodowlą w kąciku przyrody, systematycznej obserwacji i wyciągania wniosków na podstawie jej wyników.

Wdrażanie do bezpiecznej zabawy z wykorzystaniem sprzętu jordanowskiego w ogrodzie przedszkolnym.

Rozwijanie umiejętności przeliczania oraz porządkowania zbiorów.

Rozwijanie umiejętności dodawania podczas zabaw z kostką.

Rozwijanie analizy i syntezy słuchowej.

Rozwijanie percepcji słuchowej na materiale symbolicznym.

Kształtowanie umiejętności odczytywania instrukcji obrazkowej – kolejność czynności.

Kształcenie umiejętności uważnego słuchania utworów literackich.

Kształtowanie umiejętności całościowego czytania wyrazów: zegar, woda, dom, sanki.
Kształtowanie umiejętności analizy i syntezy słuchowej wyrazów, wysłuchiwania głoski z, w, d, s w wyrazach.

Nauka piosenek i pląsów.
Wdrażanie do udziału w zabawach muzyczno-rytmicznych przy piosenkach znanych dzieciom.

Wdrażanie do pamiętania o najbliższych przy różnych okazjach, np. Dzień Babci i Dziadka.

	Temat kompleksowy: SKOK W NOWY ROK

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	JAK WITA SIĘ NOWY ROK NA ŚWIECIE?

	Rozmowa dziećmi na temat nocy sylwestrowej na podstawie wiersza Noworoczne życzenia T. Chwastek-Latuszkowej, obrazków i doświadczeń dzieci.

Zabawa rytmiczno-ruchowa „Zegary”.
 „Marzenia na Nowy Rok” – malowanie rękoma na dużej powierzchni.

Zabawy w ogrodzie przedszkolnym.

Wielka księga Tropicieli – oglądanie różnych przedmiotów służących do odmierzania czasu.

Zabawa z elementem podskoku „Wskazówka zegara”.
Praca z ZG 29 – rysowanie zegara po śladzie.

Zabawa słuchowa „Rebusy”.

	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– wyraża radość z możliwości malowania farbami na określony temat;
– obserwuje zmiany zachodzące w przyrodzie,

– dostrzega różnice i podobieństwa na obrazku;

– dokonuje analizy i syntezy słuchowej.
	3-1; 3-2;
3-3; 3-4;
14-5; 14-6;
1-1; 1-2;
6-5; 9-2;
14-3; 8-2;
5-3; 5-4;
	

	STARY ROK – NOWY ROK

	Wiersz Bajka o Starym i nowym roku L. J. Kerna.
Rozmowa na temat treści wiersza ukierunkowana pytaniami N.

Zabawa matematyczna „Ułóż tak samo”.

Zabawa ruchowa „Chodzimy jak…”.
Praca z K2., 21 – nazywanie elementów w ramkach, tworzenie słów z sylab.
Spacer w okolicy przedszkola. „Liczenie przechodniów” – po powrocie ze spaceru N. pyta dzieci o to, ile osób naliczyło każde z nich. Wspólnie ustalają: kogo było najwięcej, kogo najmniej, kogo było więcej niż…, kogo mniej niż…

Zabawa dydaktyczna „Kto jest naj…?”.
Zabawa ruchowa „Szlaczki”.

„Zegar” – wykonanie zegara z WM.

	Dziecko:

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno-ruchowych;

– kończy rozpoczęty rytm;

– uczestniczy w zabawach słownikowych;

– przelicza w granicach możliwości;

– porównuje liczebność zbiorów;

– dostrzega następstwa czasu w trakcie zabaw z zegarem;
– dokonuje analizy i syntezy słuchowej;

– czyta globalnie wyraz zegar;

– wysłuchuje głoski z w nagłosie, śródgłosie i wygłosie;
– uczestniczy w zabawie ruchowo- słuchowo-wzrokowej przygotowującej do nauki pisania, wodzi palcem po śladzie.

	3-1; 3-2;
3-3; 3-4;
14-5; 14-6;
1-1; 1-2;
6-5; 4-2;
13-1; 14-2;
14-3; 5-3;
 5-4;
	

	KARUZELA PÓR ROKU

	Rozmowa z dziećmi na podstawie ilustracji i treści wiersza Nowy Rok H. Bechlerowej.

„Karuzela pór roku” – wykonanie karuzeli z WM.
Osłuchanie z piosenką Pory roku.
Zabawy muzyczne z piosenką.

Zabawy w ogrodzie przedszkolnym.
Praca z K2., 22 – przypisywanie elementów do pory roku; wyszukiwanie takich samych obrazków jak wskazany.

Zabawa ruchowa „Pory roku”.

Zabawa plastyczna „Parasole pór roku”.

Nauka słów pierwszej i drugiej zwrotki piosenki Pory roku.

	Dziecko:

– z uwagą słucha wiersza, analizuje, wyciąga wnioski;

– śpiewa piosenkę;
– chętnie uczestniczy w zabawach muzyczno-ruchowych;

– obserwuje zmiany zachodzące w przyrodzie,

– przyporządkowuje element charakterystyczne dla danej pory roku;

– wyraża radość z możliwości malowania farbami na określony temat.

	3-1; 3-2;
3-3; 3-4;
14-4;14-5; 14-6; 1-1;
 1-2; 6-5;
13-6; 14-2;
 9-2; 14-3; 14-7; 3-2;
8-1; 8-2;
5-3; 5-4;
	

	KARUZELA MIESIĘCY
	Słuchanie opowiadania Baśń o dwunastu miesiącach Janiny Porazińskiej. Rozmowa na temat opowiadania.

Zabawa ruchowa „Wróć na swoje miejsce”.
„Karuzela miesięcy” – wykonanie karuzeli analogicznej do karuzeli pór roku.
Zabaw ruchowa „Karuzela ”.
Nauka trzeciej zwrotki piosenki Pory roku.
Zabawy w ogrodzie przedszkolnym: „Wyścig sanek”,

„Sokole oko”, „Lepienie bałwana”.

Zabawa słuchowa „Kraina Ka”.

Zabawa z balonami „Baloniki”: dmuchanie balonów i wypuszczanie z nich powietrza szybko, wolno; podawanie balonów; rysowanie na balonach.

Zabawa w kole „Karuzela z miesiącami”.

	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno-ruchowych;

– wykonuje zadania ściśle ze wskazówkami N.;

– dokonuje analizy i syntezy słuchowej;

– śpiewa piosenki;

– dostrzega następstwa zdarzeń, następstwa miesięcy, pór roku, dni tygodnia;

– pamięta o ptakach zimą;

– wyraża radość z uczestnictwa w zabawach twórczych.

	3-1; 3-2;
3-3; 3-4;
 14-5; 14-6; 1-1; 1-2;
 6-5;13-6;
 14-2; 14-7; 9-2; 14-3;
8-1; 8-2;
5-3; 5-4;
	

	KARUZELA DNI TYGODNIA

	Rozmowa na temat dni tygodnia na podstawie wiersza Znam pewnego kawalera L. J. Kerna.

Zabawa ruchowa z elementami pantomimy „Tydzień”.

Zabawa „Karuzela dni” z wykorzystaniem elementów z WM.
Zestaw ćwiczeń gimnastycznych nr 10.

Spacer w okolicy przedszkola. Dzieci podczas spaceru obserwują wygląd drzew liściastych, iglastych, zachowanie ptaków. Zwracają uwagę na własne odczucia dotyczące temperatury, wiatru, zachmurzenia.
Zabawa „Kto następny”.

Utrwalenie piosenki Pory roku.

„Mój tygodniowy kalendarz”.

	Dziecko:

– z uwagą słucha wierszy, analizuje, wyciąga wnioski;

– uczestniczy w zabawach parateatralnych;
– wykonuje zadania ściśle ze wskazówkami N.;

– wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie;

– obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– posługuje się liczebnikami porządkowym.

	3-1;
3-2;
3-3;
3-4;
 14-5;
14-6;
1-1;
1-2;
6-5;
14-3;
 8-1;
8-2;
5-3;
5-4;
	

	Temat kompleksowy: WSZĘDZIE BIAŁO

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	CO TO JEST ŚNIEG?
	Rozmowa z dziećmi na podstawie opowiadania Woda O. Masiuk.
Zabawy ze śniegiem w ogrodzie przedszkolnym.

Zabawa w kole „Krąży kula”.

Zabawa plastyczna „Śniegowe kolory”.

Historyjka ruchowa „Śnieg i deszcz”.

Zabawa słuchowa „Liczymy sylaby”.

Obserwacja wyników doświadczenia „Co się stało ze śniegiem?”.
	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– wyraża radość z zabaw na śniegu;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– wyraża radość z uczestnictwa w zabawach twórczych;
– dokonuje analizy i syntezy słuchowej;

– przelicza w granicach możliwości;

– wykonuje kolejne etapy doświadczenia ze śniegiem i opisuje jego wyniki przy pomocy słów.

	3-1; 3-2;
 3-3; 3-4;
 14-5; 14-6;
 1-1; 1-2;
6-5; 11-1;
13-6; 9-2;
14-3; 5-3;
5-4;
	

	EKSPERYMENTY Z WODĄ
	Obserwacje „Co się stało z wodą?”.
Zabawa „Dołóż – zabierz”.

Słuchanie wiersza H. Zdzitowieckiej Kropelki i sopelki. Rozmowa na podstawie tekstu.

„Mali naukowcy” – eksperymenty z wodą.
Zabawa pobudzająco-hamująca „Sopelki”.
Zabawa słuchowa „Czy jest tu głoska w?.
Praca z K2., 23 – wyróżnianie głoski w na początku słowa woda; różnicowanie słów z głoskami w-f. Spacer po najbliższej okolicy przedszkola – wizyta w przedszkolnym ogrodzie i uzupełnienie ziaren w karmniku.

Zabawa z rytmami „Dokończ rytm”.

Zabawa plastyczna „Przygody kropelki”. Po skończonej pracy dzieci opowiadają przygodę kropelki.

	Dziecko:

– wykonuje kolejne etapy doświadczenia z wodą i opisuje jego wyniki przy pomocy słów;

– porównuje liczebność zbiorów;

– przelicza w granicach możliwości;

– z uwagą słucha wierszy, analizuje, wyciąga wnioski;

– dokonuje analizy i syntezy słuchowej;

– czyta globalnie wyraz woda;

– wysłuchuje głoski w w nagłosie, śródgłosie i wygłosie

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– uczestniczy w zabawie ruchowo-słuchowo- wzrokowej przygotowującej do nauki pisania, wodzi palcem po śladzie.

	3-1;
3-2;
 3-3;
3-4;
14-4;
14-5;
 14-6;
 1-1;
 1-2;
4-3;
6-5;
4-1;
13-2;
13-6;
 9-2;
14-3;
5-3;
5-4;
	

	ŚNIEGOWE GWIAZDKI

	Zabawa słuchowa „Polowanie na głoskę w”.

Rozmowa na temat pochodzenia i kształtów płatków śniegu na podstawie ilustracji, obserwacji i wiedzy dzieci oraz tekstu Biała gwiazdka T. Kubiaka.

Zabawa ruchowa „Śnieżynki”.

Zabawa taneczna do piosenki Zimowa poleczka.

Wprowadzenie kroku podstawowego poleczki. Taniec przy piosence.

Praca z K2., 24 – rytmy z płatków śniegowych, łączenie rzeczy, których nazwy brzmią tak samo.

Zabawy w ogrodzie przedszkolnym.
„Śnieżynka” – praca plastyczna.
Zabawa dydaktyczna „Pudło z gwiazdkami”.

Dekoracja sali zimowymi gwiazdkami.

„Gwiazdki” – dzieci odrysowują gwiazdki od szablonu przygotowanego przez N., a następnie je wycinają i kolorują według własnego pomysłu.

	Dziecko:

– wysłuchuje głoski w w nagłosie, śródgłosie i wygłosie;
– opowiada o własnych spostrzeżeniach związanych z płatkami śniegu, z ich kształtem i wyglądem;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– próbuje tańczyć poleczkę;

– kontynuuje rozpoczęty rytm;

– wyraża radość z uczestnictwa w zabawach twórczych;
– dekoruje sale wytworami własnej pracy.

	3-1; 3-2;
 3-3; 3-4;
14-5; 14-6;
1-1; 1-2;
6-5; 4-2;
13-6; 9-2;
14-3; 8-1;
 8-2; 5-3;
5-4;
	

	KTO LUBI ZIMĘ?
	Rozmowa na podstawie doświadczeń dzieci na temat „Kto i dlaczego może lubić zimę?”.
Rozwiązywanie zagadek o zwierzętach polarnych.

Zabawa naśladowcza „Radosna zima”.

Zabawa matematyczna „Głodne foki”

Praca z ZG 30 – „Witrażowy bałwan”.
Zabawy w ogrodzie przedszkolnym: „Wyścig sanek”,

„Sokole oko”, „Lepienie bałwana”.
Zabawa muzyczno-ruchowa „Biały misio wkoło chodzi”.

„Znudzony niedźwiedź” – gimnastyka buzi i języka.
Zabawa „Dołóż wyraz”.
Zabawa ruchowa „Dzieci chodzą po wysokim śniegu”.

	Dziecko:

– aktywnie uczestniczy w zabawach twórczych i słownikowych;

– rozwiązuje zagadki;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– przelicza w granicach możliwości;

– porównuje liczebność zbiorów;

– ćwiczy sprawność ręki i nadgarstka podczas ćwiczeń w przestrzeni i na kartce;

– ćwiczy sprawność narządów mowy podczas zabaw logopedycznych.

	3-1; 3-2;
3-3; 3-4;
14-5; 14-6;
1-1; 1-2;
6-5; 4-1;
13-1; 13-3;
13-6; 9-2;
14-3; 8-1;
8-2; 5-3;
5-4;
	

	KRAINA, GDZIE ZAWSZE JEST BIAŁO

	Słuchanie wiersza Eskimos T. Jabłońskiego. Rozmowa dotyczaca treści wiersza.

Wielka księga Tropicieli – różnice między biegunami i kierunki w przestrzeni.

Zabawa matematyczna „Psie zaprzęgi”.

Zabawa ruchowa „Zaprzęgi”.
Praca z K2., 25 – dolepianie Eskimosów do igloo, dolepianie psów do zaprzęgu.
Zestaw ćwiczeń gimnastycznych nr 10.

Wizyta w ogrodzie przedszkolnym – podczas pobytu w ogrodzie przedszkolnym dzieci sprawdzają, czy są nasiona, zboże w karmniku. Jeśli nie ma, dzieci dosypują pokarm dla ptaków. Obserwują też, czy do karmnika przylatują jakieś ptaki.

Praca z ZG 31– rysowanie pingwina po śladzie.
Zabawa ruchowa „Pieski na spacer”.

Zabawa muzyczno-ruchowa „Pingwin”.
„Pingwinek” – płaskie origami z koła.

	Dziecko:

– z uwagą słucha wierszy, analizuje, wyciąga wnioski;

– dokonuje porównania dwóch obrazków, opisuje wygląd słowami;

– posługuje się liczebnikami porządkowymi;

– porównuje liczebność zbiorów;

– przelicza w granicach możliwości;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– wykonuje zadania ściśle ze wskazówkami N.;

– wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie;

– wyraża radość z uczestnictwa w zabawach twórczych.

	3-1;
3-2;
3-3;
3-4;
14-5;
14-6;
1-1;
1-2;
6-5;
12-3;
13-1;
 13-3;
 13-6;
1-1;
9-2;
14-3;
8-1;
8-2;
5-3;
5-4;
	

	Temat kompleksowy: BABCIA I DZIADEK

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	DOM RODZINNY
	Rozmowa z dziećmi na podstawie wiersza W moim domu E.Piotrowskiej i doświadczeń dzieci.

Zabawa naśladowcza „Ojciec Wirgiliusz”.
Zabawa słuchowa „Kto tutaj mieszka?”.
Praca z K2., 26 – analiza i synteza słuchowa wyrazów; wyróżnianie głoski początkowej, tworzenie nowych słów z głosek początkowych.

Zabawa ruchowa „Ile kroków do domu?”.
Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach. Dokarmianie ptaków.

 „Mój dom rodzinny” – rysowanie kredkami pastelowymi na karkach A3.
Zabawa ruchowa bieżna „Kto szybciej”.

Nauka na pamięć fragmentu wiersza U babci jest słodko W. Chotomskiej.
	Dziecko:

– z uwagą słucha wierszy, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– dokonuje analizy i syntezy słuchowej;

– czyta globalnie wyraz dom;

– wysłuchuje głoski d w nagłosie, śródgłosie i wygłosie;
– uczestniczy w zabawie ruchowo-słuchowo- wzrokowej przygotowującej do nauki pisania, wodzi palcem po śladzie;

– obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– wyraża radość z uczestnictwa w zabawach plastycznych;

– recytuje wiersz.

	3-1;
3-2;
3-3;
3-4;
14-4;

14-5;
14-6;
 1-1;
1-2;
2-1;
2-2;
2-3;
6-5;

13-1;
13-3;

9-2;
14-3;

8-1;
8-2;

5-3;
5-4;
	

	ZABAWY Z BABCIĄ I DZIADKIEM

	Osłuchanie z piosenką Babcia od bajek, dziadek od zagadek.
Zabawy muzyczno-ruchowe do piosenki: zabawa ruchowa „Wróć do Babci”, zabawa rytmiczna „Podaj dalej”; gra na instrumentach – bębenki z pałeczkami.
Rozmowa z dziećmi na podstawie ich doświadczeń na temat „Zabawy z dziadkiem i babcią”.

Zabawa ruchowa „Wyścig ułanów” z wykorzystaniem szarf.

Gra planszowa „Chińczyk” z WM.
Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach. Dokarmianie ptaków.

Zabawa „Siała baba mak”.

„Zabawy babci i dziadka” – Wielka księga tropicieli.
„Portret Dziadka” – malowanie farbami.
Nauka słów piosenki Babcia od bajek, dziadek od zagadek.

	Dziecko:

– realizuje podany rytm;

– próbuje śpiewać nowa piosenkę;

- gra na instrumentach perkusyjnych prosty układ rytmiczny;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– opowiada o zabawach ze sowimi dziadkami;

– posługuje się liczebnikami porządkowymi;

– przelicza w granicach możliwości;

– porównuje liczebność zbiorów;

– obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– wyraża radość z uczestnictwa w zabawach plastycznych.

	3-1; 3-2;
3-3; 3-4;
14-5; 14-6;
1-1; 1-2;
2-1; 2-2;
2-3; 6-5;
12-3;13-1;
13-2; 13-3;
9-2; 14-3;
8-1; 8-2;
5-3; 5-4;
	

	UPOMINKI DLA BABCI I DZIADKA
	Rozmowa na temat zbliżającego się Dnia Babci i Dnia Dziadka na podstawie wiersza D. Gellner Dla babci.

Zabawa dydaktyczna „Kwiaty dla babci i dziadka”.
Praca z K2., 27 – nalepianie właściwych nalepek, ćwiczenia spostrzegawczości.
Zabawa ruchowa ze śpiewem „Siała baba mak”.
„Kwiaty dla babci i dziadka” – wykonanie laurek.

Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach. Dokarmianie ptaków.

Zabawa ruchowa „Zrób tyle samo”.

Nauka wiersza D. Gellner Dla babci – do wykorzystania podczas uroczystości.

Zabawa ruchowa „Ile kroków do domu?”.
Zabawa słuchowa „Zagadka dla dziadka”.
Malowanie farbami „Portret Babci”.

	Dziecko:

– z uwagą słucha wierszy, analizuje, wyciąga wnioski;

– klasyfikuje według dwóch cech z użyciem materiału symbolicznego;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– wyraża radość z uczestnictwa w zabawach plastycznych;

– obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– recytuje wiersz;

– uczestniczy w zabawach słownikowych.

	3-1; 3-2;
3-3; 3-4;
14-5; 14-6;
1-1; 1-2;
2-1; 2-2;
2-3; 2-4;
6-5; 12-3;
13-1; 13-2;
13-3; 14-2;
14-7;9-2;
14-3;8-1;
8-2; 5-3;
5-4;
	

	UPOMINKI DLA BABCI I DZIADKA

	Rozmowa na temat dziadków na podstawie wiersza D. Gellner Dla dziadka i doświadczeń dzieci.

Zabawa ruchowa przy muzyce „Zabawa z chustami”.

„Upominek dla babci i dziadka” – ramka do zdjęć z WP.
Zabawa dydaktyczna „Przyjęcie dla babci i dziadka”.

Zabawa ruchowa „Jawor- jawor”.
Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach. Dokarmianie ptaków.

Zabawa ruchowa „Droga do domku”.

Nauka wiersza D.Gellner Dla dziadka – do wykorzystania podczas uroczystości.

Zabawy ruchowo-słuchowo-wzrokowe.
	Dziecko:

– z uwagą słucha wierszy, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– posługuje się liczebnikami porządkowymi;

– recytuje wiersz;

– uczestniczy w zabawie ruchowo-słuchowo- wzrokowej przygotowującej do nauki pisania, wodzi palcem po śladzie.

	3-1; 3-2;

3-3; 3-4;
14-5; 14-6;
1-1; 1-2;
2-1; 2-2;
2-3; 2-4;
4-1; 4-3;
13-1; 13-3;
9-2; 14-2;
 14-3;8-1;
8-2; 8-4;
5-3; 5-4;
	

	DZIEŃ BABCI I DZIADKA
	„Zimowa olimpiada” – zestaw ćwiczeń gimnastycznych nr 2.

„Niespodzianka dla Babci i Dziadka” – wykonanie tortu.

Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach. Dokarmianie ptaków.

Uroczystość z okazji dnia Babci i Dziadka.
	Dziecko:

- wykonuje zadania ściśle ze wskazówkami nauczycielki;

- wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie;

- chętnie uczestniczy w zabawach muzyczno- ruchowych;

- uczestniczy w zabawach parateatralnych;

- wyraża radość z możliwości wystąpienia przed publicznością, pamięta o swoich bliskich przy okazji różnych świat i zdarzeń.
	3-1;
3-2;
3-3;
3-4;
14-5;
14-6;
1-1;
1-2;
2-1;
2-2;
2-3;
7-1;
7-2;
 5-3;
5-4;
	

	Temat kompleksowy: ZIMOWE ZABAWY

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	ZIMOWE UBRANIE DLA AKTYWNYCH
	Rozmowa na temat treści wiersza Taniec z termometrem T. Śliwiaka.
Zabawa dydaktyczna „Zimowe ubranie dla Paka” – z wykorzystaniem ubrań z WP.

Zabawa ruchowa „Zjeżdżamy na sankach”.

Zabawa słuchowa „Jaka to głoska?”.
Praca z K2., 28 – różnicowanie głosek s-sz; rysowanie ubrań według wzoru.
Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach. Dokarmianie ptaków.

Zabawa z elementem celowania „Rzucamy śnieżkami”.
Zabawa sensoryczna „W zimowej szafie”.

Zabawa plastyczna „Na dnie zimowej szafy”.

Zabawa słuchowa „Głoski chodzą jedna za drugą”.
	Dziecko:

– z uwagą słucha wierszy, analizuje, wyciąga wnioski;

– klasyfikuje według jednej cechy – dobiera ubrania zgodnie z porą roku;
– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– dokonuje analizy i syntezy słuchowej;

– obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– pamięta o ptakach zimą;

– wyraża radość z uczestnictwa w zabawach twórczych.

	3-1; 3-2;
3-3; 3-4;
14-5; 14-6;
1-1; 1-2;
1-3; 2-1;
2-2; 2-3;
2-4;4-2;
9-2; 14-3;
5-3; 5-4;
	

	BEZPIECZNE ZABAWY
	Słuchanie opowiadania Nowe łyżwy Adama J. Wasilewskiej i rozmowa na podstawie jego treści.

Zabawa ruchowa „Bezpieczna zabawa”.
„Kodeks bezpiecznej zabawy” – burza mózgów, dywanik pomysłów.
Zabawa ruchowa „Boogie- woogie”.

Praca z K2., 29 – układanie historyjki obrazkowej we właściwej kolejności.
Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach- zwracanie uwagi na przestrzeganie zasad bezpiecznej zabawy.

Zabawa ruchowa w formie historyjki „Zimowe zabawy”.

Praca z ZG 32 – rysowanie po śladzie linii łamanych, falistych i pętli

Zabawa dydaktyczna „Po mojej prawej stronie jest…”.
	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– aktywnie uczestniczy w zabawach twórczych – wymyśla rozwiązania podanego problemu;

– dostrzega następstwa zdarzeń, obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– orientuje się w przestrzeni i w schemacie własnego ciała.

	3-1; 3-2;
3-3; 3-4;
 4-3; 14-5;
 14-6; 6-1;
 6-3; 1-1;
1-2; 1-3;
2-1; 2-2;
2-3; 2-4;
13-4; 14-3;
8-1; 8-2;
5-3; 5-4;
	

	MOJE ULUBIONE ZABAWY NA ŚNIEGU
	Instrumentacja wiersza A. Frączek Śnieżek.
Zabawa taneczna „Taniec figurowy na lodzie” – improwizacja ruchowa w parach.

Zabawa słuchowa „Czy jest tu głoska s?”.
Praca z K2., 30 – wyróżnianie s w nagłosie; określanie miejsca głoski s w słowie.

Zabawa ruchowa„Idziemy po śniegu”.

„Moja ulubiona zabawa na śniegu” – malowanie palcami na niebieskim kartonie.

Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach.

Rozwiązywanie zagadek o tematyce związanej ze sportami zimowymi.

Zabawa „Układamy dywaniki” – zabawy liczbami w kolorach z WM.
Zabawa plastyczna „Robimy bałwanki”.

	Dziecko:

– z uwagą słucha wierszy, analizuje, wyciąga wnioski; wykonuje czynności zgodnie z jego treścią;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– dokonuje analizy i syntezy słuchowej;

– czyta globalnie wyraz sanki;

– wysłuchuje głoski s w nagłosie, śródgłosie i wygłosie;
– uczestniczy w zabawie ruchowo-słuchowo- wzrokowej przygotowującej do nauki pisania, wodzi palcem po śladzie;

– obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– rozwiązuje zagadki;

– przelicza w granicach możliwości;

– porównuje liczebność zbiorów; wyraża radość z uczestnictwa w zabawach twórczych.

	3-1;
3-2;
3-3;
3-4;
14-4;
14-5;
14-6;
1-1;
1-2;
 1-3;
2-1;
2-2;
2-3;
2-4;
13-2;
13-3;
13-5;
 9-2;
14-3;
 8-1;
 8-2;
8-3;
8-4;
5-3;
5-4;
	

	SPORTY ZIMOWE
	Zabawa w kole „Wędrująca śnieżka”.

Słuchanie opowiadania Narty R. Piątkowskiej.
Rozmowa na temat treści opowiadania.

Zabawa „Idziemy po śniegu”.

Zabawy matematyczne z wykorzystaniem WM: „Dołóż – zabierz”, „Dywaniki”.
Praca z K2., 31 – przeliczanie wskazanych elementów i zaznaczanie ich liczby na zbiorach zastępczych; posługiwanie się liczebnikami głównymi i porządkowymi.

Zabawy ruchowe z elementem rywalizacji: „Slalom narciarski”, „Wyścig panczenistów”, „Zjazd na sankach”.
Zabawy w ogrodzie przedszkolnym. Zwrócenie uwagi na właściwe ubieranie się zgodnie z porą roku. Zabawy na śniegu – lepienie bałwanów, wyścigi na sankach. Dokarmianie ptaków.

Wielka Księga Tropicieli – „Sporty zimowe”.
Zabawa ruchowa „Zjeżdżamy na sankach”.

Lepienie bałwanków z plasteliny.

Zabawa ruchowa „Bezpieczna zabawa”.

	Dziecko:

– z uwagą słucha opowiadań, analizuje, wyciąga wnioski;

– przelicza w granicach możliwości;

– porównuje liczebność zbiorów;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– dokłada, odkłada do wyznaczonej liczby;

– posługuje się liczebnikami porządkowymi;

– obserwuje zmiany zachodzące w przyrodzie, nazywa własne odczucia związane z temperaturą;

– wyraża radość z uczestnictwa w zabawach twórczych, lepienie z plasteliny.
	3-1; 3-2;
3-3; 3-4;
6-1; 6-3;
14-5; 14-6

1-1; 1-2;
1-3; 2-1;
2-2; 2-3;
2-4; 12-3;
 4-1; 13-1;
13-2; 13-3;
 9-2; 14-3;
5-3; 5-4;
	

	ZIMOWA OLIMPIADA
	Zabawa słownikowa „Jak nazwać?”.
Zabawa rytmiczna „Narciarze, łyżwiarze, hokeiści”.
Praca z K2., 32 – składanie obrazka z pamięci.
Zabawa ruchowa z elementem rywalizacji „Wyścig saneczkarzy”.

„Zimowe zmagania” – układanie gry.

Spacer w najbliższej okolicy przedszkola. Podziwianie zimowego krajobrazu.
„Zimowa olimpiada” – zestaw ćwiczeń gimnastycznych nr 2.

	Dziecko:

– uczestniczy w zabawach słownikowych;

– kontynuuje rozpoczęty rytm;

– składa obrazek z pamięci;

– przestrzega reguł gier;

– uczy się relacji społecznych;

– chętnie uczestniczy w zabawach muzyczno- ruchowych;

– wykonuje zadania ściśle ze wskazówkami N.;

– wykonuje ćwiczenia ruchowe, aby być bardziej sprawne fizycznie.

	3-1; 3-2;
3-3; 3-4;
 1-1; 1-2;
1-3; 2-1;
2-2; 2-3;
2-4; 11-1;
 12-3; lacji społecznych;i er, ownikowych;zbyą;- wymyśla rozwiazania roku; kartce;

1-2;
 13-1; 13-2;
 14-2; 14-3;
8-1; 8-2;
5-3; 5-4;
	

PLAN PRACY DYDAKTYCZNO-WYCHOWAWCZEJ

LUTY

Ogólne cele dydaktyczno-wychowawcze:

Rozwijanie czynnego słownika dziecka.

Rozwijanie koncentracji uwagi i szybkości reakcji w zabawach ruchowych.

Rozwijanie koordynacji słuchowo-ruchowo-wzrokowej, pamięci ruchowej.

Rozwijanie pamięci wzrokowej.

Rozwijanie analizy i syntezy słuchowej głoskowej, dzielenie wyrazów na głoski.

Rozwijanie umiejętności poprawnego przeliczania, porządkowania, porównywania liczebności.

Wdrażanie do wydzielania części wspólnej zbiorów.

Rozwijanie umiejętności dodawania na zbiorach.

Kształtowanie odporności na porażki poprzez wprowadzanie do zabaw elementów rywalizacji.

Wykonywanie poleceń według instrukcji słownej lub obrazkowej.

Rozwijanie umiejętności improwizowania.

Rozwijanie umiejętności twórczych podczas rysowania i malowania.

Kształtowanie umiejętności planowania kolejnych etapów pracy.

Rozwijanie sprawności grafomotorycznej ręki wiodącej.

Wdrażanie do rozumienia następstw czasowych podczas układania sekwencji czasowych; posługiwanie się pojęciami: najpierw, potem, na końcu.
Rozwijanie umiejętności współdziałania w małym zespole.

Dawanie możliwości swobodnego wypowiadania się słowem, ruchem, rysunkiem.

Zachęcanie do prezentowania siebie, swoich upodobań oraz osiągnięć przed grupą, przezwyciężanie nieśmiałości.

Zachęcanie do tworzenia ciekawych i niebanalnych strojów karnawałowych.

Stwarzanie atmosfery zabawy i radości podczas wspólnych tańców.

Zachęcanie do uzasadniania swojego zdania w swobodnych rozmowach.

	Temat kompleksowy: NASZE ULUBIONE BAŚNIE

	Temat dnia
	Formy aktywności dzieci
	Cele dnia
	Realizacja podstawy programowej
	Uwagi

	W TEATRZE
	Zabawy dowolne w kącikach zainteresowań – zachęcanie dzieci do zabaw konstrukcyjnych z wykorzystaniem różnorodnych klocków; wykorzystywanie budowli do dalszych zabaw.

„Zakładamy maski” – zabawa pantomimiczna.

Teatr - rozmowa z dziećmi inspirowana treścią wiersza E. Skarżyńskiej i ilustracją.

„Przynieś taki sam…” – zabawa dydaktyczna.

„W karecie” – zabawa bieżna.

„Paluszkowe kukiełki” – zabawa plastyczna.

Swobodna zabawa w małych zespołach.

„Teatrzyk Paluszek zaprasza” – zabawa tematyczna.

Spacer po najbliższej okolicy przedszkola.

Praca z K 3.,1 – doskonalenie umiejętności różnicowania pojęć coraz większe, coraz mniejsze;

usprawnianie logicznego myślenia.

„Król Lul” – zabawa pantomimiczna.

„Co do czego?” – zabawa dydaktyczna.

„Marionetka” – zabawa ruchowa.
	Dziecko:

· konstruuje z klocków różnorodne budowle;

· nazywa i ilustruje emocje za pomocą pantomimy;

· buduje wypowiedź na temat ilustracji i wiersza;

· czyta globalnie wyrazy aktor, scena, kurtyna, teatr;
· wyróżnia głoski w nagłosie i wygłosie;

· współpracuje z dziećmi w zabawie ruchowej;

· wykonuje kukiełki według wzoru;

· aktywnie uczestniczy w przygotowaniu zabawy tematycznej;

· odgrywa krótkie scenki za pomocą kukiełek;

· porządkuje przedmioty wg wskazanego kryterium;

· dobiera obrazki i określa kryterium ich doboru;

· reaguje na sygnał dźwiękowy.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4

4.2
5.3; 5.4
7.1; 7.2

9.2

14.2; 14.3; 14.4; 14.6

	

	KAŻDY LUBI BAJKI
	Zabawy dowolne dzieci w kącikach zainteresowań

„Moja ulubiona książka z bajkami” – rozmowa.

„O bajkach”- rozmowa z dziećmi.

„Spacer królewny i królewicza” – zabawa ruchowa.

„Wyprawa na Szklaną Górę” – zabawy ruchowo-słuchowo-wzrokowe.

Spacer po najbliższej okolicy przedszkola.

Zabawy w kącikach tematycznych.

„Bajeczka” – masaż.

„Raz, dwa, trzy, czarownica patrzy” – zabawa ruchowa pobudzająco-hamująca.

„Co do czego?” – zabawa dydaktyczna.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· konstruuje z klocków różnorodne budowle;

· opowiada o swojej ulubionej książce z bajkami, uzasadnia swój wybór;

· buduje krótką wypowiedź na podstawie tekstu literackiego i własnych doświadczeń;

· kreśli wzór po śladzie i z pamięci w rytmie wiersza;

· wykonuje ruchy ilustrujące treść wiersza;

· łączy obrazki w kolekcje, uzasadnia swój wybór.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4
4.2

5.3; 5.4
14.3

	

	W TEATRZE CIENI
	Zabawy dowolne w kącikach zainteresowań.

„Podaj tytuł” –rozwiązywanie zagadek.

Teatrzyk cieni – rozmowa na podstawie wiersza R. Przymusa i pokazu N.

„Cienie” – zabawa naśladowcza.

Praca z K3., 2 – rozwijanie analizy i syntezy oraz pamięci słuchowej; rysowanie w tunelu i kreślenie

szlaczków literopodobnych.

„Figurki” – zabawa pobudzająco-hamująca.

„Wybierz obrazek” – zabawa dydaktyczna.

Zabawy w kącikach zainteresowań.

Spacer po najbliższej okolicy przedszkola.

„Postacie z mojej bajki” – wykonanie sylwet do teatrzyku cieni.

„Wybieramy władcę” – zabawa ruchowa.

„Cieniowane przedstawienie” – zabawa w teatr.

Zabawy dowolne w kącikach zainteresowań.

Wielka księga tropicieli – w teatrze.
	Dziecko:

· konstruuje z klocków różnorodne budowle;

· podaje tytuł baśni na podstawie opisu;

· koncentruje uwagę na oglądanej scence;

· czyta globalnie wyrazy: aktor, scena, widownia, maska;
· wyróżnia głoskę w nagłosie;

· dokonuje klasyfikacji według określonego kryterium;

· odgrywa scenki w teatrzyku cieni;

· tnie po wyznaczonej linii;

· tworzy sylwetę do teatrzyku cieni.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

5.3; 5.4

7.1; 7.2
8.1; 8.2; 8.4

13.1

14.2; 14.3; 14.4; 14.5; 14.6

	

	SCENKI Z NASZYCH ULUBIONYCH BAŚNI
	Zabawy dowolne w kącikach zainteresowań.

„Kot w Butach” – zabawa rozwijająca koncentrację.

Bajkowa zgadywanka – słuchanie i dopowiadanie tekstu.

„Koty i mysz” – zabawa z elementem czworakowania.
„Kukiełki” –praca plastyczna.

Spacer po najbliższej okolicy przedszkola.

Praca z K3., 3 – rozwijanie spostrzegawczości oraz umiejętności logicznego myślenia.

„Uciekaj myszko” – zabawa ze śpiewem.

„Mali aktorzy” – zabawa inscenizacyjna.

„Liczymy głoski” – zabawa słuchowa.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· konstruuje z klocków różnorodne budowle;

· koncentruje uwagę na sygnałach słownych;

· dopowiada brakujący tekst w wierszu;

· tańczy układ taneczny do piosenki;

· ozdabia sylwety według własnego pomysłu;

· łączy kolejne symbole kodu;

· współpracuje z innymi dziećmi w zabawie parateatralnej;

· dokonuje analizy słuchowej słowa kot;
· wymienia kolejne głoski w wyrazie.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

5.3; 5.4
8.1; 8.2

9.2

14.3; 14.4; 14.5; 14.6
	

	UKŁADAMY BAŚŃ

	Zabawy dowolne w kącikach zainteresowań.

„Rozgrzewka aktorów” – zabawa logopedyczna.

Bajka o bajce – rozmowa na postawie tekstu G. Kasdepke.

„Berek z rękawiczką” – zabawa ruchowa.

„Bajkowymyślacze” – zabawa twórcza.

Zabawy dowolne w kącikach tematycznych zainteresowań.

Spacer po najbliższej okolicy przedszkola.

„Moja ulubiona postać z bajki” – malowanie kredkami pastelowymi.

„Rób tak – nie rób tak” – zabawa ruchowa naśladowcza.

„List do rodziców” – zabawa językowa.

„Bajkowe podchody” – konstruowanie gry.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· konstruuje z klocków różnorodne budowle;

· wykonuje ćwiczenia narządów mowy demonstrowane przez nauczycielkę;

· koncentruje uwagę na czytanym tekście;

· kontynuuje opowiadanie rozpoczęte przez kolegę;

· rozwija sprawność ruchową i koordynację wzrokowo-ruchowa;

· maluje swoją ulubioną postać z bajki z zachowaniem szczegółów;

· koncentruje uwagę na czynnościach N.;

· redaguje tekst listu do rodziców;

· współpracuje z dziećmi podczas konstruowania gry.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

5.3; 5.4
9.2

14.3; 14.5
	

	Temat kompleksowy: KARNAWAŁ

	WESOŁY KARNAWAŁ
	Zabawy dowolne w kącikach zainteresowań.

„Rośnij baloniku” – zabawa oddechowa.

„Balon – podłoga” – zabawa ruchowo-słuchowa.

Bal karnawałowy – rozmowa na temat pojęcia karnawał na podstawie opowiadania i ilustracji
„Balon” – zabawa orientacyjno-porządkowa.

„Tropimy głoskę b” – zabawa słuchowa.

„Lodowe figury” – zabawa pobudzająco-hamująca.

Praca z K3., 4 – rozwijanie analizy i syntezy oraz pamięci słuchowej.

„Wesoły Pan Karnawał” – praca plastyczna.

„Kto przed tobą” – zabawa w kole.
Zabawy w ogrodzie przedszkolnym.

„Balonowy taniec” – zabawa orientacyjno-porządkowa.

Praca z ZG 33 – rozwijanie

myślenia logicznego.

„Baloniki” – zabawa naśladowcza.

„Serpentyny-ślimaczki” – praca plastyczna.

„Tańczące serpentyny” – zabawa oddechowa.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· porządkuje miejsce zabawy po jej zakończeniu;

· wydłuża fazę wydechową oddechu;

· wskazuje słowa z głoska b;

· różnicuje głoski b–p;
· wyjaśnia znaczenie słowa karnawał;
· szybko reaguje na przerwę w muzyce;

· tworzy postać z wykorzystaniem balonów i innych elementów, np. pasmanterii;

· identyfikuje postać na podstawie dotyku;

· samodzielnie dobiera ubranie do panującej pogody;

· samodzielnie się ubiera;

· reagują w umówiony sposób na sygnały muzyczne podawane przez N.;

· tnie nożyczkami po linii.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

5.3; 5.4
7.2

9.2

14.3; 14.4; 14.5; 14.6
	

	KARNAWAŁOWE TAŃCE
	Zabawy dowolne w kącikach zainteresowań.

„W karnawale” – zabawa muzyczno-ruchowa.

„Przejdź na drugą stronę” – zabawa ruchowa z elementem skoku.

Karnawał – rozmowa na podstawie wiersza H. Rżysko-Jamrozik i doświadczeń dzieci.

„Znajdź taki sam” – zabawa rozwijająca percepcję wzrokową.

„Wróble na balu” – zabawa z elementem podskoku.

Przedszkolna samba –osłuchanie z piosenką, nauka słów piosenki.

Zabawy w ogrodzie przedszkolnym.

Zabawy dowolne w kącikach zainteresowań.

Praca z K3., 5 – doskonalenie umiejętności określania położenia przedmiotów w przestrzeni.

„Spacer z karnawałem” – zabawa rytmiczno-ruchowa.

„Domino” – zabawa z liczeniem.

„Wyścig węży” – zabawa ruchowa.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· porządkuje miejsce zabawy po jej zakończeniu;

· naśladuje inne dzieci podczas tańca;

· czyta globalnie wyraz balon, bal;
· odpowiada na pytania N. na podstawie treści wiersza i własnych doświadczeń;

· realizuje rytm piosenki ruchowo;

· szybko wiąże koło;

· śpiewa piosenkę przy akompaniamencie;

· koncentruje uwagę na głośnym śpiewie;

· współpracuje z innymi dziećmi w zabawie ruchowej;

· słucha i wykonuje instrukcje N.;

· różnicuje położenie przedmiotów w przestrzeni;

· tworzy własny rytm;

· dodaje na konkretach.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4

5.3; 5.4
8.1; 8.2; 8.3

13.1; 13.2; 13.3; 13.4
14.4; 14.5; 14.6
	

	KARNAWAŁOWE TAŃCE
	Zabawy dowolne w kącikach zainteresowań.

Przedszkolna samba – utrwalenie słów i melodii piosenki.

„Tańczą ręce, tańczą nogi” – zabawa ruchowa przy muzyce.

Dziki taniec –rozmowa na podstawie wiersza D. Gellner.

„Szkoła tańca” – nauka kroku podstawowego samby.

„Kto szybciej wróci” – zabawa orientacyjno-porządkowa.

„Połóż tyle samo” – zabawa dydaktyczna.

Zabawy w ogrodzie przedszkolnym.

Zabawy dowolne w kącikach zainteresowań.

„Tańcem malowane” – zabawa muzyczno-plastyczna.

„Lodowe figury” – zabawa pobudzająco-hamująca.

„Serpentyna” – zabawa rytmiczna.

„Brazylijski karnawał” – zabawa taneczna.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· porządkuje miejsce zabawy po jej zakończeniu;

· śpiewa piosenkę Przedszkolna samba;
· reaguje określonym ruchem na sygnały słowne nauczycielki;

· odpowiada na pytania dotyczące treści wiersza;

· tańczy sambę z wykorzystaniem kroku podstawowego;

· przestrzega zasady „dobrej rywalizacji” w zabawie ruchowej;

· stara się właściwie reagować na przegraną;

· tworzy zbiory równoliczne;

· ubiera się samodzielnie;

· rysuje spirale w rytmie melodii;

· wyklaskuje rytm podany przez nauczycielkę;
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4
5.3; 5.4
8.1; 8.2; 8.3; 8.4

9.2

14.1; 14.3
	

	STROJE KARNAWAŁOWE
	Zabawy dowolne w kącikach zainteresowań.

„Karnawałowe maski” – rozmowa na podstawie zdjęć.
„Maski” – zabawa pobudzająco-hamująca.

„Karnawałowe przebrania” – rozwiązywanie zagadek.

„Uciekaj myszko” – zabawa ruchowa w kole.

„Maska karnawałowa” – praca plastyczna.

„Przejście do sali balowej” – zabawa ruchowa.

„Bilet na bal” – zabawa słuchowa.

Zabawy w ogrodzie przedszkolnym.

Zabawy dowolne w kącikach zainteresowań.

„Most” – zabawa dydaktyczna z elementem liczenia.

„Wróble na dachu” – zabawa z elementem podskoku.

„Gimnastyka buzi i języka” – usprawnianie pracy języka i warg.

„Lodowe figury” – zabawa pobudzająco-hamująca.

Karnawał – nauka wiersza na pamięć.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· porządkuje miejsce zabawy po jej zakończeniu;

· opowiada o swoich wrażeniach dotyczących ilustracji;

· odgaduje imię dziecka na podstawie opisu jego przebrania;

· czyta globalnie imiona dzieci z ilustracji;

· dokonuje analizy słuchowej imion dzieci i syntezy słuchowej prostych wyrazów;

· wykonuje maskę karnawałową według instrukcji;

· dodaje na konkretach;

· szybko reagują umówionym zachowaniem na sygnał dźwiękowy lub słowny;

· naśladuje ruchy narządów mowy demonstrowane przez N.;

· recytuje w grupie wiersz Karnawał.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

5.3; 5.4
8.1

9.2

14.1; 14.2; 14.3; 14.4; 14.5; 14.6

	

	ZABAWA KARNAWAŁOWA
	Zabawy dowolne w kącikach zainteresowań.

„Jaka to melodia” – zagadki słuchowe.

„Przedszkolna samba” – zabawa ruchowa przy muzyce.

Karnawał – rozmowa na podstawie wiersza M. Brykczyńskiego.

„Projektujemy strój na bal” – zabawa twórcza.

„Karnawałowe szaleństwo” – pokaz mody.

Praca z K3., 6 – rozwijanie umiejętności przeliczania, porównywania liczebności zbiorów, szeregowania,

rozwijanie sprawności grafomotorycznej dzieci.

Zabawy w ogrodzie przedszkolnym.

„Bal przebierańców” – rozwijanie miłej i przyjaznej atmosfery wspólnej zabawy.

„Karnawałowa zabawa” – usprawnianie percepcji wzrokowej dzieci z wykorzystaniem ilustracji

z Wielkiej księgi tropicieli.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· porządkuje miejsce zabawy po jej zakończeniu;

· podaje tytuł piosenki na podstawie melodii;

· odszukują dwa takie same przedmioty (symbole, znaki);

· koncentruje uwagę na treści wiersza i odpowiada na pytania dotyczące jego treści;

· komponuje i wykonuje przebranie dla siebie na bal karnawałowy;

· prezentuje wykonany przez siebie strój – stara się przełamywać nieśmiałość;

· rozwija sprawność fizyczną;

· przelicza elementy zbioru i porównuje liczebność dwóch zbiorów;

· pomaga ptakom w przetrwaniu zimy;

· aktywnie uczestniczy w zabawie karnawałowej.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4

5.3; 5.4
7.2

8.1; 8.2; 8.4

9.2

13.1; 13.3

14.2; 14.3
	

	Temat kompleksowy: W DAWNYCH CZASACH

	W PREHISTORYCZNYM W LESIE
	Zabawy dowolne w kącikach zainteresowań.

„Tropem mamuta” – zabawa ruchowo-słuchowa.

„Jaskiniowcy” – słuchanie opowiadania i rozmowa na podstawie jego treści.

„Mamut toczy kłodę” – zabawa siłowa.

„Polowanie na głoskę m” – zabawa ruchowo-słuchowa.

„Inne słowo” – kształtowanie syntezy słuchowej dzieci.

Praca z K3., 7 – rozwijanie analizy i syntezy oraz pamięci słuchowej dzieci.

„Przejście przez las” – zabawa ruchowa z omijaniem przeszkód.

„W prehistorycznym lesie” – malowanie akwarelami techniką mokre na mokrym.

Zabawy w ogrodzie przedszkolnym.

Zabawy dowolne w kącikach zainteresowań.

„Przejście między paprociami” – zabawa ruchowa.

„Tajemnicze odgłosy” – zagadki słuchowe.

„Wyścig węży” – kształtowanie koordynacji ruchowej dzieci.

„Figurynki” – zabawa dydaktyczna.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· współpracuje w zabawie z innymi dziećmi;
· przestrzega wcześniej ustalonych zasad zabawy;
· koncentruje uwagę na sygnałach słownych N.;
· dokonuje analizy i syntezy słuchowej podanych wyrazów;
· liczy głoski w prostych słowach;
· sprawnie omija przeszkody w zabawie ruchowej;
· wykonuje pracę plastyczną w nowej technice według instrukcji;
· rozwija wyobraźnię podczas zabawy z odgłosami;
· świadomie gospodaruje ruchami określonych części ciała;
· swobodnie komponuje z figur geometrycznych.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

5.3; 5.4
9.2

14.3; 14.4; 14.5; 14.6
	

	SKĄD SIĘ WZIĄŁ WĘGIEL?
	Zabawy dowolne w kącikach zainteresowań.

„W kopalni” – zabawa ruchowa z liczeniem.

O czym szeptały iskierki? – rozmowa na podstawie opowiadania H. Zdzitowieckiej.

„Do czego służy węgiel?” – zabawa badawcza.
„Wagoniki z węglem” – zabawa orientacyjno-porządkowa.

„Kupujemy węgiel” – zabawa dydaktyczna z dominem.

„Przejdź na drugą stronę” – zabawa ruchowa.

Zabawy w ogrodzie przedszkolnym.

Zabawy dowolne w kącikach zainteresowań.

„Rysunki zaklęte w kamieniu” – praca plastyczna.

„Górnik przy pracy” – zabawy muzyczne.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· współpracuje w zabawie z innymi dziećmi;
· szybko przelicza kropki na kartoniku;
· odpowiada na pytania dotyczące tekstu i ilustracji;
· posługuje się pojęciami kopalnia, górnik;

· sprawdza fizyczne właściwości węgla;
· porusza się zgodnie z rytmem granym przez N.;
· dodaje oczka na kostce;
· wyrabia i wałkuje masę solną;
· wystukuje rytm podany przez N.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4
4.3

5.3; 5.4
8.1; 8.2; 8.3

9.2

13.1; 13.2; 13.3
14.3
	

	SPOTKANIE Z DINOZAURAMI
	Zabawy dowolne w kącikach zainteresowań.

„Spacer Dinka” – zabawa logopedyczna.

„Spotkanie z dinozaurami” – rozmowa z dziećmi.

„Dinozaur łapie” – zabawa orientacyjno-porządkowa.

„Mój Dinek” – zabawa plastyczna.

„Przejście po zwalonej kłodzie” – zabawa z elementem równowagi.

„Stado dinozaurów” – zabawa matematyczna.

Praca z K3., 8 – rozwijanie analizy i syntezy wzrokowej dzieci.

Zabawy w ogrodzie przedszkolnym.

Zabawy dowolne w kącikach zainteresowań.

„Jajko na transporterze” – zabawa ruchowa.

„Złóż obrazek” – doskonalenie percepcji wzrokowej dzieci.

„Płoszenie praptaków” – zabawa rytmiczna.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· współpracuje w zabawie z innymi dziećmi;
· naśladuje ruchy języka demonstrowane przez N.;
· odpowiada na pytania N. na podstawie ilustracji i własnych obserwacji;
· wykonuje zabawkę-dinozaura według instrukcji N.;
· utrzymuje równowagę przy przejściu po ławeczce;
· dodaje i odejmuje na zbiorach zastępczych;
· uzupełnia obrazek o brakujące elementy;
· sprawnie podaje piłkę koledze;
· składa obrazek według wzoru lub z pamięci;
· różnicuje metrum dwu-, trzy- i czteromiarowe i akcentuje mocną część taktu.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

5.3; 5.4
8.1; 8.2; 8.3
9.2

13.1; 13.,2

14.2; 14.3; 14.4; 14.5
	

	U JAKINIOWCÓW

	Zabawy dowolne w kącikach zainteresowań.

„Pogadanka z Jaskiniowcem” – zabawa słuchowa.
„Kamienne figurki” – zabawa pobudzająco-hamująca.

„Jak mieszkali jaskiniowcy?” – rozmowa z dziećmi na podstawie ilustracji.

„Polowanie na mamuta” – zabawa bieżna.

„Wszystko gra” – zabawa twórcza.

Praca z ZG 34 – doskonalenie sprawności grafomotorycznej ręki wiodącej.

Zabawy w ogrodzie przedszkolnym.

Zabawy dowolne w kącikach zainteresowań.
„Malowidła na ścianach jaskini” – zabawa plastyczna.

„Powódź” – zabawa ze wspinaniem.

„U jaskiniowców” – rozwijanie umiejętności wypowiadania się na temat obrazka.
Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· współpracuje w zabawie z innymi dziećmi;
· dokonuje syntezy sylabowej wyrazów;
· snuje przypuszczenia na podstawie ilustracji;
· rywalizuje w zabawie ruchowej z innymi dziećmi;
· konstruuje prosty instrument perkusyjny według instrukcji nauczyciela;
· tworzy rytm i akompaniuje sobie do śpiewu;
· realizuje rytm podany przez N.;
· rysuje w ograniczonym polu;
· maluje z wykorzystaniem ściętego patyczka.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4

4.3

5.3; 5.4

8.1; 8.2; 8.3; 8.4

9.2

14.3; 14.4; 14.5
	

	MALI ARCHEOLODZY
	Zabawy dowolne w kącikach zainteresowań.

„Marsz archeologów” – zabawa rytmiczno-ruchowa.

„Archeolog – kto to taki?” – rozmowa z dziećmi.

„Mali archeolodzy” – zabawa orientacyjno-porządkowa.

„Odkrywamy sześć” – zabawy matematyczne.

Zabawy w ogrodzie przedszkolnym.

Zabawy dowolne w kącikach zainteresowań.

Praca z K3., 9 – usprawnianie spostrzegawczości i umiejętności przeliczania.

„Przesuwanie mumii” – zabawa siłowa.

„Mali archeolodzy” – zabawa badawcza.

„Co znalazłam na wykopaliskach” – zabawa dydaktyczna.
Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· współpracuje w zabawie z innymi dziećmi;
· realizuje ruchem rytm czteromiarowy;
· tworzy definicję pojęcia;
· rozwija wyobraźnię przestrzenną podczas układania wzorów;
· tworzy zbiory sześcioelementowe poprzez dokładanie i odkładanie;
· posługuje się liczebnikami porządkowymi w zakresie 6;
· doskonali szybkość i zwinność;
· przelicza elementy i ilustruje ich liczbę za pomocą symboli;
· współpracuje w zabawie z partnerem;
· odgaduje nazwę przedmiotu za pomocą dotyku;
· rozwija wyobraźnię i percepcje wzrokową podczas układania według wzoru i z wyobraźni.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4

5.3; 5.4

8.2; 8.3

9.2

13.1; 13.2; 13.3

14.3
	

	Temat kompleksowy: KIEDY PATRZĘ W NIEBO

	DZIEŃ I NOC

	Zabawy dowolne w kącikach zainteresowań.

„Noc i dzień” – zabawa orientacyjno-porządkowa.

Dzień dobry, dobranoc –rozmowa na podstawie wiersza W. Badalskiej.

„Skaczące gwiazdki” – zabawa ruchowa z elementem podskoku.

„Dlaczego w dzień jest jasno, a w nocy ciemno?” – zabawa badawcza.

„Ziemia, Słońce, Księżyc” – praca plastyczna.

Spacer w okolicy przedszkola
Zabawy dowolne w kącikach zainteresowań.
„Kolorowe wzory” – zabawa dydaktyczna.

„Lot na Księżyc” – zabawa bieżna.

„Na tropach głoski r” – zabawa słuchowa.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· utrzymuje porządek w swoim otoczeniu;

· nazywa określone pory dnia;

· odpowiada na pytania dotyczące tekstów;

· określa następstwo dnia i nocy;

· wyciąga wnioski na podstawie obserwacji doświadczenia;

· rysuje według instrukcji;

· różnicuje kierunki w przestrzeni i na kartce;

· koncentruje uwagę na elementach pogody, jej zmianach;

· komponuje z figur geometrycznych;

· wysłuchuje w wyrazach wskazaną głoskę.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4

4.3

5.3; 5.4

9.2

13.6

14.2; 14.4; 14.6
	

	KOSMOS – GWIAZDY I PLANETY
	Zabawy dowolne w kącikach zainteresowań.

„Jestem gwiazdą” – zabawa rozwijająca pewność siebie.

„Planety na miejsce” – zabawa orientacyjno-porządkowa.

„Co krąży wokół Słońca?” – zabawa słuchowa.

„Kosmos” – rozwijanie spostrzegawczości, umiejętności czytania globalnego; rozwijanie koordynacji wzrokowo-ruchowej.

„Planety” – zabawa bieżna.

Praca z K3., 10 – wyróżnianie

głoski w nagłosie, czytanie globalne.

Lot kosmiczny – osłuchanie z piosenką.

Spacer w okolicy przedszkola.

Zabawy dowolne w kącikach zainteresowań.

Astronomia – rozmowa na podstawie opowiadania.

„Jazda na Wielkim Wozie” – zabawa z elementem równowagi.

„Rysunki z gwiazd” – zabawa dydaktyczna.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· utrzymuje porządek w swoim otoczeniu;

· podejmuje próby przełamania nieśmiałości, niechęci do prezentowania się przed dziećmi;

· szybko reaguje na umówiony sygnał;

· dokonuje syntezy sylabowej i głoskowej nazw planet;

· uzupełnia obrazek o brakujące elementy;

· wystukuje rytm piosenki w różnorodny sposób;

· porządkuje zdarzenia na podstawie opowiadania;

· wyjaśnia pojęcia: Wielki Wóz, planetarium;
· rozwija orientację w przestrzeni chodząc od punktu do punktu;

· rozwija umiejętność orientacji na kartce podczas układania gwiazdek.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

4.2; 4.2

5.3; 5.4

7.2

8.1; 8.2

14.5; 14.6

15.2; 15.3
	

	KOSMOS – GWIAZDY I PLANETY

	Zabawy dowolne dzieci w kącikach zainteresowań.

„Planety” – zabawa bieżna.

Wstydliwe gwiazdy –rozmowa na podstawie opowiadania G. Kasdepke.

„Bal planet” – zabawa bieżna.

„Lot kosmiczny” – zabawy przy piosence.

„Start rakiety” – zabawa bieżna.

„Połóż we właściwym miejscu” – zabawa dydaktyczna.

Spacer w okolicy przedszkola.

Zabawy dowolne w kącikach zainteresowań.

„Planety na miejsce” – zabawa orientacyjno-porządkowa.

„Geometryczne obrazki” (tangramki) – zabawa dydaktyczna.

„Przejście przez czarne dziury” – zabawa z elementem czworakowania.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· utrzymuje porządek w swoim otoczeniu;

· dokonuje syntezy sylabowej wyrazów;

· wyjaśnia znaczenie słowa astronom;

· kreśli wzór w rytmie piosenki z zachowaniem kierunków;

· podejmuje próby wyznaczania części wspólnej zbiorów;

· układa obrazki z figur geometrycznych według wzoru.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5

3.1; 3.2; 3.3; 3.4

5.3; 5.4

8.1; 8.2; 8.3

13.6

14.2; 14.4; 14.3; 14.5; 14.6
	

	WYPRAWY W KOSMOS
	Zabawy dowolne w kącikach zainteresowań.

„Start rakiety” – zabawa bieżna.

„Dokończ słowo” –zabawa słuchowa.

Rakieta – rozmowa na podstawie wiersza B. Lewandowskiej.

Praca z K3., 11 – rozwijanie percepcji wzrokowo-słuchowej oraz koordynacji ruchowo-wzrokowej.

„Lecimy w kosmos” – zabawa orientacyjno-porządkowa.

„Rakieta” – składanie pojazdu z WP.

Spacer w okolicy przedszkola.
Zabawy dowolne w kącikach zainteresowań.

„Lot kosmiczny” – zabawy rytmiczne do piosenki.

„Ułóż tak samo” – zabawa dydaktyczna.

„Rakieta” – płaskie origami.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· utrzymuje porządek w swoim otoczeniu;

· dokonuje syntezy sylabowej wyrazów;

· dokonuje analizy i syntezy słuchowej, czyta globalnie wyraz rakieta;

· łączy elementy rakiety według instrukcji;

· tańczy prosty układ taneczny do piosenki;

· podejmuje próby układania wyrazów z liter według wzoru;

· składa koła i kwadraty według instrukcji.
	1.1; 1.2;1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 3.4

5.3; 5.4

8.1; 8.2; 8.3

14.2; 14.3; 14.4; 14.5; 14.6
	

	NA NIEZNANEJ PLANECIE
	Zabawy dowolne w kącikach zainteresowań.

Lot kosmiczny –śpiewanie piosenki.

„Rozmowa Ufoludków” – zabawa oddechowa.

„Na nieznanej planecie” – zabawa sensoryczna.

„Wesołe ufoludki” – zabawa plastyczna.

Spacer w okolicy przedszkola.

Zabawy dowolne w kącikach zainteresowań.

„W kosmosie” – konstruowanie gry-ściganki.

„Lot na księżyc” – zabawa bieżna.

Praca z ZG 35 – rozwijanie myślenia logicznego oraz sprawności grafomotorycznej.

„Jazda na Wielkim Wozie” – zabawa z elementem równowagi.

Zabawy dowolne w kącikach zainteresowań.
	Dziecko:

· utrzymuje porządek w swoim otoczeniu;

· śpiewa piosenkę solo;

· wypowiada głoski w wymyślonym przez siebie tempie;
· rozwija umiejętność współdziałania w grupie;
· rozwija swoją wyobraźnię;
· tworzy obraz z kolorowych plam;
· współpracuje przy rysowaniu planszy do gry;
· wymyśla zasady gry;
· rysuje na kartce zgodnie z instrukcją.
	1.1; 1.2; 1.3

2.1; 2.2; 2.3; 2.4; 2.5
3.1; 3.2; 3.3; 4.4
5.3; 5.4

9.2

8.1

14.2; 14.3
	

