

PLAN WYNIKOWY

PRZEWIDYWANE OSIĄGNIĘCIA UCZNIĄ W KLASIE TRZECIEJ, SEMESTR PIERWSZY („Raz, dwa, trzy, teraz my!”)

TEMATY DNI	UMIEJĘTNOŚCI PODSTAWOWE (wynikające z realizacji zapisów podstawy programowej)	UMIEJĘTNOŚCI PONADPODSTAWOWE (wykraczające poza podstawę programową)
Krąg tematyczny: JESTEŚMY JUŻ W TRZECIEJ KLASIE		
<p>1. Witajcie, koleżanki i koledzy!</p> <p>2. Nowy rok szkolny się zaczyna</p> <p>3. Co się zmieniło w naszej szkole?</p> <p>4. Nasze szkolne prawa i obowiązki</p> <p>5. Koleżeństwo – ważna sprawa</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • identyfikuje się ze swoją klasą i szkołą; • rozumie, czym jest kodeks ucznia, zna prawa ucznia, jego obowiązki i regulaminy funkcjonujące w szkole; • wie, z jakimi problemami borykają się osoby starsze i niepełnosprawne i jak może im pomóc; • dobiera właściwe formy komunikowania się w zaaranżowanych sytuacjach społecznych; • wypowiada się na temat minionych wakacji i kolegów z klasy, używając zróżnicowanego słownictwa; • bierze udział w dyskusji klasowej; • czyta wiersze z zachowaniem właściwej intonacji i płynności; • wyszukuje w tekście niezbędne informacje; • tworzy kilkudzaniowy opis przedmiotu w formie pisemnej; • pisze czytelnie i estetycznie; • dzieli wyrazy na sylaby, głoski i litery; • poprawnie pisze wybrane wyrazy z ó; • rozpoznaje, układa i czyta różne rodzaje zdań; • wskazuje osobę mówiącą w wierszu; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wie, kim jest patron szkoły; • przedstawia się na forum grupy, potrafi zaprezentować się publicznie; • opisuje uczucia i emocje, posługując się odpowiednim słownictwem; • zapisuje krótką notatkę; • układa i pisze krótkie wypowiedzi związane z rolą ucznia; • poprawnie zapisuje tytuły (wielką literą i w cudzysłowie); • poprawnie pisze skróty: nr, p., kl., pt.; • cząstkę <i>nie</i> z czasownikami pisze rozdzielnie; • rozróżnia nazwy własne i pospolite, zapisuje wielką literą nazwy własne (imiona i nazwy geograficzne); • tworzy wyrazy o znaczeniu przeciwnym; • rozumie pojęcia: <i>wyrazy pokrewne i rodzina wyrazów</i>; • rozumie rolę wykrzyknika w podkreśleniu emocji; • analizuje budowę wiersza, ustala liczbę zwrotek i wersów; • określa nastrój utworu poetyckiego; • wypełnia tabelę i zaznacza w niej dane;

	<ul style="list-style-type: none"> • wskazuje bohaterów opowiadania i ocenia ich postępowanie; • liczy dziesiątkami i po kolei w zakresie 100, dodaje i odejmuje w zakresie 30; • wykonuje działania związane z dodawaniem i odejmowaniem trzech składników; • zna cechy figur geometrycznych; • odczytuje godziny i minuty na zegarze, wykonuje proste obliczenia związane z czasem; • określa rodzaj wysłuchanej muzyki; • wykonuje proste prace użytkowe z papieru; • bierze udział w grach i zabawach na boisku z wykorzystaniem skakanek, piłek, ringo, serso, badmintona; • respektuje zasady gier i zabaw. 	<ul style="list-style-type: none"> • wie, w jaki sposób może oszczędzać wodę i jak korzystać ze środków higienicznych, w które wyposażone są toalety szkolne.
<p>Krąg tematyczny: WIEMY I POTRAFIMY</p>		
<p><u>6. Jezdnia nie jest do zabawy</u></p> <p>7. Elementarz pieszego</p> <p>8. Mam swoje mocne strony</p> <p>9. Wszędzie może być ciekawie</p> <p>10. Kto pyta, nie</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • opowiada historyjkę obrazkową z uwzględnieniem związków przyczynowo-skutkowych; • samodzielnie czyta zadaną lekturę; • zna zasady pisania listu; • poprawnie pisze wybrane wyrazy z ż; • opisuje krajobrazy na podstawie zgromadzonego słownictwa, ilustracji i zdjęć; • gromadzi słownictwo opisujące cechy postaci; • określa czas i miejsce zdarzeń w utworze, wskazuje głównych bohaterów, w tym bohatera tytułowego; • odgrywa scenki pantomimiczne; • liczy dziesiątkami i po kolei w zakresie 100, 	<p>Uczeń:</p> <ul style="list-style-type: none"> • planuje pracę zespołową związaną z realizacją projektu edukacyjnego; • dokonuje autoprezentacji z uwzględnieniem wyglądu zewnętrznego i określeniem mocnych stron; • redaguje plan wydarzeń; • rozpoznaje i wskazuje rzeczowniki; • tworzy pary wyrazów składające się z rzeczownika i przymiotnika; • zna postać Kornela Makuszyńskiego; • przedstawia sprawozdanie z lektury; • układa układanki geometryczne; • układa proste zadania tekstowe;

błdzi – spotkanie z lekturą	<ul style="list-style-type: none"> • wykonuje obliczenia typu: 20 + 30; • rozwiązuje proste zadania tekstowe; • rysuje figury w powiększeniu i pomniejszeniu; • zna cechy charakterystyczne krajobrazów Polski; • tworzy proste ilustracje dźwiękowe do tekstów; • rozumie konieczność przestrzegania zasad ruchu drogowego; • wie, jak należy bezpiecznie poruszać się po drogach i ulicach; • wie, na czym polega praca ludzi regulujących i kontrolujących uczestnictwo w ruchu drogowym (policjant, pracownik straży miejskiej); • zna cechy płaskorzeźby i potrafi ją wykonać z plasteliny. 	<ul style="list-style-type: none"> • wie, jak zachować się na koncercie muzycznym; • zna najważniejsze znaki drogowe służące bezpiecznemu poruszaniu się pieszego po drogach; • rysuje krajobraz za pomocą ramki z folią.
Krąg tematyczny: PRZYJRZYJMY SIĘ Z BLISKA		
11. Była wojna... 12. Ekologicznie, czyli logicznie 13. Sztuka latania 14. Sprawdzamy, czy nadeszła już jesień	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna wybrane wydarzenia z dziejów Polski; • czyta głośno wiersz i wypowiada się na temat jego treści; • wyszukuje informacje w dostępnych źródłach; • rozszerza zasób słownictwa związany z ekologią o wybrane wyrazy; • wypowiada się na temat treści wiersza; • wypowiada się na tematy ekologiczne na podstawie wysłuchanego tekstu, przeprowadzonego doświadczenia i własnych doświadczeń; • opisuje przedmioty; • opisuje wydarzenia i sytuacje przedstawione na zdjęciach; • poprawnie pisze wybrane wyrazy z <i>rz</i> wymiennym i 	<p>Uczeń:</p> <ul style="list-style-type: none"> • rozumie znaczenie utrzymania na świecie pokoju; • sprawdza umiejętność cichego czytania ze zrozumieniem; • wyciąga wnioski i argumentuje je; • tworzy instrukcję słowno-obrazkową; • tworzy rodzinę wyrazu; • nazwy narodowości i państw pisze wielką literą; • analizuje i interpretuje teksty kultury; • zestawia i porównuje werbalne i niewerbalne teksty kultury; • udziela odpowiedzi na pytania przymiotnika; • wyjaśnia znaczenie wybranych związków frazeologicznych; • układa pytania do zadania tekstowego;

	<p>niewymiennym;</p> <ul style="list-style-type: none"> • wykonuje obliczenia w zakresie 100; • wykonuje zadania matematyczne z okienkami; • rozwiązuje zadania złożone łańcuchowo; • powiększa figury na sieci kwadratowej; • obserwuje zjawiska i prowadzi proste doświadczenia przyrodnicze; • wie, jaki wpływ na środowisko może mieć sposób i miejsce wyrzucania śmieci; • potrafi rozpoznać flet i opisać jego budowę; • wykonuje ćwiczenia dynamiczne; • wykonuje proste prace użytkowe według instrukcji; • prowadzi i podaje piłkę nogą; • bierze udział w zabawach bieżnych i grach terenowych. 	<ul style="list-style-type: none"> • szkicuje plan terenu; • wie, co to jest wiatr i jak powstaje, w jaki sposób ludzie wykorzystują siłę wiatru; • orientuje się w zagrożeniach ze strony wiatru; • podejmuje działania na rzecz ochrony przyrody poprzez przemyślane gospodarowanie śmieciami; • potrafi rozpoznać flażolet i opisać jego budowę; • wykonuje prostą pracę zgodnie ze sztuką origami; • wykonuje podania piłki oburącz znad głowy.
Krąg tematyczny: JESIEŃ WOKÓŁ NAS		
<p>15. Jak powstaje prognoza pogody?</p> <p>16. Jakie kwiaty zakwitają jesienią?</p> <p>17. W ogrodzie warzywnym</p> <p>18. Smakoliki z drzewa</p> <p>19. Po co jemy</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • planuje i finalizuje podjęte działania; • czyta przepisy kulinarne i zna schemat ich budowy; • wypowiada się na temat wartości produktów spożywczych, bogacąc słownictwo w tym zakresie; • czyta z podziałem na role tekst wywiadu; • czyta głośno z uwzględnieniem interpunkcji i intonacji; • redaguje opis owoców; • przeprowadza analizę słuchowo-wzrokową sylab ze spółgłoskami zmiękczoneymi przez <i>i</i>; • poprawnie pisze wybrane wyrazy z <i>ó</i> wymiennym i zmiękczeniem przez <i>i</i>; • zapisuje wybrane ortogramy z mieszanymi 	<p>Uczeń:</p> <ul style="list-style-type: none"> • układa i zapisuje notatkę meteorologiczną; • zna i stosuje zasadę pisowni <i>rz</i> po spółgłoskach; • wskazuje w zdaniach czasowniki; • tworzy przymiotniki o znaczeniu przeciwnym do podanych; • tworzy związki wyrazowe składające się z rzeczownika i przymiotnika; • opisuje cechy charakterystyczne wybranych drzew owocowych i krzewów, rozróżnia gatunki jabłek, śliwek i gruszek; • wie, co to jest sudoku i potrafi rozwiązywać łamigłówki tego rodzaju; • wie, czym zajmują się meteorolog i sadownik;

<u>warzywa i owoce?</u>	<p>trudnościami ortograficznymi;</p> <ul style="list-style-type: none"> • korzysta ze słowniczka ortograficznego; • podejmuje próbę obliczania działań w zakresie 100 z przekroczeniem progu dziesiętkowego; • organizuje symetrycznie przestrzeń, rysuje drugą połowę figury symetrycznej; • zna elementy pogody i ich symbole; • wie, jakich warunków potrzebuje roślina do prawidłowego rozwoju; • obserwuje pogodę i wyciąga wnioski z obserwacji; • układa i analizuje piramidę żywieniową; • rozumie, jaką rolę spełniają warzywa w codziennym jadłospisie; • określa tempo i charakter wysłuchanego utworu; • wykonuje sałatkę według podanego przepisu; • pokonuje dłuższy dystans biegiem i marszem. 	<ul style="list-style-type: none"> • zna urządzenia i przyrządy do badania pogody; • wie, co to są witaminy; • na podstawie ilustracji i wyszukanych informacji ustala zawartość witamin w wybranych warzywach; • przedstawia martwą naturę na płaszczyźnie z uwzględnieniem pojęć takich jak <i>kształt</i> i <i>barwa</i>; • bierze udział w minierach – grze w minipiłkę nożną.
Krąg tematyczny: WŚRÓD LUDZI		
<p>20. Planuję swój tydzień</p> <p>21. Ludzie listy piszą</p> <p>22. Czerwony Kapturek</p> <p>23. Podwórkowe</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • planuje swoje zajęcia na najbliższe dni i stara się realizować podjęte zamierzenia; • rozumie potrzebę utrzymywania dobrych relacji z sąsiadami; • zna zagrożenia ze strony ludzi; • potrafi prosić o pomoc w sytuacji zagrożenia i odmawiać; • uczestniczy w rozmowach na tematy społeczne, bogacąc słownictwo w tym zakresie; • opowiada o przygodach bohatera na podstawie 	<p>Uczeń:</p> <ul style="list-style-type: none"> • rozumie i respektuje prawo innych do pracy i wypoczynku; • obserwuje procesy społeczne i wyciąga wnioski, przewiduje konsekwencje swoich zachowań; • wie, co to jest przysłowie, porzekadło i powiedzenie i wyjaśnia je; • zna zasadę zmiękczenia przez <i>i</i> przed samogłoską; • przeczenie <i>nie</i> z czasownikami pisze rozdzielnie; • zna i stosuje zasadę pisowni wyrazów z końcówką <i>-ów</i> i <i>-ówka</i>;

<p>reguły</p> <p>24. Moi sąsiedzi</p>	<p>znanej baśni i komiksu z zachowaniem porządku przyczynowo-skutkowego;</p> <ul style="list-style-type: none"> • porównuje treść tekstu klasycznego z wersją zaprezentowaną w komiksie; • ocenia postępowanie bohatera; • pisze poprawnie pod względem estetycznym, gramatycznym i ortograficznym; • redaguje ogłoszenie; • układa hasła zachęcające do uczestnictwa w grach i zabawach podwórkowych; • pisze list i potrafi prawidłowo go zaadresować; • wie, że w korespondencji zwroty do adresata należy pisać wielką literą; • uzupełnia obliczenia na grafie; • mierzy odcinki i długość boków figury miarką centymetrową; • rysuje figury geometryczne; • zna kolejność dni tygodnia; • tworzy akompaniament perkusyjny do bajki; • wykonuje przewrót w przód z przysiadu podpartego na skośnym podłożu; • sprawnie skacze w dal i wykonuje wieloskoki. 	<ul style="list-style-type: none"> • tworzy grupy wyrazów o podobnym znaczeniu; • tworzy zdrobnienia rzeczowników; • rozpoznaje czasowniki w zdaniach; • wskazuje i tworzy liczbę pojedynczą i mnogą rzeczowników; • wyróżnia narratora w tekście i określa jego rolę; • wie, co to jest morał, wskazuje go w tekście i wyjaśnia; • wyjaśnienia archaizmy w tekście; • dodaje i odejmuje w tabeli; • wyszukuje charakterystyczne elementy w wysłuchanej muzyce; • wykonuje w grupie plakat techniką mieszaną; • wie, co to jest kopia i kopiuje portret; • wykonuje kopertę; • tworzy reguły gier.
<p>Krąg tematyczny: W KAŻDEJ BAJCE JEST COŚ Z PRAWDY</p>		
<p>25. Prawdziwych przyjaciół poznajemy w biedzie – spotkanie z lekturą</p> <p>26. Dłaczego</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • samodzielnie czyta książki dla dzieci i wypowiada się na temat lektury; • czyta teksty popularnonaukowe i wyszukuje w nich potrzebne informacje; • opowiada o przygodach bohatera zgodnie z ich przebiegiem; • gromadzi słownictwo określające cechy bohaterów; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • tworzy metryczkę książki; • formułuje zakazy i nakazy, pouczenia i ostrzeżenia; • uzupełnia i redaguje dialog; • pisze poprawnie wyrazy z utratą dźwięczności; • pisze poprawnie nazwy kolorów i wyrazy ze spółgłoskami miękkimi; • poprawnie pisze zmiękczenie spółgłoski z przez <i>i</i>;

<p>należy słuchać rad opiekunów? – spotkanie z lekturą</p> <p>27. Grzybobranie</p> <p>28. Kto pomalował drzewa?</p> <p>29. Jak drzewa szykują się do snu?</p>	<ul style="list-style-type: none"> • opisuje wygląd elementów przyrody – grzybów i jesiennych liści; • przepisuje tekst drukowany ze zwróceniem uwagi na poziom graficzny pisma i poprawność ortograficzną; • pisze poprawnie z pamięci; • pisze poprawnie wyrazy ze spółgłoskami miękkimi; • w przeczytanym tekście rozróżnia elementy prawdopodobne i fantastyczne; • rozpoznaje bohaterów lektury, wykorzystując informacje zawarte w opisach; • wyszukuje informacje o grzybach w atlasie grzybów; • bierze udział w inscenizacji utworu literackiego; • zna pojęcia: <i>suma</i> i <i>składniki</i>, <i>różnica</i>, <i>odjemna</i> i <i>odjemnik</i>; • dostrzega związek dodawania z odejmowaniem; • wykonuje obliczenia z użyciem miar (kilogram); • rozwiązuje łamigłówki związane z dzieleniem figur; • orientuje się w zagrożeniach, jakie może spowodować burza; • wie, jak należy zachować się podczas burzy; • wie, czym grozi spożycie grzyba trującego; • wyjaśnia zależność zjawisk przyrody od pór roku; • wie, które drzewa zrzucają liście na zimę; • zna oznaczenia dynamiki w muzyce; • zna barwy podstawowe i sposób, w jaki tworzy się z nich barwy pochodne; • tworzy ilustracje do obrazów poetyckich; • wykonuje elementy dekoracji i lalki płaskie; • przyjmuje pozycję stabilną podczas ćwiczeń z mocowaniem i równoważnych. 	<ul style="list-style-type: none"> • tworzy rzeczowniki na podstawie przymiotników określających kolory (np. czerwony – czerwień); • porównuje wybrane elementy języka poetyckiego z językiem potocznym; • wskazuje i omawia humor zawarty w utworze; • zna postać Jana Brzechwy; • tworzy nowe przygody bohatera literackiego; • wykonuje obliczenia z zakresu kombinatoryki; • rozumie rolę grzybów w przyrodzie; • wymienia i wskazuje elementy budowy grzybów; • wie, jaką rolę pełni zgromadzony w liściach chlorofil; • rozpoznaje liście na podstawie opisu ich kształtu; • zna różne przyczyny żółknięcia i opadania liści; • wie, jakie procesy biologiczne zachodzą w roślinach podczas przygotowywania się ich do zimy; • dostrzega różnicę między barwami ciepłymi i zimnymi; • żongluje piłką, odbijając ją nogą i głową.
---	---	--

Krąg tematyczny: DAWNIEJ I DZIŚ

30. Jaka była kiedyś szkoła?

31. Nie tylko traktor

32. Od ziarenka do bochenka

33. Skąd się biorą nasze ubrania?

34. Po co ludzie uprawiają len?

Uczeń:

- wie, jak ważna jest praca w życiu człowieka, docenia pracę ludzi przyczyniających się do powstania chleba;
- wie, że należy własne potrzeby i oczekiwania dostosować do sytuacji ekonomicznej rodziny;
- dostrzega różnice w życiu ludzi dawniej i dziś;
- uczestniczy w rozmowach i prezentuje własne zdanie;
- poszerza zakres słownictwa dotyczącego szkoły (dawnej i współczesnej); pracy i wykonywanych zawodów;
- udziela pełnych ustnych i pisemnych odpowiedzi na postawione pytania;
- w wypowiedziach stosuje określenia czasowe: *dawno temu, w niedalekiej przeszłości, obecnie*;
- opisuje stroje wybranych postaci;
- czyta ze zrozumieniem tekst informacyjny i odpowiada na związane z nim pytania;
- układa i prowadzi dialog pomiędzy dwiema postaciami;
- doskonali umiejętności grafomotoryczne;
- dodaje i odejmuje w jednym zapisie;
- wykonuje działania przygotowujące do mnożenia;
- układa zadania do ilustracji i działania matematycznego;
- mierzy i zapisuje wynik pomiaru;
- rysuje figury w powiększeniu;
- zna jesienne prace w polu wykonywane dawniej i dziś oraz stosowane maszyny i narzędzia rolnicze;
- zna podstawowe gatunki roślin zbożowych oraz

Uczeń:

- rozumie znaczenie postępu technicznego;
- wyjaśnia konieczność występowania różnych zawodów oraz zależności pomiędzy zawodami;
- wymienia zanikające zawody;
- wyjaśnia pojęcie *szkoła* jako miejsca nauki; określa zakres i znaczenie szkoły;
- porównuje szkołę dawną i współczesną;
- układa plan wydarzeń i procesu w formie zdań i równoważników zdań (zawiadomień);
- tworzy notatkę w postaci mapy pamięci;
- tworzy instrukcję na podstawie tekstu baśni lub instrukcji poetyckiej;
- pisze poprawnie wyrazy z *rz* i wyjaśnia ich pisownię;
- pisze poprawnie wyrazy z ubezdźwięcznieniem;
- tworzy liczbę pojedynczą i mnogą czasowników;
- układa zdania i wyodrębnia w nich czasowniki;
- gromadzi określenia bliskoznaczne do podanego wyrazu;
- wyjaśnia znaczenie powiedzeń i związków frazeologicznych związane z wyrazami *chleb, szkoła i nauka*;
- rozwiązuje krzyżówkę z hasłem;
- dokonuje obliczeń w pamięci;
- zna historię pojawienia się ziemniaka w Europie;
- omawia budowę roślin okopowych na przykładzie ziemniaka;
- porównuje dawne i współczesne przybory szkolne;
- zna kolejne etapy procesu powstawania chleba;
- porównuje domową i przemysłową produkcję chleba;
- wie, w jakim celu ludzie uprawiają rośliny włókniste i

	<p>włóknistych i oleistych;</p> <ul style="list-style-type: none"> • wie, na czym polega praca rolnika, projektanta, krawca oraz osób związanych ze szkołą; • zna nazwy wybranych narzędzi krawieckich; • rozpoznaje instrumenty na podstawie ich brzmienia; • wie, na czym polega zestawienie kolorystyczne i czym jest akcent kolorystyczny; • wykonuje rysunek z uwzględnieniem kontrastowego zestawienia barw; • wykonuje celne podania do partnera i chwytą podaną piłkę; • sprawnie pokonuje tor przeszkód; • przyjmuje pozycje wyjściowe do ćwiczeń i wykonuje przewrót w przód z miejsca i z marszu; • doskonali koordynację ruchów rąk; • podaje piłkę jednorącz w miejscu i w ruchu. 	<p>oleiste i jakie produkty z nich uzyskują;</p> <ul style="list-style-type: none"> • wie, jak wygląda len (roślina) i potrafi ją opisać; • wie, jak w dawnych czasach wytwarzano i jak obecnie wytwarza się płótno lniane; • wie, jak zbudowana jest roślina zbożowa; • wie, jakie produkty otrzymuje się z roślin zbożowych; • rozpoznaje i nazywa różne rodzaje pieczywa na podstawie okazów naturalnych i ilustracji; • czyta etykiety, ustala skład produktów spożywczych; • słucha muzyki dawnej i współczesnej – porównuje jej podstawowe cechy; wskazuje miejsca, w których można słuchać muzyki.
Krąg tematyczny: CO JEST WAŻNE W ŻYCIU ?		
<p>35. Pożyczamy, oddajemy</p> <p>36. Żyjmy w przyjaźni ze zwierzętami</p> <p>37. Nie warto się kłócić</p> <p>38. Moc dobrych</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • wie, co to jest miejsce pamięci narodowej; • wie, jak należy zachować się w miejscu pamięci narodowej i na cmentarzu; • wie, że częste kłócenie się i obrażanie źle wpływa na relacje z innymi ludźmi; • opowiada historię opisaną w wierszu; • wypowiada się na tematy społeczne i uzasadnia swoje opinie; • dobiera właściwe formy komunikowania się w różnych sytuacjach społecznych; • używa zwrotów grzecznościowych; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • okazuje szacunek zmarłym i miejscom ich pochówku; • wie, że pożyczone rzeczy należy oddawać w terminie i w takim stanie, w jakim się pożyczyło; • wie, w jakich sytuacjach wskazana jest odmowa pożyczania czegoś, potrafi być asertywny; • nazwy świąt oraz nazwy własne miejsc pamięci narodowej pisze wielką literą; • poprawnie pisze wyrazy z ó i wyjaśnia ich pisownię; • rozbudowuje rodzinę wyrazów o wyrazy pokrewne; • tworzy przymiotniki o znaczeniu przeciwnym; • uzupełnia zdania różnymi formami rzeczowników;

<p>slów: proszę, przepraszam, dziękuję</p> <p><u>39. Wspominamy naszych bliskich</u></p>	<ul style="list-style-type: none"> • redaguje notatkę z wycieczki na podstawie planu; • redaguje i zapisuje opis psa; • czyta utwory poetyckie dla dzieci z zachowaniem właściwej intonacji oddającej nastrój utworu; • stara się pisać poprawnie wybrane wyrazy z ż; • wyszukuje informacje związane z rasami psów w różnych źródłach; • rozwiązuje proste zadania tekstowe z zastosowaniem porównywania różnicowego; • wykonuje obliczenia w zakresie 100, porównuje liczby w zakresie 100; • wykonuje ćwiczenia wprowadzające mnożenie; • wykonuje proste obliczenia pieniężne; • wie, jak należy opiekować się zwierzętami domowymi; • zna budowę psa i cechy charakterystyczne dla wybranych ras; • zna położenie nuty <i>fa</i> na pięciolinii oraz brzmienie tego dźwięku; • gra na dzwoneczkach proste melodie; • wykonuje rysunek psa na podstawie instrukcji słowno-obrazkowej; • uczestniczy w zabawach skocznych i rzutnych; • współpracuje i kulturalnie, sportowo współzawodniczy w grach i zabawach. 	<ul style="list-style-type: none"> • tworzy czasowniki w czasie przeszłym jako odpowiedzi na pytanie <i>co robił? co zrobił?</i>; • zna pojęcie długu, szacuje możliwość spłaty; • organizuje dane w tabelce; • zna swoją nogę odbijającą; • wykonuje skok w dal z rozbiegu z lądowaniem w przysiadzie.
<p>Krąg tematyczny: NASZA TRADYCJA I HISTORIA</p>		
<p>40. Jak powstawało państwo polskie?</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • wie, dlaczego warto poznawać przeszłość swojego kraju; • zna najważniejsze wydarzenia z początków państwa polskiego; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wyjaśnia, czym zajmuje się historia; • wie, jak żyli Polanie; • wskazuje na mapie Gniezno, Kruszwicę i region zamieszkiwany przez dawnych Polan oraz Wiślan;

<p>41. Opowiadamy polskie legendy – spotkanie z lekturą</p>	<ul style="list-style-type: none"> • wie, że są ludzie szczególnie zasłużeni dla Polski i potrafi podać przykłady takich osób; • zna nazwy wybranych polskich świąt narodowych i potrafi je wskazać w kalendarzu; • wie, na pamiątkę jakich wydarzeń obchodzimy Święto Niepodległości, czym były zabory Polski; • wie, jak obchodzone jest Narodowe Święto Niepodległości w jego domu i miejscowości; • uczestniczy w szkolnych wydarzeniach – m.in. w uroczystej akademii z okazji Święta Niepodległości; • zna polskie symbole narodowe i zachowuje wobec nich właściwą postawę; • aktywnie uczestniczy w rozmowach na temat dziejów państwa polskiego, bogacąc słownictwo w tym zakresie; • opowiada legendy o początkach państwa polskiego z uwzględnieniem związków przyczynowo-skutkowych; • opisuje postacie z przeczytanych tekstów i ilustracji oraz tradycyjne narzędzia; • kończy rozpoczęte zdania i układa do nich pytania; • pisze z pamięci proste zdania; • pisze poprawnie wybrane wyrazy z ó wymiennym; • poprawnie pisze wyrazy <i>bohater</i> i <i>hymn</i>; • nadaje tytuły kolejnym wydarzeniom przedstawionym w historyjce obrazkowej; • wyodrębnia miejsce, czas i bohaterów wydarzeń przedstawionych w legendzie; • wyszukuje w encyklopedii i innych źródłach informacje na wskazany temat; • korzysta ze słownika języka polskiego; • wykonuje obliczenia w zakresie 100; • mnoży i dzieli w zakresie 30; 	<ul style="list-style-type: none"> • zna legendarnych i historycznych pierwszych władców państwa Polan; • wie, kim byli Mieszko I, Bolesław Chrobry i Józef Piłsudski; • rozróżnia pojęcia <i>władca</i>, <i>książe</i>, <i>król</i>, <i>dynastia</i>, <i>plemię</i>, <i>gród</i>, <i>osada</i>; • zna różne znaczenia słowa <i>legenda</i>, wie, jaka jest różnica między legendą i prawdą historyczną; • wie, jak wyglądał woj i opisuje jego wygląd; • wie, na czym polegał i co symbolizował zwyczaj postrzyżyn; • wie, jak wygląda praca kowala obecnie i jak wyglądała dawniej; • potrafi wymienić tradycyjne narzędzia rolnicze; • zna wybrane imiona staropolskie i zapisuje je poprawnie; • poprawnie zapisuje nazwy kierunków świata; • nazwy geograficzne zapisuje wielką literą; • tworzy i zapisuje liczbę mnogą czasowników w czasie przeszłym; • sprawdza swoje umiejętności polonistyczne i matematyczne, tworzy kwizy; • wie, do czego służą mapy; • rozróżnia rodzaje map (fizyczna, polityczna itp.); • czyta informacje zamieszczone na mapie fizycznej na podstawie legendy; • określa położenie Polski na mapie Europy; • wskazuje na mapie wybrane miejsca, w tym własną miejscowość; • potrafi wymienić zabytki trzech stolic Polski; • zna wybrane obrazy Jana Matejki i Wojciecha Kossaka; • wie, kim był Fryderyk Chopin;
<p>42. Pierwsi władcy Polski</p>		
<p>43. A to Polska właśnie</p>		
<p>44. Dlaczego obchodzimy Święto Niepodległości ?</p>		

	<ul style="list-style-type: none"> • przyporządkowuje wybranym terenom zdjęcia przedstawiające ich krajobraz; • wskazuje kierunki na mapie; • chóralnie wykonuje piosenkę z repertuaru dziecięcego; • słucha muzyki i określa jej cechy; • zna podstawowe polskie tańce ludowe: oberek, mazur, kujawiak i wyklaskuje ich rytmy; • zna budowę fortepianu; • tworzy fotokolaż; • wykonuje makietę dawnej osady z przygotowanych elementów ; • biega i maszeruje, prowadząc piłkę stopą, skacze przez skakankę. 	<ul style="list-style-type: none"> • identyfikuje elementy ludowe i nawiązania do polskich tańców w muzyce Fryderyka Chopina; • wykonuje krajobrazową mapę Polski; • organizuje wystawę tematyczną; • wykonuje przejścia równoważne i podciągania na ławeczkach.
--	---	--

PRZEWIDYWANE OSIĄGNIĘCIA UCZNIĄ W KLASIE TRZECIEJ, SEMESTR PIERWSZY część 2 („Raz, dwa, trzy, teraz my!”)

TEMATY DNI	UMIEJĘTNOŚCI PODSTAWOWE (wynikające z realizacji zapisów podstawy programowej)	UMIEJĘTNOŚCI PONADPODSTAWOWE (wykraczające poza podstawę programową)
Krąg tematyczny: CZAS NA ZMIANY		
45. Ptasie odloty i ptasie przyloty 46. Jak zwierzęta szykują się do	Uczeń: <ul style="list-style-type: none"> • wyszukuje potrzebne informacje w dostępnych źródłach popularnonaukowych; • uczestniczy w wypowiedziach swobodnych i kierowanych pytaniami; • uczestniczy w rozmowach na temat przeczytanych 	Uczeń: <ul style="list-style-type: none"> • wie, że podjęte zadania należy wykonywać systematycznie i wytrwale; • pomaga zwierzętom przetrwać zimę; • pisze pozdrowienia z podróży; • samodzielnie układa i zapisuje dialog;

<p>snu?</p> <p>47. Pomagamy zwierzętom przetrwać zimę</p> <p>48. Czym różni się złota polska jesień od jesiennej szarugi?</p> <p>49. Kalosze? Bardzo proszę!</p>	<ul style="list-style-type: none"> • utworów, bogacąc słownictwo w tym zakresie; • czyta wiersze z uwzględnieniem ich nastroju, interpunkcji i właściwej intonacji; • opisuje przedmioty (wybrany rodzaj obuwia); • korzysta ze słownika ortograficznego; • pisze poprawnie wybrane wyrazy z ó niewymiennym; • pisze poprawnie nazwy wybranych ptaków; • rozumie pojęcia: <i>iloczyn</i>, <i>czynniki</i>, <i>iloraz</i>, <i>dzielna</i>, <i>dzielnik</i>; • wykonuje dzielenie liczb w zakresie 30; • porównuje iloczyny; • rozpoznaje liczby parzyste i nieparzyste; • rozpoznaje ptaki po ich sylwetkach, opisach wyglądu i usposobieniu; • wie, w jaki sposób wybrane zwierzęta przygotowują się do przetrwania zimy; • wie, gdzie leżą Kujawy, rozpoznaje muzykę, tańce i stroje kujawskie; • śpiewa piosenki w zespole; • zna wybraną piosenkę ludową; • gra na instrumentach perkusyjnych proste rytmy; • wyraża barwą nastroj utworów poetyckich; • odmierza potrzebne ilości materiałów i wykonuje pracę według instrukcji; • tworzy kompozycję przestrzenną z papieru; • potrafi dbać o obuwie; • wykonuje przeskoki jednonóż i obunóż nad niskimi przeszkodami; • kozłuje i toczy piłkę w biegu. 	<ul style="list-style-type: none"> • tworzy pary wyrazów o znaczeniu przeciwnym; • rozpoznaje wyrażenia przyimkowe; • zapisuje ortogramy z <i>rz</i> po spółgłoskach, zna wyjątki od tej reguły; • wyjaśnia przysłowia związane z ptakami; • wie, gdzie i w jaki sposób ptaki spędzają zimę; • wie, jakie zwierzęta zapadają w sen zimowy; • wie, czym i jak dokarmiać zwierzęta zimą; • wskazuje różnice między złotą polską jesienią a szarugą jesienną; • wie, jak się nazywają i do czego służą różne rodzaje obuwia; • tworzy muzykę z wykorzystaniem własnych efektów akustycznych; • wykonuje prawidłowo zmiany podczas sztafety wahadłowej; • wykonuje karmnik dla ptaków.
--	---	--

Krąg tematyczny: DBAMY O ZDROWIE I DOBRY NASTRÓJ

<p>50. Uśmiechnięci żyją dłużej</p> <p>51. Dbam o zdrowie swoje i innych</p> <p>52. Nie warto być przesądnym</p> <p>53. Wybiorę się do kina</p> <p><u>54. Kurtyna w górze!</u></p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna zwyczaj katarzynkowych i andrzejkowych wróżb; • bogaci słownictwo o pojęcia związane z powstawaniem filmu; • wie, jakie osoby pracują nad powstaniem filmu i na czym polega ich rola; • wyjaśnia różnicę między filmem a spektaklem teatralnym; • recytuje z pamięci fragmenty tekstu; • czyta z podziałem na role teksty przeznaczone do wystawienia na scenie teatralnej; • redaguje i zapisuje zaproszenie; • wyodrębnia pierwszą i ostatnią głoskę w wyrazie; • wyróżnia w utworze dramatycznym tekst główny i poboczny (didaskalia) oraz omawia ich funkcje; • ustala w utworze dramatycznym miejsce, czas akcji i bohaterów wydarzeń; • wskazuje w tekście morał i wyjaśnia go; • tworzy liczbę mnogą wybranych rzeczowników; • pisze poprawnie wybrane wyrazy z <i>ż</i> i <i>rz</i> wymiennym • zapisuje imiona wielką literą; • wykonuje mnożenie i dzielenie liczb w zakresie 50; • sprawdza dzielenie za pomocą mnożenia; • potrafi zmierzyć długość miarką centymetrową i za pomocą kraterk; • przestrzega zasad zdrowego stylu życia; • wie, jak prawidłowo się odżywiać; • wykonuje proste kukielki z warzyw; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wie, że uśmiech ułatwia kontakty społeczne i służy zdrowiu; • rozumie, dlaczego nie można wyśmiewać się i żartować z innych ludzi; • wie, że do przesądów i wróżb należy podchodzić z przymrużeniem oka; • wie, jakie były początki filmu; • wie, jak należy zachować się w kinie i teatrze; • uczestniczy w zabawie teatralnej; • wyjaśnia na czym polegają dowcipy; • rozpoznaje czasowniki w zdaniu; • poprawnie zapisuje zmiękczenie przez <i>i</i> przed samogłoską; • tworzy pary wyrazów bliskoznaczných; • uzupełnia i wyjaśnia związki frazeologiczne z różnymi formami wyrazu śmiech i wyrazami do niego pokrewnymi; • bierze udział w zabawach i grach matematycznych; • wie, że należy ubierać się stosownie do pogody; • podaje piłkę górą i dołem z chwytem piłki jednorącz i oburącz.
---	--	---

	<ul style="list-style-type: none"> • bierze udział w zabawach bieżnych oraz grach i zabawach rzutnych kształtujących siłę ramion i orientację w przestrzeni. 	
Krąg tematyczny: GDYBY ZABRAKŁO...		
<p>55. Jakie bogactwa kryje Ziemia?</p> <p>56. Gdyby zabrakło węgla...</p> <p>57. Skąd się wziął ten zwyczaj?</p> <p>58. Pomoc niejedno ma imię</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • wie, że należy w sposób rozsądnych korzystać z zasobów naturalnych Ziemi; • wie, co to znaczy pomagać innym i jak powinno się to robić; • wie, na czym polega tradycja mikołajkowa; • wręcza i odbiera prezenty tak, by nie urazić innych; • tworzy rodzinę wyrazu <i>sól</i>; • wyszukuje informacje w Internecie; • czyta ze zrozumieniem teksty informacyjne; • prezentuje swoje zdanie, argumentuje swoją opinię, uzasadnia sądy, wyjaśnia wybory; • przyjmuje argumenty innych; • tworzy opowiadanie na podstawie historyjek obrazkowych; • tworzy ustny opis bohatera przeczytanego tekstu; • układa regulamin; • porządkuje i czyta ze zrozumieniem instrukcję; • opowiada legendę; • układa plan wydarzeń przedstawionych w legendzie; • liczy sylaby w wyrazach; • wyjaśnia pojęcie <i>legenda</i>, wskazuje w legendzie elementy prawdopodobne i fantastyczne; • zna najpopularniejsze legendy związane z dziejami naszego kraju; • wie, że opowiadanie ma trójdzielną budowę; • zapisuje liczby dwucyfrowe; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • jest świadomy zagrożeń jakie niesie nadmierna eksploatacja złóż węgla; • wie, jak prezent powinien być wykonany, opakowany i wręczony, by sprawić obdarowywanemu radość; • tworzy definicję pojęcia <i>pomoc</i>; • rozumie symbolikę przedstawioną na portretach św. Mikołaja; • wyjaśnia pojęcia: <i>wiano, męźny, oręż, szczodrość, zrękowiny, opoka</i>; • dobiera wyrazy bliskoznaczne do wyrazu <i>prezent</i>; • wyjaśnia znaczenia związków frazeologicznych, wyrażen i określiń związanych ze słowem <i>węgiel</i>; • wie, że przymiotnik jest określeniem rzeczownika; • tworzy związki wyrazowe składające się z rzeczownika i przymiotnika; • zapisuje rzeczowniki oznaczające nazwy zwierząt w liczbie mnogiej; • uzupełnia zdania podanymi czasownikami w odpowiedniej formie; • zna legendę o św. Kindze; • uczestniczy w zabawie w kalambury; • rozwiązuje krzyżówkę; • wie, co to są liczby lustrzane i wskazuje ich przykłady; • wie, w jaki sposób wydobywa się wybrane bogactwa naturalne; • wie, gdzie są położone największe kopalnie w Polsce i

	<ul style="list-style-type: none"> • dodaje i odejmuje w zakresie 100, podejmuje próbę dodawania typu: 47 + 28; • mnoży w zakresie 50; • rozumie rozdzielność mnożenia względem dodawania; • wskazuje na mapie Polski Śląsk; • wie, jakie są naturalne bogactwa Ziemi – minerały i surowce (sól, glina, piasek, węgiel); zna sposoby wydobywania bogactw naturalnych; • wie, do czego wykorzystywane są węgiel i sól; • wykonuje upominki z papieru; • rozróżnia tempo w muzyce; • zna nutę c, potrafi wskazać jej położenie na pięciolinii; • śpiewa z fonogestyką. 	<p>potrafi wskazać je na mapie;</p> <ul style="list-style-type: none"> • wskazuje Wieliczkę na mapie Polski i określa jej położenie w stosunku do Warszawy, Krakowa i swojej miejscowości; • mociuje się z partnerem.
Krąg tematyczny: SKĄD SIĘ TEGO DOWIEMY		
<p>59.Czy wszyscy lubią zimę?</p> <p>60.Jak wygląda płatek śniegu?</p> <p>61.Zima tuż, tuż</p> <p>62.Piszemy świąteczne życzenia</p> <p>63.Jak można przesłać</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna różne sposoby przekazywania informacji dawniej i dziś; • wie, czym jest wigilia i jakie tradycje są z nią związane; • składa życzenia; • stosuje formy grzecznościowe w rozmowie; • wypowiada się na temat zimowej pogody, bogacąc słownictwo w tym zakresie; • czyta cicho ze zrozumieniem; • czyta utwory poetyckie; • dostrzega niecodziennosc języka poetyckiego; • redaguje i zapisuje życzenia świąteczne; • adresuje kopertę, wyjaśnia pojęcia <i>adresat</i> i 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wie, że należy utrzymywać korespondencję z bliskimi i znajomymi; • docenia wagę własnoręcznie napisanych i wysłanych pocztą tradycyjną życzeń; • rozumie, dlaczego zima może sprawiać i radość i kłopoty; • tworzy poetyckie odpowiedzi na podane pytania; • wyszukuje informacje na temat znaczka pocztowego; • wie, jaką drogę przebywa list od nadawcy do adresata; • prowadzi sondę uliczną i analizuje jej wyniki; • rozpoznaje i nazywa rzeczowniki, przymiotniki i czasowniki; • układa i pisze zdania o znaczeniu przeciwnym;

<p>święteczne życzenia?</p>	<p><i>nadawca;</i></p> <ul style="list-style-type: none"> • uzupełnia zdania różnymi formami wyrazu <i>mróz</i>; • tworzy rodziny wyrazów <i>mróz</i> i <i>śnieg</i>; • nazwy świąt i zwroty grzecznościowe w korespondencji zapisuje wielką literą; • wie, co jest potrzebne, by list dotarł do adresata; • zapisuje wniosek na podstawie przedstawionej sytuacji; • uzupełnia zdania na podstawie przeczytanego tekstu; • zapisuje zdania oznajmujące, pytające i rozkazujące, stosując odpowiednią interpunkcję; • rysuje drugą połowę figury symetrycznej; • rozpoznaje i nazywa trójkąty; • oblicza długość boków figury; • tworzy obrazy z figur geometrycznych; • wskazuje elementy zimowej pogody, takie jak: śnieg, mróz, zamieć, zawieja, śnieżycyca, szron; • zna symbole elementów zimowej pogody; • wie, że mróz i śnieg mogą być groźne; • wyjaśnia znaki i symbole stosowane w urzędach np. zakaz wejścia z lodami; • potrafi zachować się w urzędzie i korzystać z urzędzeń pocztowych; • wie, na czym polega praca urzędu pocztowego; • wie, jak należy zachować się na poczcie; • rytmizuje teksty; • tworzy obrazy, posługując się takimi środkami jak barwa i faktura • posługuje się w pracy plastycznej pojęciami: <i>plan pierwszy, plan drugi, horyzont, pejzaż</i>; • doskonali celność rzutów. 	<ul style="list-style-type: none"> • pisze rozdzielnie przeczenie <i>nie</i> z czasownikami; • pisze <i>ą</i> i <i>ę</i> w zakończeniach wybranych czasowników w liczbie pojedynczej i mnogiej; • objaśnia związki frazeologiczne związane z mrozem i lodem; • wie, w jakiej postaci występuje woda w przyrodzie; • wie, jak powstają płatki śniegu i dlaczego mają zróżnicowany wygląd; opisuje właściwości śniegu; • wyjaśnia mechanizm powstawania szronu; • wyjaśnia, dlaczego posypuje się chodniki piaskiem i solą i jakie są tego skutki; • wykonuje rzut oburącz do kosza; • uczestniczy w grach i zabawach na śniegu.
------------------------------------	--	---

Krąg tematyczny: W ŚWIĄTECZNYM NASTROJU

<p>64. Wigilia u Muminków – spotkanie z lekturą</p> <p>65. Jak wyglądała choinka w domu dziadków?</p> <p>66. Wigilia w naszych domach</p> <p>67. Boże Narodzenie na świecie</p> <p>68. Wigilia w naszej klasie</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • niesie pomoc potrzebującym; • aktywnie uczestniczy w uroczystości szkolnej; • zna tradycje związane z Bożym Narodzeniem i wie, dlaczego należy je pielęgnować; • objaśnia pojęcie <i>tradycja</i> na podstawie dostępnych źródeł; • wypowiada się na temat świątecznych tradycji i zwyczajów kultywowanych w rodzinie i w Polsce; • twórczo opowiada dalszy ciąg zdarzeń; • ocenia zachowanie bohaterów; • opisuje choinkę; • redaguje notatkę z przebiegu uroczystości; • poprawnie zapisuje nazwy wybranych państw europejskich; • dokonuje analizy danych matematycznych; • rozwiązuje proste zadania tekstowe z obliczeniami w zakresie 100; • bierze udział w zabawie w sklep, wykonuje obliczenia pieniężne; • śpiewa najpopularniejsze polskie kolędy i pastorałki; • wykonuje ozdoby choinkowe z papieru i dostępnych materiałów; • dekoruje salę na wigilijne spotkanie, nakrywa stół; • wykonuje ćwiczenia gimnastyczne kształtujące prawidłową postawę; • przestrzega zasad bezpieczeństwa podczas ćwiczeń. 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna najważniejsze tradycje bożonarodzeniowe z wybranych krajów Europy; • organizuje kolędowanie; • poprawnie zmiękcza spółgłoski przed innymi spółgłoskami; • wyjaśnia pisownię wyrazów z utratą dźwięczności; • objaśnia reguły pisowni za pomocą wyrazów pokrewnych; • tworzy kaligrama o tematyce świątecznych ozdób; • konstruuje gry planszowe; • dostosowuje ubiór do okoliczności; • potrafi wymienić i scharakteryzować gatunki drzew iglastych, w tym ostrokrzew jako przykład krzewu zimozielonego; • wie, jakie gatunki drzew i krzewów wiążą się ze świętami Bożego Narodzenia; • wykonuje ćwiczenia kształtujące z piłkami rehabilitacyjnymi; • uczestniczy w grach z krążkami i kółkiem ringo;
<p>Krąg tematyczny: NOWY ROK, DOBRY ROK</p>		
<p>69. Skąd się wzięły</p>	<p>Uczeń:</p>	<p>Uczeń:</p>

<p>nazwy pór roku i miesięcy?</p> <p>70. Poznajemy baśń i jej autora – spotkanie z lekturą</p> <p>71. Opowiadamy przygody Gerdy i Kaja</p> <p>72. Niech żyje bal!</p> <p><u>73. Zaproszenie do tańca</u></p>	<ul style="list-style-type: none"> • planuje swoje zamierzenia; • wie, co to jest <i>kotylion</i> i <i>bal kotylionowy</i>; • wie, jaką rolę pełnił i pełni taniec; • bogaci słownictwo o pojęcia związane z tańcem; • wypowiada się na temat przeczytanych lub słuchanych baśni Andersena, posługując się odpowiednim słownictwem; • układa pytania do quizu; • układa i zapisuje zaproszenie na bal; • pisze krótką notatkę o autorze; • nadaje tytuły kolejnym wydarzeniom z tekstu; • wskazuje bohaterów głównych i drugoplanowych; • ustala osobę mówiącą w wierszu; • zapisuje noworoczne postanowienia; • pisze poprawnie nazwy miesięcy; • pisze poprawnie wybrane wyrazy z <i>z</i>, <i>rz</i>, <i>ó</i>, <i>u</i>, <i>h</i> i <i>ch</i>; • tytuły wybranych baśni pisze w cudzysłowie i wielką literą; • sprawnie mnoży i dzieli w zakresie 50; • posługuje się kalendarzem, poprawnie zapisuje i porządkuje daty; • poprawnie odczytuje godziny; • wykonuje proste obliczenia zegarowe; • rozpoznaje czworokąty wśród innych figur; • zna własności czworokątów; • rozpoznaje metrum i rytm tańców; • bierze udział w zabawach bieżnych; • wykonuje rytmiczne ćwiczenia równoważne bez przyboru, z przyborem i na przyrządzie. 	<ul style="list-style-type: none"> • wie, jak należy zachować się podczas zabaw tanecznych; • potrafi kulturalnie zaprosić do tańca; • buduje definicję pojęcia <i>choreograf</i>; • objaśnia etymologię nazw miesięcy i pór roku; • tworzy wyrazy pokrewne wyrazu <i>muzyka</i> i jego przymiotnikowe określenia; • objaśnia związki frazeologiczne z wyrazami <i>rok</i>, <i>serce</i>; • dobiera odpowiednie przymiotniki jako określenia rzeczowników; • odmienia rzeczowniki; • konstruuje twórcze zdania warunkowe na temat: „co by było, gdyby...”; • wie, kim był Hans Christian Andersen; • rozpoznaje i wymienia z tytułu najpopularniejsze baśnie Andersena; • rozpoznaje walca; • wykonuje starty do biegu z różnych pozycji wyjściowych.
<p>Krąg tematyczny: KTO JEST KIM</p>		

<p>74. To warto wiedzieć</p> <p>75. Czym oni się zajmują ?</p> <p>76. Zabawa słowami</p> <p>77. Kochana babciu, kochany dziadku</p> <p><u>78. Poczestunek dla babci i dziadka</u></p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • zdaje sobie sprawę z wartości zdrowia; • wie, że ludzie mogą różnić się wyglądem i stanem zdrowia; • identyfikuje się ze swoją rodziną i jej tradycjami; • wie, kiedy jest Dzień Babci i Dzień Dziadka, wie, jak je uczcić; • samodzielnie czyta opowiadania dla dzieci; • na podstawie zdjęć i informacji wypowiada się na temat zawodów wykonywanych przez ludzi, bogacąc słownictwo w tym zakresie; • czyta przepis i ustala kolejne etapy pracy; • przepisuje tekst drukowany, dbając o poprawność graficzną i ortograficzną zapisu; • zapisuje kilkuzdaniową wypowiedź na temat swoich dziadków; • redaguje i zapisuje życzenia dla dziadków; • zna i zapisuje nazwy lekarzy różnych specjalności; • poprawnie pisze nazwy wybranych zawodów z końcówką <i>-arz</i>; • uzupełnia przysłowia, poprawnie zapisując wybrane wyrazy z <i>ó</i>, <i>rz</i> i <i>ź</i>; • oblicza iloczyny w zakresie 100; • intuicyjnie rozpoznaje własności mnożenia; • rozumie zależności między ilością ceną i wartością; • oblicza obwód figury; • wie, co to jest milimetr; • wie, jak zapobiegać chorobom poprzez właściwe odżywianie się, ubieranie stosownie do pogody i ruch; • wie, do czego służą okulary; • tworzy listę zawodów wykonywanych dawniej i dziś; • wie, jakie zwody wykonują osoby z najbliższego 	<p>Uczeń:</p> <ul style="list-style-type: none"> • poznaje przeszłość swojej rodziny; • tworzy drzewo genealogiczne swojej rodziny; • wie, jak wnuki mogą pomóc babci i dziadkowi; • wypowiada się na temat współczesnych i dawnych zabaw i zabawek, bogacąc słownictwo w tym zakresie; • odgrywa scenki dramatyczne przedstawiające wizytę u lekarzy specjalistów; • układa dialog między „lekarzem” a „pacjentem”; • wie, że niektóre wyrazy mogą brzmieć tak samo, ale zapisuje się je inaczej; • wie, że są wyrazy występujące wyłącznie w liczbie mnogiej; • tworzy wyrazy pokrewne do podanych wyrazów; • tworzy zdrobnienia; • wyszukuje przysłowia związane ze zdrowiem i wyjaśnia je; • korzysta ze słownika frazeologicznego; • wyszukuje wyrazy ukryte w innych wyrazach: synonimy, palindromy; tworzy nowe wyrazy na podstawie podanych i z liter innych wyrazów; • układa zagadki; • wie, na czym polega badanie wzroku u okulisty; • wskazuje zawody dawne i zanikające; • rozpoznaje rekwizyty związane z poszczególnymi zawodami; • wykonuje sałatkę owocową według przepisu; • gra w „piłkę chińską”.
--	---	---

	<p>otoczenia;</p> <ul style="list-style-type: none"> • utrwała dźwięki gamy i określa ich położenia na pięciolinii; • tworzy własne linie melodyczne z poznanych dźwięków; • improwizuje na instrumentach proste melodie w oparciu o poznane dźwięki; • ćwiczy równowagę ciała; • prowadzi piłkę nogą. 	
Krąg tematyczny: NAJPIERW POMYŚL, POTEM ZRÓB		
<p>79. Na złość Tobie, odmrozę sobie uszy</p> <p>80. Jak bezpiecznie korzystać z Internetu?</p> <p>81. Słowa, które mogą ranić...</p> <p>82. A miało być tak wesoło...</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • rozumie i stosuje zasady dobrego współżycia w grupie; • dostrzega swoje mocne i słabe strony; • wyraża emocje za pomocą słów, gestów i mimiki; • nazywa pozytywne i negatywne cechy charakteru; • bogaci słownictwo związane z Internetem i komputerem; • wie, co to są dane osobowe; • bierze udział w dyskusji klasowej; • pisze list do bohatera przeczytanego tekstu; • wie, kiedy stosować akapit; • tworzy wyrazy pokrewne do wyrazu <i>list</i>; • uzupełnia porównania; • rozpoznaje przewodnią myśl tekstu; • wskazuje w opowiadaniu części jego kompozycji; • wyjaśnia przysłowia związane ze zdrowiem; • rozkłada liczby na 3 i więcej równych składników; • sprawnie wykonuje obliczenia zegarowe; • uczestniczy w grach logicznych; • wie, w jaki sposób rozsądnie korzystać z komputera; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • dostrzega zależności pomiędzy emocjami a zachowaniem; • potrafi opanować negatywne emocje; • dopasowuje przysłowia do myśli przewodniej tekstu; • rozwiązuje quiz sprawdzający zrozumienie tekstu; • rozumie pojęcia <i>etykieta</i> i <i>netykieta</i>; • redaguje i zapisuje zasady mądrego i bezpiecznego korzystania z Internetu; • udziela rad bohaterce wiersza; • wie, co to jest przymiotnik i na jakie pytania odpowiada; • rozpoznaje przymiotniki w zdaniu; • porównuje zachowanie ludzi i zwierząt z wiersza (alegorie); • rozumie zagrożenia związane z ujawnianiem w Internecie danych osobowych; • wyjaśnia różnice pomiędzy muzyką wokalną i instrumentalną.

	<ul style="list-style-type: none"> • wie, jakie zagrożenia może spowodować nierozsądne korzystanie z Internetu; • improwizuje akompaniament rytmiczny; • rzuca do celu; • potrafi wybrać bezpieczne miejsce do zabaw. 	
Krąg tematyczny: ZIMNO, ZIMNIEJ, NAJZIMNIEJ		
<p>83. Góralskie opowieści</p> <p>84. Jak można spędzać czas w górach?</p> <p>85. Zimą jest pięknie nie tylko w górach</p> <p>86. Bezpieczne ferie</p>	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi sprawdzić i ocenić swoje umiejętności; • przewiduje skutki różnych zachowań i sytuacji; • wypowiada się na temat muzyki góralskiej, bogacąc słownictwo w tym zakresie; • opisuje zimowy krajobraz; • uzupełnia zdania wyrazami z rodziny wyrazu <i>góra</i>; • pisze poprawnie wybrane wyrazy z ó niewymiennym; • sprawdza pisownię wyrazów w słowniku ortograficznym; • charakteryzuje elementy rzeczywiste i fantastyczne w legendzie; • dzieli w zakresie 50; • oblicza obwód prostokąta i kwadratu; • rysuje figurę symetryczną; • rozpoznaje proste i odcinki równoległe; • opisuje elementy krajobrazu górskiego (góry, doliny, kotliny, hale, wąwozy); • zna najpopularniejsze rośliny i zwierzęta górskie; • zna numery alarmowe; • rozróżnia bezpieczne i niebezpieczne zabawy zimowe; • potrafi powiadomić dorosłych o zaistniałym zagrożeniu, niebezpieczeństwie, wypadku; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • planuje swoje ferie; • opowiada legendę o śpiących rycerzach; • czyta tekst legendy i porównuje go z nagraniem w gwarze góralskiej; • wie, co to jest gwara i zna przykłady wyrazów z gwary góralskiej; • opisuje strój góralski, używając określeń i nazw gwarowych; • tworzy przymiotnikowe określenia rzeczowników; • dostrzega humor sytuacyjny w tekście; • wskazuje na mapie Polski pasma górskie, wybrane szczyty i miejscowości położone w górach (m.in. Tatry, Giewont i Zakopane); • wskazuje na mapie Polski tereny nadmorskie, Mazury, Puszcze Białowieską, Suwałki, Tarnów; • wie, czym są i gdzie leżą polskie bieguny zimna i ciepła; • rozpoznaje muzykę góralską; • tworzy symboliczne rysunki; • pokonuje zwinnościowy tor przeszkód z elementami skoków, przeplotów, balansowania i manipulacji przyborem.

	<ul style="list-style-type: none">• przestrzega zasad bezpieczeństwa podczas ćwiczeń na torze przeszkód;• jeździ na sankach i bawi się na śniegu z zachowaniem ustalonych zasad.	
--	---	--