

Małgorzata Małyska

PRZYJACIELE Z PIÓRNIKA

Program nauczania języka polskiego
poza granicami Polski

dzieci w wieku 5–9 lat

Część 1. Figlarna Kredka

Program nauczania został opracowany w oparciu o *Podstawę programową dla uczniów polskich uczących się za granicą* (Warszawa 2010). Do realizacji celów programowych poleca się w nim cykl podręczników pt. „Przyjaciele z piórnika”, wydany przez Polonijne Centrum Edukacyjne LITERKA i Oficynę Wydawniczą FOGRA. Program wraz z obudową dydaktyczną jest propozycją dla nauczycieli pracujących z dziećmi w wieku 5–9 lat, które mieszkają poza Polską i uczęszczają do placówek oświatowych w kraju zamieszkania.

CEL OGÓLNY PROGRAMU I SPOSOBY REALIZACJI ZADAŃ

Celem ogólnym programu jest zachęcenie dzieci do uczenia się języka polskiego, zainteresowanie kulturą i realiami współczesnej Polski, pobudzenie do czytania literatury polskiej oraz zachęcenie do przyjęcia roli „młodego ambasadora Polski” w swoim środowisku.

Cel ten zostanie osiągnięty poprzez:

1. inspirowanie do aktywności poznawczej,
2. stwarzanie możliwości poznawania uniwersalnych wartości,
3. doskonalenie sprawności rozumienia, mówienia, czytania i pisania w języku polskim,
4. zapoznanie z polskimi tekstami kultury dla dzieci,
5. wzmacnianie poczucia więzi emocjonalnej z rodziną,
6. zaciekawienie polskimi tradycyjnymi i współczesnymi formami zabawy,
7. kształtowanie postawy szacunku dla polskich symboli i tradycji narodowej,
8. kształtowanie poczucia własnej wartości i szacunku dla innych osób oraz innych kultur,
9. kształtowanie poczucia dumy narodowej i pozytywnego stosunku do Polski.

W programie, w opisie sytuacji edukacyjnych, ze szczególną uwagą zostały potraktowane potrzeby rozwojowe dzieci, ich naturalna ciekawość, aktywność poznawcza i potrzeba autonomii w rozwiązywaniu problemów. Dzięki rozwojowi neuronauk wiemy, że czytanie jest procesem rozwiązywania problemów¹, podczas którego czytelnik wykorzystuje swoją wiedzę ogólną o świecie, wiedzę o języku i jednocześnie dekoduje znaki graficzne. Program zawiera propozycje zadań, które ucząc sztuki rozwiązywania problemów, dostarczając wiedzy ogólnej o Polsce i świecie oraz wyposażając ucznia w wiedzę o języku polskim, przyczyniają się do opanowania umiejętności czytania we wszystkich trzech aspektach: technicznym, semantycznym i krytyczno-twórczym.

Przewidziane w programie zintegrowane działania mają pomóc w osiągnięciu najważniejszych celów sformułowanych w dokumencie i stanowić dla dzieci ciekawe doświadczenie, które pomoże im rozwijać się równomiernie w obszarze poznawczym, społecznym, etycznym, emocjonalnym i estetycznym. Konsekwentnie powtarzane na każdej lekcji ćwiczenia, takie jak: słuchanie tekstu literackiego czytanego przez nauczyciela i praca z tekstem, „czytanie” opowieści obrazkowych, słuchanie i opowiadanie historyjek obrazkowych, opisywanie obrazów, ćwiczenia percepcji słuchowej, ćwiczenia grafomotoryczne będące zaplanowanym procesem kształtowania umiejętności kreślenia liter i nauki pisania, mają doskonalić umiejętności językowe dzieci w zakresie recepcji i produkcji języka polskiego.

¹ Halina Kanior-Węgrzynowa „Uczę czytać. Poradnik dla nauczycieli i rodziców początkujących czytelników”, Wydawnictwo Harmonia, Gdańsk 2014.

Ćwiczenia proponowane na kolejnych etapach wpisują się w to samo podejście do nauki czytania, ale sukcesywnie wzrasta ich trudność i poszerzają się wymagania w zakresie kompetencji językowych uczniów.

Dominującą metodą nauki czytania, proponowaną w programie nauczania, jest metoda globalna. Czytanie globalne polega na tym, że dziecko ogląda całe wyrazy jak obrazy i poznaje ich znaczenie. Może zatem rozpoznawać znaczenie oglądanych wyrazów zanim pozna pojedyncze znaki pisma, nauczy się je łączyć i rozumieć. Takie czytanie nie tylko stymuluje wzrok, słuch i mowę, ale także pomnaża inteligencję, kształtuje pamięć fotograficzną i kreatywność oraz ćwiczy myślenie operacyjne warunkujące umiejętność rozwiązywania problemów. Pozwala dziecku na samodzielne rozszyfrowanie kodu liter, dzięki czemu potrafi ono przeczytać nie tylko wcześniej widziane wyrazy, ale także zupełnie nowe.

W procesie uczenia liter wzięto pod uwagę stopień trudności przyswajania odpowiadających im dźwięków mowy. Jest to zgodne z kolejnością przyswajania fonemów przez dzieci oraz frekwencją fonemów w językach świata². Kolejność interesowania dzieci znakami pisma (literami) jest właściwa dla rozwoju mowy dzieci uczących się języka polskiego, a żyjących w środowiskach wielojęzycznych.

Budowanie poczucia przynależności do narodu polskiego, według założeń i zapisów programu, ma być efektem zainteresowania dziecka językiem polskim i zrodzenia w nim zaciekawienia polską kulturą dziecięcą oraz tradycją. Oczekuje się, że proponowane treści nauczania wywołają w dziecku sympatię i poczucie radości z kontaktów z tym, co polskie, że dziecko będzie postrzegało Polskę i język polski jako coś, co lubi, co jest dla niego wartościowe. W programie proponuje się treści poszerzające podstawowe wiadomości na temat historii, geografii i przyrody Polski oraz przybliżające tradycje Świąt Bożego Narodzenia i Wielkanocy, w odniesieniu do tradycji kultywowanych w kraju zamieszkania.

Zakłada się, że przygotowany zgodnie z tymi założeniami materiał nauczania może stać się rzeczywistą podstawą szacunku nauczyciela do indywidualnego rozwoju dziecka, a program i przygotowane do jego realizacji podręczniki będą kojarzyły się z miłymi spotkaniami w polskiej szkole, dawały poczucie, że zarówno język polski, jak i polskie zabawy i zwyczaje (ukryte w ćwiczeniach), wierszyki, opowiadania itd. są ciekawe, kolorowe i w niczym nie ustępują miejsca tym propozycjom edukacyjnym, które dziecko polskie otrzymuje w ramowej edukacji w kraju zamieszkania.

Program porządkuje treści nauczania zgodnie z zasadą stopniowania trudności i nauczania spiralnego. **Złożony jest z 36 kart programowych na każdym poziomie nauczania.** Kolejność kart programowych jest zgodna z kalendarzem szkolnym i porządkuje treści w układzie od września do czerwca. Karta programowa jest odzwierciedleniem tygodniowego spotkania dzieci z nauczycielem.

² Liliana Madelska „Postłuchaj, jak mówię. Poradnik dla rodziców i nauczycieli. Materiały do ćwiczenia słuchu i wymowy dla dzieci oraz dla obcokrajowców, uczących się języka polskiego jako obcego”, Wydawnictwo artjam-studios, Wiedeń 2010.

Każda karta programowa zawiera:

1. numer lekcji,
2. propozycję tematu lekcji,
3. wymagania szczegółowe (*zgodne z Podstawą programową dla uczniów polskich uczących się za granicą*),
4. planowane osiągnięcia ucznia,
5. kręgi tematyczne (*zgodne z Podstawą programową dla uczniów polskich uczących się za granicą*),
6. podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne,
7. sytuacje edukacyjne i ich cele,
8. metody, techniki i formy pracy.

Nr lekcji	1	Uwagi
Temat	W drodze do szkoły	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń rozumie proste polecenia</p> <p>Mówienie: Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z krótkich zdań</p> <p>Czytanie: Uczeń czyta [globalnie] na głos proste wyrazy</p>	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> • wykonuje proste polecenia nauczyciela wypowiedziane w języku polskim • przedstawia się na forum klasy • nazywa części domu i jego pomieszczenia • nazywa meble domowe • używa liczebnika głównego i porządkowego „1” w połączeniu ze znanymi sobie rzeczownikami w rodzaju męskim i żeńskim (książka, lekcja, dom, kredka) • podejmuje próby czytania na głos wyrazów związanych z poznawaną historyjką obrazkową: <i>swoje imię, szkoła, klasa, Kredka, Bobek, Fela, idzie</i> oraz zdania <i>Kredka idzie do szkoły.</i> 	
Kręgi tematyczne	<p>Ja i moi bliscy:</p> <ul style="list-style-type: none"> • podstawowe informacje o sobie (imię i nazwisko) <p>Dom i otoczenie:</p> <ul style="list-style-type: none"> • dom (pomieszczenia, meble) • plac zabaw • kolory <p>Życie codzienne</p> <ul style="list-style-type: none"> • Moja klasa i obowiązki szkolne 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p>Reagowanie ciałem na polecenia, wykonywanie poleceń:</p> <p><i>Wstańcie! Usiądźcie! Podnieście jedną rękę!</i></p> <p>Przedstawianie się: <i>Mam na imię...</i></p> <p>Rzeczownik w mianowniku i bierniku:</p> <p>jest (co?) <i>dom</i>,</p> <p>nie ma (czego?) <i>komina</i></p> <p>Liczebnik porządkowy 1 – <i>pierwsza lekcja, pierwsza książka...</i></p> <p>Wyrażenia przyimkowe (<i>obok sklepu, przez park</i>)</p> <p>Wprowadzenie znaku graficznego cyfry 1 i jego nazwy w języku polskim</p>	

<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Zabawa z tekstem literackim Z. Jerzyna „Kredki”. Ćwiczenia w rozumieniu ze słuchu. Prowokowanie do mówienia po polsku 2. Rysowanie swojego domu (pokoju). Ćwiczenia w nazywaniu pomieszczeń i mebli „Figlarna Kredka” cz. 1, str. 4–5 <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</i></p> <ol style="list-style-type: none"> 1. Samodzielna lektura opowieści obrazkowej (indywidualne oglądanie – czytanie obrazów). Budzenie zainteresowania książką. 2. Prowokowanie do rozmowy o pierwszym dniu w szkole. „Figlarna Kredka” cz. 1, str. 6–7 3. Aktywne słuchanie opowiadania nauczyciela – wyszukiwanie odpowiednich obrazków, ćwiczenia w rozumieniu ze słuchu. 4. Czytanie wyrazów i zdania – ćwiczenia w czytaniu globalnym. Czytanie własnego imienia i imion kolegów. „Figlarna Kredka” cz. 1, str. 6–7 5. Odnajdywanie drogi na planie – ćwiczenia w czytaniu znaków, rozpoznawaniu kolorów i stosowaniu wyrażeń przyimkowych. „Figlarna Kredka” cz. 1, str. 9 <p>Blok zabaw przygotowujących do kreślenia liter</p> <ol style="list-style-type: none"> 1. Zabawa z liniaturą – ćwiczenia przygotowujące do kreślenia liter w liniaturze – czytanie liniatury, wpisywanie w liniaturę kształtu domu. „Figlarna Kredka” cz. 1, str. 8–9 	<p>Okazja do zdiagnozowania:</p> <ul style="list-style-type: none"> • poziomu znajomości słownictwa z zakresu nazywania najbliższego otoczenia; • rozumienia prostych i pojedynczych zdań w języku polskim; • rozumienia czytanego tekstu.
<p>Metody, techniki i formy pracy</p>	<p>Zabawa, praca z podręcznikiem, czytanie globalne, opowieść obrazkowa, praca z tekstem literackim, zagadki obrazkowe, rysunek.</p> <p>Praca indywidualna i zbiorowa.</p>	

Nr lekcji	2	Uwagi
Temat	Na wakacjach	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń</p> <ul style="list-style-type: none"> rozróżnia większość głosek istotnych dla języka polskiego rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia <p>Mówienie: Uczeń</p> <ul style="list-style-type: none"> wymawia poznane słowa w sposób na ogół zrozumiały tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań <p>Czytanie: Uczeń</p> <ul style="list-style-type: none"> zna litery i odpowiadające im głoski czyta na głos i cicho proste, krótkie teksty 	
Osiągnięcia Ucznia	<p>Uczeń</p> <ul style="list-style-type: none"> wysłuchuje głoskę „a” w nagłosie uzupełnia opowiadanie nauczyciela na temat wakacji Kredki, bohaterki historyjki obrazkowej tworzy, wspierany przez nauczyciela, prostą wypowiedź na temat swoich wakacji rozpoznaje w wyrazach i na ilustracji kształt litery „A”, „a” czyta globalnie wyrazy: <i>akacja, autokar, akwarium, Agata, antena, alpaka, arbuż, auto, ananas, była, aparat</i> i zdanie <i>Kredka była na wsi.</i> przejawia zainteresowanie czytaniem historyjki obrazkowej, której bohaterką jest Kredka 	
Kręgi tematyczne	<p>Podróże i turystyka:</p> <ul style="list-style-type: none"> wakacje ciekawostki turystyczne <p>Środowisko naturalne:</p> <ul style="list-style-type: none"> rośliny i zwierzęta 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p>Formy koniugacyjne czasownika „być” w czasie przeszłym: <i>Ona była w...</i> <i>Ja byłam (byłem) w...</i></p> <p>Zdania proste pojedyncze z czasownikiem „być”</p> <p>Wprowadzenie znaku graficznego „A, a”</p>	

<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Zabawa z tekstem literackim J. Ratajczak „Nauka czytania”. Ćwiczenia w rozumieniu ze słuchu. Prowokowanie do mówienia po polsku. Motywowanie do nauki czytania 2. Zabawa w czytanie kształtów, znaków, kolorów – rozpoznawanie różnych znaków w otaczającym świecie i kojarzenie ich z własnym dotychczasowym doświadczeniem (rozumienie). „Figlarna Kredka” cz. 1, str. 11, 15 3. Zabawa z literą A – rozpoznawanie znaku graficznego „A, a” 4. Kolorowanie liści – ćwiczenia grafomotoryczne – rozwój motoryki małej, precyzji ruchów ręki, koncentracji, koordynacji wzrokowo-ruchowo-przestrzennej. „Figlarna Kredka” cz. 1, str. 11 <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</i></p> <ol style="list-style-type: none"> 1. Samodzielna lektura opowieści obrazkowej (indywidualne oglądanie – czytanie obrazów). Budzenie zainteresowania książką. „Figlarna Kredka” cz. 1, str. 12–13 2. Prowokowanie do rozmowy o wakacjach 3. Aktywne słuchanie opowiadania nauczyciela – wyszukiwanie odpowiednich obrazków, ćwiczenia w rozumieniu ze słuchu 4. Rysowanie wspomnień z wakacji i budowanie prostych wypowiedzi na podstawie rysunku. Różnicowanie czasowników w rodzaju męskim i żeńskim (byłam, byłem) – ćwiczenia w mówieniu 5. Zabawa wyrazami – ćwiczenia w czytaniu globalnym, doskonalenie koncentracji, spostrzegawczości, koordynacji wzrokowo-przestrzennej, czytania fotograficznego, poszerzanie pola widzenia <p>Blok zabaw przyrodniczych</p> <ol style="list-style-type: none"> 1. Zdobywanie wiadomości na temat alpaki – wspólne oglądanie krótkiego filmu przyrodniczego w języku polskim <p>Blok zabaw przygotowujących do kreślenia liter</p> <ol style="list-style-type: none"> 1. Zabawa z liniaturą – ćwiczenia przygotowujące do kreślenia liter w liniaturze – czytanie liniatury, wpisywanie w liniaturę kredek, zapamiętywanie i odtwarzanie sekwencji kształtów i kolorów. „Figlarna Kredka” cz. 1, str. 14–15 	<p>Okazja do zdiagnozowania:</p> <ul style="list-style-type: none"> • rozpoznawania liter; • rozumienia prostych i pojedynczych zdań w języku polskim; • rozumienia czytanego tekstu.
---------------------------------------	---	--

	<p>Blok zabaw kreatywnych</p> <ol style="list-style-type: none"> 1. Kolorowanka – utwalenie znajomości kształtu liter „A, a”, wyszukiwanie liter w kolorowance 2. Zabawa w skojarzenia – szukanie skojarzeń z obrazami, odwoływanie się do doświadczeń dzieci (zgodnie z poleceniem w książce str. 15) 3. Kolorowanie obrazków – ćwiczenia przygotowujące do pisania 	
Metody, techniki i formy pracy	<p>Zabawa, praca z podręcznikiem, czytanie globalne, opowieść obrazkowa, praca z tekstem literackim, zagadki obrazkowe, działania plastyczne</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	3	Uwagi
Temat	W ptasiej szkole	
Wymagania szczegółowe	<p>Słuchanie: Uczeń rozróżnia większość głosek istotnych dla języka polskiego</p> <p>Mówienie: Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań</p> <p>Czytanie: Uczeń</p> <ul style="list-style-type: none"> • zna wszystkie litery i odpowiadające im głoski • czyta na głos i cicho proste, krótkie teksty <p>Historia, geografia, przyroda Uczeń</p> <ul style="list-style-type: none"> • zdobywa podstawowe wiadomości na temat przyrody Polski • poznaje klasyczne teksty polskiej literatury dziecięcej 	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> • wysłuchuje głoskę „e” w nagłosie • poprawnie nazywa przedmioty, których nazwy zaczynają się na „e” • wskazuje w wyrazach i na ilustracji literę „E” i „e” • wskazuje i nazywa w języku polskim proste figury geometryczne: trójkąt, koło • opowiada wspólnie z nauczycielem historyjkę obrazkową z podręcznika • czyta globalnie wyrazy: <i>Egipt, elementarz, ekierka, sowa, Eskimos, Elemelek, czyta, pisze, uczy się, gil, sikorka, wróbel, elf</i> i zdanie <i>Czego uczy się Elemelek?</i> • rozpoznaje i opisuje wróbla, gila oraz sikorkę; wie, że ptaki te żyją w Polsce 	
Kręgi tematyczne	<p>Życie codzienne:</p> <ul style="list-style-type: none"> • moja klasa i obowiązki szkolne <p>Środowisko naturalne:</p> <ul style="list-style-type: none"> • rośliny i zwierzęta 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p>Opis ptaków</p> <ul style="list-style-type: none"> • Przymiotnik w mianowniku w związku z rzeczownikiem: <i>czarna główka, żółty brzuszek, brązowe piórka, czerwony brzuszek...</i> • Wysłuchiwanie i odtwarzanie akcentu, rytmu i intonacji języka polskiego • Tworzenie „sieci skojarzeń” wyrazów rymowanych <p>Wprowadzenie znaku graficznego „E, e”</p>	

<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Zabawa z tekstem literackim H. Łochocka „Jak wróbelki Elemelek w szkole uczył się literek”. Ćwiczenia w rozumieniu ze słuchu. Prowokowanie do mówienia po polsku 2. Zabawa z wyrazem „Elemelek” – próba analizy słuchowej i wzrokowej wyrazu 3. Wprowadzenie liter „E, e” – rozpoznawanie i nazywanie liter. Prezentacja wyrazu „Elemelek”. Liczenie liter „E, e” w wyrazie. Wykonanie ćwiczenia zgodnie z instrukcją na str. 16 <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienia, czytanie i pisanie</i></p> <ol style="list-style-type: none"> 1. Samodzielna lektura opowieści obrazkowej jako wstęp do rozmowy na temat zachowania w szkole. „Figlarna Kredka” cz. 1, str. 18–19 2. Aktywne słuchanie opowiadania nauczyciela – wyszukiwanie odpowiednich obrazków, ćwiczenia w rozumieniu ze słuchu 3. Ćwiczenia w czytaniu – czytanie globalne wyrazów 4. Ćwiczenia w czytaniu – utrwalenie znajomości kształtu liter „E, e”, wyszukiwanie liter w czytanych globalnie wyrazach 5. Ćwiczenia w mówieniu – formułowanie ustnego opisu gila, sikorki i wróbla według schematu podanego przez nauczyciela. Sprawdzenie poprawności rysunku gila. Polecenie na str. 20 <p>Blok zabaw przygotowujących do kreślenia liter</p> <ol style="list-style-type: none"> 1. Zabawa z liniaturą – ćwiczenia przygotowujące do kreślenia liter w liniaturze – czytanie liniatury, nauka organizacji przestrzeni, kreślenie elementów literopodobnych z zachowaniem wielkości i sekwencji kształtów, kolorów. Wpisywanie w liniaturę kształtów ptaków. „Figlarna Kredka” cz. 1, str. 20–21 <p>Blok zabaw przyrodniczych</p> <ol style="list-style-type: none"> 1. Poszerzenie wiedzy z zakresu przyrody Polski – rozpoznawanie i nazywanie ptaków żyjących w Polsce <p>Blok zabaw kreatywnych</p> <ol style="list-style-type: none"> 1. Zagadka rysunkowa – wyszukiwanie lecących wróbli i dorysowywanie swoich – wykonywanie operacji myślowych polegających na rozpoznawaniu analogii i przetwarzaniu informacji według określonej reguły. Ćwiczenie wyobraźni. Wprowadzenie i utrwalenie znajomości polskich nazw figur geometrycznych. Polecenie na str. 17 	<p>Diagnozowanie:</p> <ul style="list-style-type: none"> • umiejętności koncentrowania się i rozumienia dłuższego tekstu czytanego przez nauczyciela • umiejętności rozpoznawania figur geometrycznych (trójkąta i koła) • znajomości polskich nazw figur geometrycznych
---------------------------------------	--	--

	<p>2. Kolorowanie wróbla i sikorki zgodnie z wyglądem na fotografii zaprezentowanej przez nauczyciela. Polecenie na str. 20</p> <p>3. Zabawa rymami – ćwiczenia rozwijające świadomość fonologiczną – wysłuchiwanie rytmu, rymów i głoski „e” w nagłosie. Polecenie na str. 21</p> <p>4. Kreatywne rysowanie – ćwiczenie myślenia kreatywnego i motoryki małej. Projektowanie domków</p>	
Metody, techniki i formy pracy	<p>Zabawa, praca z podręcznikiem, czytanie globalne, opowieść obrazkowa, praca z tekstem literackim, kreatywne rysowanie, zagadki słuchowe, działania plastyczne</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	4	Uwagi
Temat	W sadzie i w ogrodzie	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń wykonuje proste polecenia</p> <p>Mówienie: Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań</p> <p>Czytanie: Uczeń</p> <ul style="list-style-type: none"> • zna wszystkie litery i odpowiadające im głoski • czyta na głos i cicho proste, krótkie teksty <p>Historia, geografia, przyroda Uczeń zdobywa podstawowe wiadomości na temat przyrody Polski</p>	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> • rysuje przygody Kredki zgodnie z informacjami zawartymi w tekście literackim czytany przez nauczyciela • układa proste zdania według schematu podanego przez nauczyciela • łączy liczebnik dwa ze znanymi rzeczownikami, starając się zachować poprawność gramatyczną • rozpoznaje i nazywa owoce i warzywa rosnące w Polsce • czyta globalnie wyrazy: <i>gruszka, śliwka, warzywa, pomidor, pietruszka, owoce, jabłko, marchewka, papryka, pod, nad, rośnie</i> i zdanie <i>Co tu rośnie?</i> • czyta instrukcje obrazkową. 	
Kręgi tematyczne	<p>Dom i otoczenie:</p> <ul style="list-style-type: none"> • podwórko, plac zabaw • ciekawe miejsca <p>Życie codzienne:</p> <ul style="list-style-type: none"> • gry, zabawy • żywienie (artykuły spożywcze, posiłki, potrawy) <p>Środowisko naturalne:</p> <ul style="list-style-type: none"> • rośliny i zwierzęta 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p>Liczba i rodzaj rzeczowników (nazw owoców) i przymiotnika „żółty”</p> <p>Przymyki „nad” „pod”, wyrażenia z tymi przymiokami</p> <p>Liczebnik „dwa” w związku z rzeczownikiem</p> <p>Zdanie proste pojedyncze</p> <p>Forma wypowiedzi – instrukcja</p> <p>Wprowadzenie znaku graficznego „2”</p>	

<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ul style="list-style-type: none"> • Aktywne słuchanie tekstu A. Galicy pt. „Bajka o żółtej kredce”. Ćwiczenia w słuchaniu ze zrozumieniem dłuższego tekstu czytanego przez nauczyciela • Rysowanie zgodnie z treścią tekstu „Bajki o żółtej kredce” <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</i></p> <ol style="list-style-type: none"> 1. Aktywne słuchanie obrazkowej opowieści w interpretacji nauczyciela. „Figlarna Kredka” cz. 1, str. 24–25. 2. Wspólne i indywidualne opowiadanie historyjki z obrazkowej opowieści, poszerzenie słownictwa o nazwy elementów świata przyrody widocznego nad i pod ziemią 3. Ćwiczenia w czytaniu w trzech aspektach – rozszerzenie pola widzenia, ćwiczenie koncentracji, spostrzegawczości, czytania fotograficznego, przyzwyczajanie oka do ruchu od lewej strony do prawej, poszerzenie wiedzy na temat świata przyrody 4. Dostrzeganie zależności przyczynowo-skutkowych i relacji przestrzennych jako forma poprzedzająca ćwiczenia w redagowaniu opowiadania; układanie prostych zdań według przykładu podanego przez nauczyciela, ćwiczenia wstępne, poprzedzające redagowanie instrukcji. „Figlarna Kredka” cz. 1, str. 24–25 5. Ćwiczenia w czytaniu – czytanie obrazów z zachowaniem poprawności w zakresie liczby i rodzaju rzeczowników (nazw owoców) i przymiotnika „żółty”. Polecenie na str. 27 <p>Blok zabaw przygotowujących do kreślenia liter</p> <ol style="list-style-type: none"> 1. Zabawa z liniaturą – czytanie liniatury, nauka organizacji przestrzeni, kreślenie elementów literopodobnych, zapamiętywanie i odtwarzanie kształtu gęsi przypominającego cyfrę „2”. „Figlarna Kredka” cz. 1, str. 26–27 <p>Blok zabaw przyrodniczych</p> <ol style="list-style-type: none"> 1. Poszerzenie wiedzy z zakresu przyrody Polski – rozpoznawanie i nazywanie owoców i warzyw rosnących w Polsce. „Figlarna Kredka” cz. 1, str. 24–25 	
---------------------------------------	--	--

	<p>Blok zabaw kreatywnych</p> <ol style="list-style-type: none"> 1. Ćwiczenie wyobraźni, doskonalenie sprawności mówienia w języku polskim – wzbogacenie słownictwa przez nazywanie obrazu powstałego po pokolorowaniu rysunku zgodnie z instrukcją. Polecenie na str. 23, 26 2. Szukanie sposobów na wykonanie owocowego języka. „Figlarna Kredka” cz. 1, str. 26 	
Metody, techniki i formy pracy	<p>Zabawa w kolory, czytanie globalne, opowieść obrazkowa, praca z tekstem literackim, rysowanie kreatywne, kolorowanie obrazków</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	5	Uwagi
Temat	W szafie	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami i inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia</p> <p>Mówienie: Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań</p> <p>Czytanie: Uczeń</p> <ul style="list-style-type: none"> • zna wszystkie litery i odpowiadające im głoski • czyta na głos i cicho proste, krótkie teksty <p>Historia, geografia, przyroda: Uczeń zdobywa podstawowe wiadomości na temat przyrody Polski</p>	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> • rozpoznaje w wyrazach i na ilustracji literę „M” i „m” • wskazuje przedmioty, których nazwy zaczynają się na „m” • tworzy zdanie pojedyncze z czasownikiem „mieć” i rzeczownikiem w bierniku • formułuje ustnie, według schematu podanego przez nauczyciela, opis stroju • czyta globalnie wyrazy: <i>motyl, maki, mak, moda, maszyna do szycia, muzyka, mrówka, muchomor, mrówki, mysz, muchomory, młotek, rysuje, jeź, jest, spodenki, sukienki, skarpetki, buciki</i> i zdanie <i>Kredka rysuje.</i> • w działaniu i w zabawie wyjaśnia różnicę pomiędzy wyrazami „odloty”, „przyloty”, „powroty” • z pomocą nauczyciela próbuje wyjaśnić znaczenie powiedzenia: „Nie suknia zdobi człowieka”. 	
Kręgi tematyczne	<p>Życie codzienne:</p> <ul style="list-style-type: none"> • ubranie (części garderoby) <p>Środowisko naturalne:</p> <ul style="list-style-type: none"> • rośliny i zwierzęta 	

<p>Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne</p>	<ul style="list-style-type: none"> • Budowanie zdań pojedynczych z użyciem biernika: <i>ma... (kogo? co?)</i> • Związki wyrazowe – rzeczownik z przymiotnikiem • Wprowadzenie znaku graficznego „M, m” 	
<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Aktywne słuchanie wiersza D. Gellner, „Jesienią” interpretowanego przez nauczyciela, zwrócenie uwagi na tworzenie nastroju przez prozodia (melodia) i sposób obrazowania 2. Wykorzystanie ilustracji w budowaniu rozumienia przenośnych znaczeń. „Figlarna Kredka” cz. 1, str. 28–29 3. Poszerzenie słownictwa w zakresie nazw garderoby 4. Budowanie znaczeń wyrazów „odloty”, „przyloty”, „powroty” na podstawie sytuacji przedstawionej w wierszu <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</i></p> <ol style="list-style-type: none"> 1. Aktywne słuchanie obrazkowej opowieści w interpretacji nauczyciela, dopowiadanie i interpretowanie przedstawionych na ilustracjach sytuacji. „Figlarna Kredka” cz. 1, str. 30–31 2. Wspólne i indywidualne opowiadanie zilustrowanej historyjki 3. Ćwiczenie czytania w aspekcie technicznym – rozszerzenie pola widzenia, 4. Ćwiczenia poprzedzające redagowanie opowiadania – wskazywanie relacji czasowych i zależności. 5. Czytanie globalne wyrazów – ćwiczenie koncentracji, spostrzegawczości, czytania fotograficznego 6. Wprowadzenie znaku graficznego „M, m” 7. Wyszukiwanie litery „m” w czytanych globalnie wyrazach 8. Ćwiczenia w czytaniu w aspekcie krytyczno-twórczym przez zachęcanie do rozmowy na ważne tematy. Próby wyjaśnienia powiedzenia „Nie suknia zdobi człowieka”. 	

	<p>9. Ćwiczenia w mówieniu – budowanie zdań pojedynczych z użyciem rzeczownika w bierniku (<i>ma... kogo? co?</i>). „Figlarna Kredka” cz. 1, str. 33</p> <p>Blok zabaw przygotowujących do kreślenia liter</p> <p>1. Czytanie liniatury, nauka organizacji przestrzeni, kreślenie elementów literopodobnych z zachowaniem wielkości, zapamiętanie i odтворzenie kształtu motyla. „Figlarna Kredka” cz. 1, str. 32–33</p> <p>Blok zabaw kreatywnych</p> <p>1. Ćwiczenia myślenia kreatywnego, wykonywanie polecenia ze strony 28 i 29</p> <p>2. Ćwiczenia rozwijające świadomość fonologiczną – dostrzeganie podobieństw między dźwiękami mowy, ćwiczenie umiejętności rymowania, jako podstawy dekodowania znaczenia wyrazów</p> <p>3. Ćwiczenia w mówieniu – formułowanie ustnego opisu stroju, według schematu podanego przez nauczyciela. Ćwiczenie myślenia twórczego – wykonanie polecenia ze str. 32</p> <p>4. Ćwiczenie myślenia kreatywnego i motoryki małej – kolorowanie ubrań. „Figlarna Kredka” cz. 1, str. 29, 32, 33</p> <p>Blok zabaw przyrodniczych</p> <p>1. Obserwacja przyrody i zmian zachodzących z upływem czasu na przykładzie muchomora.</p>	
<p>Metody, techniki i formy pracy</p>	<p>Zabawy w pokaz mody, czytanie globalne, opowieść obrazkowa, praca z tekstem literackim, kreatywne rysowanie i kolorowanie</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	6	Uwagi
Temat	W lesie	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami i inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia</p> <p>Mówienie: Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań</p> <p>Czytanie: Uczeń</p> <ul style="list-style-type: none"> • zna wszystkie litery i odpowiadające im głoski • czyta na głos i cicho proste, krótkie teksty <p>Historia, geografia, przyroda: Uczeń zdobywa podstawowe wiadomości na temat przyrody Polski</p>	
Osiągnięcia Ucznia	<p>Uczeń</p> <ul style="list-style-type: none"> • powtarza za nauczycielem wiersz, kończy wersy słuchanego wiersza • formułuje wypowiedzi dotyczące pogody • nazywa i naśladuje odgłosy lasu • artykułuje głoski dźwiękonaśladowcze i głoskę „p” • czyta globalnie wyrazy: <i>prognoza pogody, parasol, przygoda, pies, pajęczyna, pada, plastelina, prezent, nietoperz, słońce, deszcz, wiatr, ucieka</i> i zdanie <i>Kto ucieka?</i> • rozpoznaje w wyrazach i na ilustracji literę „P i p” • nazywa sytuacje, w których znajduje się Kredka – bohaterka opowieści obrazkowej, stosuje m.in. zdanie bezpodmiotowe „Pada.”, „Wieje.” • koncentruje się na słuchaniu i wykonywaniu poleceń nauczyciela 	
Kręgi tematyczne	<p>Ja i moi bliscy:</p> <ul style="list-style-type: none"> • emocje, marzenia, świat wyobraźni <p>Środowisko naturalne:</p> <ul style="list-style-type: none"> • rośliny i zwierzęta • pogoda, pory roku 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<ul style="list-style-type: none"> • Wyrazy dźwiękonaśladowcze: chlap, ciap, plusk, szur, ble, wiu... • Zdania bezpodmiotowe typu „Pada”. • Wprowadzenie znaku graficznego „P, p” 	

<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Aktywne słuchanie wiersza M. Małyska „Jesienne rymy” interpretowanego przez nauczyciela, zwrócenie uwagi na tworzenie nastroju wiersza przez prozodia (rytm, rym, powtórzenia) i sposób obrazowania 2. Ćwiczenia w rozumieniu wiersza, wykonanie poleceń ze str. 34 3. Ćwiczenia słownikowe – wprowadzenie słownictwa związanego z nazywaniem stanów pogody 4. Ćwiczenia w czytaniu – odczytywanie i nazywanie symboli pogody, wykonywanie polecenia ze strony 35 5. Ustne formułowanie aktualnej prognozy pogody <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</i></p> <ol style="list-style-type: none"> 1. Aktywne słuchanie obrazkowej opowieści w interpretacji nauczyciela, współtworzenie opowiadania, inscenizowanie historyjki z obrazkowej opowieści. „Figlarna Kredka” cz. 1, str. 36–37 2. Zabawy dźwiękonaśladowcze (chlap, ciap, plusk, szur, ble, wiu...) 3. Ćwiczenie słuchu mownego, rozszerzenie pola widzenia, wodzenie oczami zgodnie z kierunkiem czytanego tekstu, ćwiczenie koncentracji, spostrzegawczości, czytania fotograficznego 4. Ćwiczenia w nazywaniu sytuacji jako przygotowanie do tworzenia planu opowiadania 5. Czytanie globalne wyrazów 6. Wprowadzenie znaku graficznego „P, p”, wskazywanie poznanych liter w czytanych globalnie wyrazach 7. Ćwiczenia w czytaniu w aspekcie krytyczno-twórczym, sprawdzenie rozumienia historyjki, polecenie ze str. 36. Rozmowa na temat strachu. Podjęcie próby wyjaśnienia powiedzenia „Strach ma wielkie oczy”. <p>Blok zabaw przygotowujących do kreślenia liter</p> <ol style="list-style-type: none"> 1. Czytanie liniatury, nauka organizacji przestrzeni, kreślenie elementów literopodobnych z zachowaniem wielkości i kształtów. Wpisywanie w liniaturę rozłożonego i złożonego parasola. Wyszukiwanie litery „P”. „Figlarna Kredka” cz. 1, str. 38–39 	
---------------------------------------	---	--

	<p>Blok zabaw kształtujących myślenie logiczne i kreatywne</p> <p>1. Szukanie analogii i wnioskowanie (pod jakim drzewem rósł grzyb?), polecenie ze str. 39</p> <p>Blok zabaw przyrodniczych</p> <p>1. Zagadnienia przyrodnicze w zadaniach na str. 36, 39</p>	
Metody, techniki i formy pracy	<p>Zabawy dźwiękonaśladowcze, inscenizacja, czytanie globalne, opowieść obrazkowa, praca z tekstem literackim, rysowanie i kolorowanie obrazków</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	7	Uwagi
Temat	W Krakowie	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń</p> <ul style="list-style-type: none"> • rozumie proste wypowiedzi monologowe i dialogowe, o ile otrzymuje dodatkowe wyjaśnienia • rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami i inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia <p>Mówienie: Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań</p> <p>Czytanie: Uczeń czyta na głos i cicho proste, krótkie teksty</p> <p>Historia, geografia, przyroda: Uczeń zdobywa podstawowe informacje o kulturze i społeczeństwie kraju pochodzenia swoich przodków</p>	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> • wskazuje ilustracje do poszczególnych fragmentów wiersza – rozumie słuchany tekst • czyta globalnie wyrazy – nazwy członków rodziny • krótko opisuje krakowski rynek, zgodnie z ilustracją • używa poprawnej formy liczebnika trzy w połączeniu z rzeczownikami • czyta globalnie wyrazy: <i>siostra, babcia, dziadek, mama, ja, tata, brat, ciocia, wujek, Kraków, rynek, kwiaty, dorożka, podróże, pamiątki, odwiedza, gołębie</i> i zdanie <i>Kredka zwiedza Kraków.</i> 	
Kręgi tematyczne	<p>Ja i moja rodzina:</p> <ul style="list-style-type: none"> • najbliższa rodzina <p>Podróże i turystyka:</p> <ul style="list-style-type: none"> • ciekawostki turystyczne <p>Wiedza o Polsce:</p> <ul style="list-style-type: none"> • święta i zwyczaje 	

<p>Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne</p>	<p>Liczba pojedyncza i mnoga rzeczowników – nazw członków rodziny Opis miejsca Liczebnik „trzy” w połączeniu z rzeczownikami w rodzaju żeńskim, męskim i nijakim Wprowadzenie znaku graficznego „3”</p>	
<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. słuchanie tekstu wiersza Z. Dmityrocy, „Rodzina” czytanego przez nauczyciela, wskazywanie ilustracji zgodnie z opisem w tekście 2. Ćwiczenia słownikowe – poszerzenie słownictwa w zakresie nazw członków rodziny, czytanie globalne wyrazów. „Figlarna Kredka” cz. 1, str. 41 <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienia ze słuchu, mówienia, czytania i pisanie.</i></p> <ol style="list-style-type: none"> 1. Aktywne słuchanie opowiadania nauczyciela o Kredce na krakowskim rynku, ze zwróceniem uwagi na miejsca charakterystyczne, wprowadzenie nazw: sukiennice, kamienice, kościół Mariacki, dorożka. „Figlarna Kredka” cz. 1, str. 42–43 2. Nazywanie postaci i elementów występujących na ilustracji 3. Rozszerzenie pola widzenia, ćwiczenie koncentracji, spostrzegawczości (wyszukiwanie cyfry 3 ukrytej na obrazku), czytania fotograficznego 4. Ćwiczenia poprzedzające redagowanie opowiadania, zgodnie z poleceniem ze str. 42 5. Ćwiczenia w czytaniu w aspekcie krytyczno-twórczym przez zachęcanie do rozmowy na ważne tematy. Rozmowa o przemijaniu, wspomnianiu nieżyjących członków rodziny i przyjaciół, o tradycjach związanych ze świętem Wszystkich Świętych w Polsce 6. Czytanie globalne wyrazów 7. Czytanie instrukcji obrazkowej. kolorowanie ilustracji zgodnie z instrukcją, polecenie str. 45 	
	<p>Blok zabaw przygotowujących do kreślenia liter</p> <ol style="list-style-type: none"> 1. Czytanie liniatury, nauka organizacji przestrzeni, kreślenie elementów literopodobnych z zachowaniem wielkości. Wyszukiwanie cyfry 3 w kwiatku i gołębiu na liniaturze. „Figlarna Kredka” cz. 1, str. 44–45 	

	<p>Blok zabaw kształtujących myślenie logiczne i kreatywne</p> <ol style="list-style-type: none"> 1. Uzupełnianie albumu rodzinnego, zgodnie z poleceniem ze str. 40 2. Ćwiczenia w mówieniu i czytaniu – nauka logicznego myślenia, porządkowanie i kategoryzowanie elementów. Polecenie na str. 44 	
Metody, techniki i formy pracy	<p>Zabawy dramowe w podróżowanie, czytanie globalne, praca z ilustracją i tekstem literackim, rysowanie i kolorowanie obrazków</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	8	uwagi
Temat	Dni tygodnia	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami i inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia</p> <p>Mówienie: Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań</p> <p>Czytanie: Uczeń</p> <ul style="list-style-type: none"> zna wszystkie litery i odpowiadające im głoski czyta na głos i cicho proste, krótkie teksty 	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> wymienia nazwy dni tygodnia czyta globalnie wyrazy: <i>tort, kolorowe sny, poniedziałek, wtorek, środa, czwartek, piątek, sobota, niedziela, traktor, robi, tydzień</i> i zdania <i>Co robi Kredka?</i> tłumaczy znaczenie wyrażenia „kolorowe sny” i podaje przykłady wskazuje ilustracje do poszczególnych fragmentów wiersza – rozumie słuchany tekst zadaje pytania do sytuacji przedstawionych na kolejnych ilustracjach według schematu „co robi?, co robią?” rozpoznaje kształt litery „T” w tekście i na ilustracji wykonuje rysunek według wzoru zachowując proporcje i mieszcząc się w wyznaczonej przestrzeni 	
Kręgi tematyczne	<p>Dom i otoczenie:</p> <ul style="list-style-type: none"> umiejętności i zainteresowania emocje, marzenia, świat wyobraźni <p>Życie codzienne:</p> <ul style="list-style-type: none"> kalendarz (dni tygodnia) <p>Środowisko naturalne:</p> <ul style="list-style-type: none"> pogoda, pory roku 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p><i>Zaimek pytajny „co?” i pytania o czynność typu „co robi?..., co robią?”,</i></p> <p><i>Rzeczownik w mianowniku – nazwy dni tygodnia</i></p> <p>Wprowadzenie znaku graficznego „T, t”</p>	

<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Aktywne słuchanie tekstu K. Szymeczko, „Budzik”, czytanego przez nauczyciela. „Figlarna Kredka” cz. 1, str. 46–47 2. Zabawy dramowe wyjaśniające znaczenie związków wyrazowych „nakręcać budzik”, „budzik chodzi”, „budzik cyka” 3. Ćwiczenia w mówieniu – wzbogacenie słownictwa przez poznanie znaczeń wyrażen: „kolorowe sny”, „słodki sen”. Opowiadanie wybranych fragmentów z poznanych wcześniej historyjek o Kredce <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</i></p> <ol style="list-style-type: none"> 1. Słuchanie rymowanki o dniach tygodnia czytanej przez nauczyciela (str. 50), wprowadzenie nazw dni tygodnia 2. Wspólne i indywidualne opowiadanie obrazków, utrwalenie nazw dni tygodnia. „Figlarna Kredka” cz. 1, str. 48–49 3. Rozszerzenie pola widzenia, ćwiczenie koncentracji, spostrzegawczości, czytania fotograficznego 4. Formułowanie zdań pojedynczych pasujących do poszczególnych obrazków (np. <i>Czwartek maluje drzewa.</i>), jako wstępne ćwiczenia redakcyjne 5. Czytanie globalne wyrazów 6. Wprowadzenie znaku graficznego „T, t”, wskazywanie litery „t” w czytanych globalnie wyrazach 7. Ćwiczenia w czytaniu w aspekcie krytyczno-twórczym, zabawa w teatrzyk – odgrywanie ról dni tygodnia – bohaterów rymowanki. Utrwalenie nazw dni tygodnia z zachowaniem ich kolejności 8. Ćwiczenia w czytaniu – ćwiczenia sprawdzające umiejętność czytania nazw dni tygodnia oraz rozumienia i zapamiętania poznanego tekstu. Polecenie na str. 51 <p>Blok zabaw przygotowujących do kreślenia liter</p> <ol style="list-style-type: none"> 1. Czytanie liniatury, nauka organizacji przestrzeni, kreślenie elementów literopodobnych z zachowaniem wielkości, zapamiętanie obrazu traktora i odtwarzanie go w liniaturze. Wyszukiwanie ukrytej litery „T”. „Figlarna Kredka” cz. 1, str. 50–51 	
---------------------------------------	---	--

Metody, techniki i formy pracy	Zabawy w teatr, czytanie globalne, praca z ilustracją i tekstem literackim, kolorowanie obrazków Praca indywidualna i zbiorowa	
--------------------------------	---	--

Nr lekcji	9	Uwagi
Temat	Narodowe Święto Niepodległości	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń</p> <ul style="list-style-type: none"> • rozumie proste wypowiedzi monologiczne i dialogowe, o ile otrzymuje dodatkowe wyjaśnienia • rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami i inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia <p>Mówienie: Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań</p> <p>Czytanie: Uczeń czyta na głos i cicho proste, krótkie teksty</p> <p>Historia, geografia, przyroda: Uczeń</p> <ul style="list-style-type: none"> • zdobywa podstawowe wiadomości na temat historii Polski • wymienia wybrane postaci z historii Polski (Józef Piłsudski) 	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> • koloruje ilustracje zgodnie z instrukcją nauczyciela • czyta globalnie wyrazy: Polska, kasztan, żołądź, konik, ludzik, 4kasztany, 4 koniki, 4 żołądźcie, 4 ludziki, liczy, i zdanie „Kredka liczy kasztany” • łączy liczebnik 4 z rzeczownikiem • próbuje określać kolejność, używając liczebników porządkowych (1.-4.) • koloruje ilustrację przedstawiającą Piłsudskiego na koniu i krótko przedstawiają tę postać • tłumaczy związek nazwy klaczy Piłsudskiego – Kasztanki z owocem kasztanowca • podaje nazwę święta narodowego Polski, obchodzonego 11 listopada • rysuje i poprawnie koloruje flagę RP 	

Kręgi tematyczne	<p>Ja i moi bliscy:</p> <ul style="list-style-type: none"> • najbliższa rodzina <p>Życie codzienne:</p> <ul style="list-style-type: none"> • gry, zabawy <p>Środowisko naturalne:</p> <ul style="list-style-type: none"> • pogoda, pory roku <p>Wiedza o Polsce</p> <ul style="list-style-type: none"> • znani Polacy • święta i zwyczaje 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p><i>Liczebniki (1–4) – forma liczebnika głównego i porządkowego</i></p> <p><i>Tworzenie rodziny wyrazów (kasztan, Kasztanka)</i></p> <p><i>Rzeczownik w bierniku (ma, co?) i dopełniaczu (nie ma czego?)</i></p> <p>Wprowadzenie znaku graficznego „4”</p>	
Sytuacje edukacyjne i ich cele	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Opowiadanie nauczyciela o święcie odzyskania niepodległości przez Polskę z wykorzystaniem tekstu M. Jankowiaka, „11 listopada” 2. Wykonywanie ćwiczeń w podręczniku, str. 52–53 (przekraczanie granicy Polski – przejście przez rzekę, rozpoznanie i pokolorowanie liści i owoców drzew rosnących w Polsce – dębu i żołądzia, rozpoznanie elementów stroju krakowskiego i kolorowanie pawich piór) 3. Poznanie i ustny opis wyglądu polskiej flagi. Kolorowanie flagi w podręczniku 4. Aktywne słuchanie tekstu wiersza M. Małyńska, „Kasztany i Kasztanka” 5. Przybliżenie historii Polski przez pokazanie tradycyjnej zabawy dzieci polskich z użyciem własnoręcznie zrobionych zabawek. Poznanie postaci Marszałka Józefa Piłsudskiego 6. Oglądanie reprodukcji obrazu Wojciecha Kossaka „Piłsudski na Kasztance” http://www.robertcieslak.pl/kopie/Wojciech_Kossak-Pilsudski_na_Kasztance_o.html 7. Ćwiczenie utrwalające rozumienia poznanego słownictwa i wiedzy historycznej – kolorowanie konia zgodnie z poleceniem na str. 57 	

	<p>Blok zabaw z tekstem rysunkowym Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</p> <ol style="list-style-type: none"> 1. Słuchanie obrazkowej opowieści w interpretacji nauczyciela. „Figlarna Kredka” cz. 1, str. 54–55 2. Wspólne i indywidualne opowiadanie historyjki obrazkowej. Wprowadzenie liczebników porządkowych, utrwalenie liczebników głównych 3. Ćwiczenia w czytaniu – rozszerzenie pola widzenia, ćwiczenie koncentracji, spostrzegawczości, czytania fotograficznego 4. Poszerzenie słownictwa o nazwy elementów świata przyrody rozpoznawanie drzew (dąb, kasztanowiec) ich liści i owoców. Stosowanie wyrażenia składającego się z liczebnika i rzeczownika 5. Wprowadzenie konstrukcji zdania twierdzącego typu „Kredka ma cztery żołądź” i zdania przeczącego typu „On nie ma czterech żołądź” 6. Budowanie zdań według schematu podanego przez nauczyciela jako ćwiczenie poprzedzające redagowanie opisu 7. Ćwiczenia w czytaniu – czytanie globalne wyrazów <p>Blok zabaw przygotowujących do kreślenia liter</p> <ol style="list-style-type: none"> 1. Czytanie liniatury, nauka organizacji przestrzeni, utrwalenie układu kolorów polskiej flagi – rysowanie i kolorowanie. „Figlarna Kredka” cz. 1, str. 56–57 <p>Blok zabaw kształtujących myślenie logiczne i kreatywne</p> <ol style="list-style-type: none"> 1. Szukanie skojarzeń między wyrazami „kasztan” i „Kasztanka”, wskazywanie analogii 2. Grupowanie materiałów przyrodniczych, tworzenie 4-elementowych zbiorów. Wykonywanie ćwiczenia w książce str. 56 <p>Blok zabaw przyrodniczych</p> <ol style="list-style-type: none"> 1. Wykonanie konika z kasztanów. 	
<p>Metody, techniki i formy pracy</p>	<p>Zabawy konstrukcyjne, czytanie globalne, swobodne wypowiedzi inspirowane obrazem, historyjka obrazkowa, praca z tekstem literackim, kolorowanie obrazków</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	10	Uwagi
Temat	Na ulicy	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń</p> <ul style="list-style-type: none"> • rozumie proste polecenia • rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami i inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia <p>Mówienie: Uczeń</p> <ul style="list-style-type: none"> • tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań • porozumiewa się w prostych sytuacjach komunikacyjnych • odtwarza z pamięci rymowanki i inne krótkie teksty <p>Czytanie: Uczeń</p> <ul style="list-style-type: none"> • rozumie proste i krótkie utwory literackie, wspierane materiałem ilustracyjnym • czyta na głos i cicho proste, krótkie teksty 	
Osiągnięcia Ucznia	<p>Uczeń</p> <ul style="list-style-type: none"> • rozumie proste i krótkie teksty użytkowe • czyta sygnalizację świetlną • automatycznie nazywa kolory występujące w sygnalizacji świetlnej • recytuje z pamięci rymowankę • opowiada historyjkę o przechodzeniu przez ulicę, używając określeń następstwa w czasie • czyta globalnie wyrazy: <i>Stop! Uwaga!, ulica, auta, uprzejmy, ucho, auta, sygnalizacja świetlna, uważny, zebra, pomaga, zdanie Komu pomaga Kredka?</i> • Rozpoznaje znak graficzny „U, u” 	
Kręgi tematyczne	<p>Życie codzienne:</p> <ul style="list-style-type: none"> • podstawowe czynności dnia codziennego <p>Dom i otoczenie:</p> <ul style="list-style-type: none"> • zabawki 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p>Relacje czasowe: <i>najpierw, potem, później</i> Wypowiedzenia wykrzyknikowe: „Uwaga!”, „Stop!”, „Idź!” i „Stój!” Wprowadzenie znaku graficznego „U, u”</p>	

<p>Sytuacje edukacyjne i ich cele</p>	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Aktywne słuchanie tekstu czytanego przez nauczyciela T. Śliwiak, „Zielone światło” 2. Gra symulacyjna uświadamiająca uczniom znaczenia kolorów sygnalizacji świetlnej. „Figlarna Kredka” cz. 1, str. 58–59 3. Rozmowa na temat zasad przechodzenia na drugą stronę jezdni w oparciu o poznany wiersz 4. Ćwiczenia słownikowe – wprowadzenie wyrażenia „sygnalizacja świetlna” w formie zabawy symulującej ruch na jezdni 5. Czytanie znaków drogowych – automatyzacja rozpoznawania i używania polskich nazw kolorów w sytuacjach typowych. Polecenie na str. 58 6. Ćwiczenia w czytaniu – zapamiętywanie układu świateł i spostrzeganie ich zmiany w sygnalizacji świetlnej na ulicy – wykonanie ćwiczenia ze str. 59 <p>Blok zabaw z tekstem rysunkowym</p> <p><i>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</i></p> <ol style="list-style-type: none"> 1. Aktywne słuchanie opowiadania nauczyciela na temat sytuacji przedstawionych w historyjce obrazkowej, dopowiadanie i interpretowanie wydarzeń dziejących się na ruchliwej ulicy. „Figlarna Kredka” cz. 1, str. 60–61 2. Wspólne i indywidualne opowiadanie historyjki obrazkowej 3. Ćwiczenia poprzedzające redagowanie opowiadania – wskazywanie relacji czasowych 4. Ćwiczenia w czytaniu – czytanie globalne wyrazów 5. Zwrócenie uwagi na funkcję ekspresywną języka w wypowiedzeniach wykrzyknikowych „Uwaga!”, „Stop!”, „Idź!” i „Stój!” 6. Wprowadzenie znaku graficznego liter „U, u” 7. Wskazywanie poznanych liter w czytanych globalnie wyrazach 8. Ćwiczenia w czytaniu w aspekcie krytyczno-twórczym przez zachęcanie do rozmowy na temat bezpieczeństwa na ulicy 9. Ćwiczenia rozwijające świadomość fonologiczną, rytmu i rymu. Nauka rymowanki na pamięć, str. 62 10. Zabawy z wyrażeniami dźwiękonaśladowczymi z wykorzystaniem rysunków 	
---------------------------------------	---	--

	<p>Blok zabaw przygotowujących do kreślenia liter</p> <p>1. Czytanie liniatury, nauka organizacji przestrzeni, zapamiętanie i odtworzenie schematu sygnalizacji świetlnej. Odszukiwanie litery „u”. „Figlarna Kredka” cz. 1, str. 62–63</p> <p>Blok zabaw kształtujących myślenie logiczne i kreatywne</p> <p>1. Ćwiczenia w kreatywnym czytaniu wyrazów naśladujących dźwięk. „Figlarna Kredka” cz. 1, str. 63</p>	
<p>Metody, techniki i formy pracy</p>	<p>Zabawy symulacyjna, czytanie globalne, historyjka obrazkowa, praca z tekstem literackim, zabawy dźwiękonaśladowcze, rysowanie i kolorowanie obrazków, nauka rymowanki na pamięć</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	11	Uwagi
Temat	Św. Mikołaj	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie: Uczeń</p> <ul style="list-style-type: none"> • rozumie proste wypowiedzi monologowe i dialogowe, o ile otrzymuje dodatkowe wyjaśnienia • rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami i inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia <p>Mówienie: Uczeń</p> <ul style="list-style-type: none"> • tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań • odtwarza z pamięci rymowanki i inne krótkie, proste teksty <p>Czytanie: Uczeń</p> <ul style="list-style-type: none"> • zna wszystkie litery i odpowiadające im głoski • czyta na głos i cicho proste, krótkie teksty <p>Historia, geografia, przyroda: Uczeń</p> <ul style="list-style-type: none"> • opowiada o tradycjach swojej rodziny • zdobywa podstawowe informacje o kulturze i społeczeństwie kraju pochodzenia swoich przodków 	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> • mówi z pamięci krótki wierszyk („Mikołaj” W. Chotomskiej) • wskazuje i nazywa różnice pomiędzy ilustracjami przedstawiającymi wieczór i rano • wspólnie z nauczycielem opowiada o tym, jak bohaterka historyjki obrazkowej przygotowywała się do wizyty świętego Mikołaja • krótko opowiada o tradycjach rodzinnych, związanych z dniem świętego Mikołaja • wyszukuje na ilustracji, rozpoznaje i nazywa poznane dotychczas litery • kończy wers rymowanki rzeczownikiem w bierniku • czyta globalnie wyrazy: <i>imieniny, noc, radośna, dzień, smutna, instrumenty muzyczne, czeka, irysy, iskry, ile?</i> i zdanie <i>Na kogo czeka Kredka?</i> • wskazuje na rysunku podobne kształty i koloruje je według instrukcji 	

Kręgi tematyczne	<p>Ja i moi bliscy:</p> <ul style="list-style-type: none"> • emocje, marzenia, świat wyobraźni • najbliższa rodzina <p>Życie codzienne:</p> <ul style="list-style-type: none"> • kalendarz <p>Wiedza o Polsce:</p> <ul style="list-style-type: none"> • święta i zwyczaje 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p>Zaimek pytajny „ile?”</p> <p>Pytanie o ilość</p> <p>Rzeczownik w bierniku i dopełniaczu</p> <p>Zdanie twierdzące (<i>Mikołaj był, przyniósł...</i>) i przeczące (<i>Mikołaja nie było, nie przyniósł...</i>)</p> <p>Wprowadzenie znaku graficznego „l, i”</p>	
Sytuacje edukacyjne i ich cele	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Aktywne słuchanie tekstu wiersza pt. „Mikołaj” W. Chotomskiej czytanego przez nauczyciela, nauka wiersza na pamięć 2. Ćwiczenia w czytaniu – doskonalenie spostrzegawczości i sprawdzenie znajomości kształtów liter. „Figlarna Kredka” cz. 1, str. 64–65 <p>Blok zabaw z tekstem rysunkowym</p> <p>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</p> <ol style="list-style-type: none"> 1. Aktywne słuchanie opowiadania nauczyciela o tym, jak Kredka przygotowuje się na spotkanie ze świętym Mikołajem 2. Rozpoznawanie i nazywanie w języku polskim przedmiotów występujących na ilustracji. „Figlarna Kredka” cz. 1, str. 6–67 3. Rozszerzenie pola widzenia, ćwiczenie koncentracji, spostrzegawczości (wyszukiwanie różnic między obrazkami przedstawiającymi dzień i noc) 4. Ćwiczenia poprzedzające redagowanie opowiadania, domyślanie się wydarzeń, które mogły mieć miejsce pomiędzy sytuacjami przedstawionymi na obrazkach (związki przyczynowo- skutkowe w opowiadaniu) 5. Ćwiczenia w czytaniu w aspekcie krytyczno- twórczym przez zachęcanie do rozmowy na ważne tematy. Rozmowa o emocjach związanych z „obecnością” świętego Mikołaja w naszych domach 6. Czytanie globalne wyrazów 7. Wprowadzenie znaku graficznego „l, i”, wskazywanie poznanych liter w czytanych globalnie wyrazach 	

	<p>8. Opowiadanie zakończenia historyjki o wizycie świętego Mikołaja. Zwrócenie uwagi na polski zwyczaj znajdowania prezentów pod poduszką</p> <p>9. Rysowanie ilustracji przedstawiającej prezent, który znalazła Kredka pod poduszką. „Figlarna Kredka” cz. 1, str. 68</p> <p>10. Przygotowanie do ustnego redagowania opowiadania</p> <p>Blok zabaw przygotowujących do kreślenia liter</p> <p>1. Ćwiczenia grafomotoryczne – obrysowywanie liter ukrytych w workach, str. 64, 65</p> <p>2. Czytanie liniatury, nauka organizacji przestrzeni, kreślenie w liniaturze prezentu przewiązanego wstążką według wzoru. „Figlarna Kredka” cz. 1, str. 68–69</p> <p>Blok zabaw kształtujących myślenie logiczne i kreatywne</p> <p>1. Ćwiczenia rozwijające świadomość fonologiczną – dostrzeganie podobieństw między dźwiękami mowy, ćwiczenie umiejętności rymowania, jako podstawy dekodowania znaczenia wyrazów. „Figlarna Kredka” cz. 1, str. 69</p>	<p>Okazja do diagnozy znajomości kształtu liter.</p>
<p>Metody, techniki i formy pracy</p>	<p>Zagadki rysunkowe, czytanie globalne, historyjka obrazkowa, rysowanie i kolorowanie obrazków, niedokończony tekst</p> <p>Praca indywidualna i zbiorowa</p>	

Nr lekcji	12	Uwagi
Temat	Boże Narodzenie	
Treści i materiał nauczania		
Wymagania szczegółowe	<p>Słuchanie:</p> <p>Uczeń</p> <ul style="list-style-type: none"> • rozumie proste wypowiedzi monologowe i dialogowe, o ile otrzymuje dodatkowe wyjaśnienia • rozumie proste teksty literackie wspierane obrazkami, gestami, rekwizytami i inne teksty kultury, o ile otrzymuje dodatkowe wyjaśnienia <p>Mówienie:</p> <p>Uczeń tworzy, z pomocą nauczyciela, krótką wypowiedź składającą się z prostych zdań</p> <p>Czytanie:</p> <p>Uczeń</p> <ul style="list-style-type: none"> • zna wszystkie litery i odpowiadające im głoski • czyta na głos i cicho proste, krótkie teksty <p>Historia, geografia, przyroda:</p> <p>Uczeń zdobywa podstawowe informacje o kulturze i społeczeństwie kraju pochodzenia swoich przodków</p>	
Osiągnięcia Ucznia	<p>Uczeń:</p> <ul style="list-style-type: none"> • wymienia ozdoby choinkowe • wyjaśnia przerośnięte znaczenia wyrazów użytych w wierszu „Na złotym dywanie” D. Gellner • krótko opowiada o tradycjach związanych ze świętami Bożego Narodzenia na podstawie historyjki obrazkowej • czyta globalnie wyrazy – <i>ozdoby choinkowe, bombki, tańcuch, lampki, opłatek, obrus, obrazek, orzechy, okno, osiołek, owieczka, życzy</i> i zdanie: <i>Kredka życzy Wesółych Świąt.</i> • czyta krótki tekst obrazkowo-wyrazowy • śpiewa prostą kolędę lub pastorałkę wspólnie z nauczycielem • rozpoznaje sylaby, próbuje odczytywać wyrazy 	

Kręgi tematyczne	<p>Ja i moi bliscy:</p> <ul style="list-style-type: none"> • najbliższa rodzina • emocje, wydarzenia, świat wyobraźni <p>Dom i otoczenie:</p> <ul style="list-style-type: none"> • dom (pomieszczenia, meble) <p>Środowisko naturalne:</p> <ul style="list-style-type: none"> • pogoda, pory roku <p>Wiedza o Polsce:</p> <ul style="list-style-type: none"> • święta i zwyczaj 	
Podstawowe struktury gramatyczne i przykładowe funkcje komunikacyjne	<p>Nazwy emocji (<i>zadowolenie, radość</i>)</p> <p>Wyrażenia przyimkowe (<i>na stole, w żłóbku, pod choinką, na niebie, na ścianie, za oknem</i>)</p> <p>Konstrukcja zdania typu: „<i>życzę ci, życzę pani/panu...</i>”</p> <p>Wprowadzenie znaku graficznego „O, o”</p>	
Sytuacje edukacyjne i ich cele	<p>Blok zabaw z tekstem literackim</p> <ol style="list-style-type: none"> 1. Aktywne słuchanie tekstu interpretowanego przez nauczyciela, zwrócenie uwagi na tworzenie nastroju wiersza 2. Wykorzystanie ilustracji w budowaniu rozumienia przenośnych znaczeń wyrazów. „Figlarna Kredka” cz. 1, str. 70–71 3. Ćwiczenia słownikowe – poszerzenie słownictwa w zakresie nazw ozdób choinkowych, czytanie globalne wyrazów 4. Wyszukiwanie w ozdobach choinkowych ukrytej litery „o” 5. Ćwiczenia artykulacyjne. Nauka tekstu pastorałki na pamięć. Wspólne śpiewanie pastorałki, str. 75 <p>Blok zabaw z tekstem rysunkowym</p> <p>Ćwiczenia doskonalące sprawności językowe: rozumienie ze słuchu, mówienie, czytanie i pisanie</p> <ol style="list-style-type: none"> 1. Aktywne słuchanie opowiadania nauczyciela o tym, jak Kredka spędziła Wigilię Bożego Narodzenia. „Figlarna Kredka” cz. 1, str. 72–73 2. Nazywanie symboli i sytuacji charakterystycznych dla Bożego Narodzenia w Polsce i w kraju zamieszkania dzieci 3. Budowanie rozumienia symboli i kojarzenie ich z sytuacją Bożego Narodzenia 4. Ćwiczenia poprzedzające redagowanie opowiadania, zgodnie z poleceniem ze str. 72 	

	<p>5. Ćwiczenia w czytaniu w aspekcie krytyczno-twórczym przez zachęcanie do rozmowy na ważne tematy. Rozmowa o rodzinnych tradycjach związanych ze Świątami Bożego Narodzenia</p> <p>6. Czytanie globalne wyrazów</p> <p>7. Czytanie tekstu obrazkowo-wyrazowego. Dobieranie litery do obrazka, którego nazwa zaczyna się na tę literę (ćwiczenie analizy słuchowej), str. 74</p> <p>8. Ćwiczenia w czytaniu – czytanie sylab i wyrazów ukrytych w łańcuchu z liter (synteza wzrokowa i słuchowa) polecenie str. 74, 75</p> <p>Blok zabaw przygotowujących do kreślenia liter</p> <p>1. Czytanie liniatury, nauka organizacji przestrzeni, kreślenie elementów literopodobnych z zachowaniem wielkości i sekwencji. „Figlarna Kredka” cz. 1, str. 74–75</p> <p>Blok zabaw kształtujących myślenie logiczne i kreatywne</p> <p>1. Ćwiczenia w czytaniu – ćwiczenia słownikowe, nazywanie figur, z których wykonany jest schemat szopki. Kolorowanie szopki. „Figlarna Kredka” cz. 1, str. 75</p>	
Metody, techniki i formy pracy	<p>Działania praktyczne (ubieranie choinki, przygotowywanie łańcucha i innych ozdób choinkowych), czytanie globalne, praca z ilustracją i tekstem literackim, rysowanie i kolorowanie obrazków</p> <p>Praca indywidualna i zbiorowa</p>	