Grupa „Biedronki”

	Plan na miesiąc marzec – tydzień I

	Treści programowe
	Temat tygodnia
	Temat dnia
	Aktywność i działalność dziecka
	Czas
	Zajęcia ruchowe

	Obszar 2- s. 31

Obszar 3–s. 36, 37

Obszar 4- s. 42, 43, 44

Obszar 5 –s. 53, 54

Obszar 6- s. 60, 62

 Obszar 7-s. 69, 70,

Obszar 8- s. 75, 77

Obszar 9 –s. 82, 83, 84

Obszar- 10-s. 90, 91, 93

Obszar 11- s. 98, 99, 100

Obszar 12- s. 106, 107, 108

Obszar 13- 117, 118, 119, 120

Obszar 14- s. 124, 125, 126, 127, 128

Obszar 15- s. 130
	„Nasza planeta Ziemia”.
	1.„Historie niezwykle o gwiazdach i planetach” – opowiadania Jefrema Lewitana.
2.„Kula ziemska” – zajęcie plastyczne.

3.„Nasza planeta Ziemia” – zabawa dydaktyczna.

4. „Gdzie jest kula?” –zabawa badawcza.

5.„Kataklizmy” – praca z obrazkiem, obejrzenie filmów edukacyjnych.
6.„Kosmos” – zabawa dydaktyczna.

7.„Skarby ziemi” – pojęcia matematyczne.

8.„Cztery żywioły” – zajęcia umuzykalniające.
	Wdrażanie dzieci do uważnego słuchania utworu literackiego. Kształtowanie umiejętności budowania dłuższych wypowiedzi. Zapoznanie dzieci z układem słonecznym. Poznanie pojęcia astronomia. Rozumienie znaczenia Ziemi jako miejsca, w którym żyją ludzie , zwierzęta i rośliny.
Poznanie globusa jako modela planety Ziemia. Przedstawienie elementów Ziemi na i pod jej powierzchnią. Rozwijanie inwencji twórczej. Doskonalenie umiejętności planowania na całej płaszczyźnie kartki. Stwarzanie okazji do odczuwania radości z efektów własnej pracy.
Poznanie budowy Ziemi. Zapoznanie z nazwami kontynentów, ukształtowaniem terenu (góry, równiny, rzeki, jeziora, lasy, pustynie itd.). Wskazanie elementów naturalnych i stworzonych przez człowieka. Dostrzeżenie roli człowieka w zagospodarowaniu Ziemi. Kształtowanie umiejętności wypowiadania się na określony temat.

Zapoznanie dzieci z kulą jako kształtem naszej planety Ziemi. Wyszukiwanie innych przedmiotów w kształcie kuli. Wykonanie kart pracy
Rozwijanie zainteresowań przyrodniczych. Dostrzeganie niebezpieczeństw, jakie powodują niektóre zjawiska przyrodnicze. Kształtowanie spostrzegawczości wzrokowej.

Utrwalenie pojęcia astronomia, nazw innych planet w układzie słonecznym. Wzbogacenie wiadomości o Księżycu. Poznanie sylwetki Mikołaja Kopernika.
Utrwalenie umiejętności liczenia. Kształtowanie zdolności tworzenia zbiorów poprzez dokładanie. Rozwijanie percepcji słuchowej i koncentracji uwagi. Doskonalenie spostrzegawczości wzrokowej poprzez określanie ilości elementów.

Uwrażliwienie na odgłosy przyrody. Rozwijanie poczucia rytmu i umiejętności wokalnych. Kształtowanie umiejętności gry na instrumentach perkusyjnych. Rozwijanie pamięci muzycznej i ruchowej.
	
	Zabawy ruchowe:
orientacyjno-porządkowe

„Dzieci w lesie”, „Szal dla Pani Jesieni”,

bieżna „Dogoń swoja parę”,

z elementem równowagi

„Po wąskiej dróżce”,

z elementem podskoku

„Pajac skacze”, „Omiń kałużę”,

z elementem rzutu i celowania „Kto dalej rzucił?”.

	Plan pracy na miesiąc marzec - tydzień II

	Treści

programowe
	Temat tygodnia
	Temat dnia
	Aktywność i działalność dziecka
	Czas
	Zajęcia ruchowe

	Obszar 1- s. 22, 23, 24

Obszar 2- s. 32

Obszar 3- s. 36, 37

Obszar 4- s. 43, 44

Obszar 5 –s. 52, 53, 54

Obszar 6- s. 60, 61

Obszar 7 –s. 64

Obszar 8- s. 69, 70

Obszar 9 s. 69, 70

Obszar 10 –s. 74, 75, 76, 77

Obszar 12- s. 106, 108

Obszar 13- s. 117, 119

Obszar 14- s. 124, 125

	„Mały ekolog”

	1. „Drzewko Maciusia”- opowiadanie H. Koszutskiej.

2. „Ziemia” - zajęcie plastyczne (praca grupowa wykonana techniką kolażu).

3. „Gdzie wyrzucamy śmieci?” – spacer po okolicy.

4. „Kłopoty Krasnala” – inscenizacja wg D. Gellner.

5. „Młodzi ekolodzy” – praca z obrazkiem.

6. „Segregujemy śmieci” -pojęcia matematyczne.

7. „W poszukiwaniu ekoświata” – zajęcia umuzykalniające.

8. „Czysta planeta Ziemia”- zabawa dydaktyczna.

9. „Notatnik przyrodniczy” – obejrzenie filmów edukacyjnych.

	Wdrażanie do uważnego słuchania tekstu literackiego. Nabywanie umiejętności budowania opowieści słownych na podstawie opowiadania. Wzbudzania zainteresowania otaczającym światem. Wdrażanie do szanowania przyrody, uwrażliwienie na jej piękno.

Rozwijanie pomysłowości dzieci. Samodzielne wybieranie materiału do wykonania pracy. Doskonalenie umiejętności korzystania z nożyczek z zachowaniem ostrożności. Wdrażanie do estetycznego wykonania pracy.

Kształtowanie świadomości ekologicznej dzieci. Ćwiczenie spostrzegawczości wzrokowej i celowej obserwacji. Kształtowanie umiejętności segregowania odpadów. Zapoznanie dzieci z zagadnieniami dotyczącymi recyklingu.

Rozwijanie zdolności skupiania uwagi na utworze literackim. Ćwiczenie pamięci poprzez odtwarzanie fragmentów utworu. Wdrażanie do odgrywania ról podczas inscenizacji. Kształtowanie postaw proekologicznych w codziennym życiu – segregowanie odpadów. Wprowadzenie wyrazów do globalnego czytania: plastik, szkło, papier.

Nabywanie wiedzy na temat zasad odpowiedniego zachowania w kontaktach z przyrodą. Zainteresowanie dzieci encyklopediami – „Ratujmy naszą planetę”, „Na ratunek Ziemi”.
Utrwalenie umiejętności liczenia i określania liczebności zbiorów. Kształtowanie myślenia logicznego. Doskonalenie umiejętności wykonywania działań na klockach z „Liczb w kolorach”: dodawanie przez dokładanie elementów.

Uwrażliwienie na brzmienie instrumentów perkusyjnych. Nauka piosenki „Ekoświat”. Rozwijanie wyobraźni dźwiękowej. Nauka układu ruchowego do piosenki. Ćwiczenie pamięci słownej, muzycznej i ruchowej.
Uświadomienie roli człowieka na Ziemi. Aktywizowanie myślenia poprzez analizowanie treści zagadek słownych i podawanie ich rozwiązań. Kształtowanie logicznego myślenia poprzez dostrzeganie zjawisk niezgodnych z rzeczywistością. Doskonalenie zdolności słownego wyrażania swoich spostrzeżeń. Nauka prawidłowego oddychania i kontrolowania siły wydechu.
Zachęcenie dzieci do podjęcia prostych działań proekologicznych w gospodarstwie domowym – rozumienie potrzeby ich stosowania.
	
	Zabawy:

orientacyjno -porządkowa „Dzieci w lesie”,
„Zapamiętaj swoja parę”,

bieżna „Samochody”,
„Biegnij za papierową strzałą”,

z elementem skoku
„Konie biorą przeszkodę”, „Wyścig na jednej nodze”,

zabawy piłką „Gra w kolory”,

z elementem równowagi
„Po wąskiej dróżce”,
,Omiń kałużę”,

z elementem rzutu i celowania „Kto dalej rzucił?”.

	Plan pracy na miesiąc marzec – tydzień III.

	Treści programowe
	Temat tygodnia
	Temat dnia
	Aktywność i działalność dziecka
	Czas
	Zajęcia ruchowe

	Obszar 2- s. 31

Obszar 3–s. 36, 37

Obszar 4- s. 42, 43, 44

Obszar 5 –s. 53, 54

Obszar 6- s. 60, 62

 Obszar 7-s. 69, 70,

Obszar 8 - s. 75, 77

Obszar 9 – s. 82, 83, 84

Obszar- 10 - s. 90, 91, 93

Obszar 11 - s. 98, 99, 100

Obszar 12 - s. 106, 107, 108

Obszar 13 – s. 117, 118, 119, 120

Obszar 14 - s. 124, 125, 126, 127, 128

Obszar 15 - s. 130
	„Zakładamy zielony ogródek w kąciku przyrody”.
	1.„Ekologia już w przedszkolu” G.Kutyłowska.

2. „Zielony ogródek” – zabawa badawcza.

3. „Krokusy”, „Pierwszy na śniegu” - słuchanie wierszy St. Daraszkiewicz.

4. „O żółtym tulipanie” – słuchanie opowiadania M. Różyckiej.

5 „Krokus” - zabawa dydaktyczna.

6. „Zgadnij o czym mówię?” - rozwiązywanie zagadek.

7. „Płatki kwiatowe” – ćwiczenia oddechowe.

8. „Kwiaty przedwiośnia” – praca plastyczna.

9. „Jestem sobie ogrodniczka” – zajęcia umuzykalniające.
	Oglądanie ilustracji przedstawiających szklarnię – ukazanie dzieciom możliwości hodowli roślin (kwiaty, warzywa, owoce). Uświadomienie dzieciom, co potrzebne jest roślinom do wzrostu (woda, ziemia, światło, ciepło).

Założenie w kąciku przyrody zielonego ogródka – sadzenie do skrzynek z ziemią warzyw (ziemniak, pietruszka, marchewka, burak, cebula); wysiew nasion rzeżuchy na ligninę, ziaren grochu, fasoli, żyta; umieszczenie w wazonie gałęzi kasztanowca, forsycji. Zachęcenie dzieci do codziennej pielęgnacji i obserwacji wzrostu roślin.

Zapoznanie dzieci z kwiatami przedwiośnia (przebiśnieg, krokus, tulipan), a także charakterystycznymi oznakami zbliżającej się nowej pory roku.

Zapoznanie z podstawowymi częściami rośliny (korzeń, łodyga, liście, kwiaty) i jej rozwojem. Kształtowanie umiejętności budowania dłuższych wypowiedzi poprzez opowiadanie treści utworu.
Utrwalenie nazw kwiatów oraz nazw części roślin. Wzbudzanie poczucia odpowiedzialności za przyrodę. Stwarzanie okazji do odczuwania radości z odkrywania. Dostrzeganie własnych możliwości, pozytywne postrzeganie siebie i innych.

Nabywanie umiejętności tworzenia pojęć ogólnych. Rozpoznawanie i nazywanie narzędzi potrzebnych w pielęgnacji roślin.
Umiarkowane dmuchanie na kawałki bibuły, rozwijające pojemność płuc.

Rozwijanie zainteresowań plastycznych. Utrwalanie znajomości efektów łączenia barw. Wdrażanie do estetycznego wykonywania pracy.

Rozwijanie poczucia rytmu i umiejętności wokalnych. Kształtowanie umiejętności gry na instrumentach perkusyjnych. Rozwijanie pamięci muzycznej i ruchowej.
	
	Zabawy ruchowe:
bieżna „Samoloty”,
orientacyjno-porządkowa „Kto cię woła?”,
z elementem czworakowania „Szkoła psów”,

z elementem równowagi „Kto potrafi przenieść piłkę na krążku?”,

z elementem podskoku „Pajace”.

	Plan pracy na miesiąc marzec – tydzień IV.

	Treści programowe
	Temat tygodnia
	Temat dnia
	Aktywność i działalność dziecka

	Czas
	Zajęcia ruchowe

	Obszar 1- s. 23, 24

Obszar 2- s. 32

Obszar 3- s. 36, 37, 38

Obszar 4- s. 43, 44

Obszar 5- s. 51, 53

Obszar 6- s. 60, 61

Obszar 7- s. 68, 69, 70

Obszar 8- s. 75, 76, 77

Obszar 9- s. 82, 83, 84

Obszar 10- s. 91, 92, 93

Obszar 13- s. 117, 118, 119

Obszar 14- s. 125, 126,127,

Obszar 15- s. 136,137

	Wkrótce Wielkanoc.
	1. „Kolorowe jajka”
T. Fiutowska, „Wielkanoc” R. Przymus, „Wielkanocne pisanki” D. Gellner – słuchanie wierszy.

2. „Bajeczka wielkanocna” – historyjka obrazkowa na podstawie opowiadania M.Timofiewa.

3. „Świąteczne życzenia” – wykonanie kart świątecznych.

4. „Pisanki”, „Kurczaczki i baranki” – prace plastyczne.

5 „Porządki przedświąteczne” - zabawa dydaktyczna.

6. „Święta Wielkanocne” - rozwiązywanie zagadek.

7. „Piórka” – ćwiczenia oddechowe.

8. „Pieczemy ciasto” – taniec integracyjny.
	Poznanie tradycji i zwyczajów ludowych związanych ze świętami wielkanocnymi: ozdabianie jajek – pisanki, kraszanki, święcenie palemek, koszyczków z pokarmami, śmigus dyngus – lany poniedziałek itd. Doskonalenie umiejętności skupiania uwagi na tekście literackim.
Kształtowanie umiejętności budowania dłuższych wypowiedzi poprzez opowiadanie treści utworu. Doskonalenie zdolności dokonywania analizy i syntezy wzrokowo-słuchowej.
Oglądanie pocztówek o tematyce wielkanocnej. Wykonanie własnej karty świątecznej. Rozwijanie wyobraźni i inwencji twórczej dzieci.
Rozwijanie zainteresowań plastycznych. Utrwalanie znajomości efektów łączenia barw. Wdrażanie do estetycznego wykonywania pracy. Dostrzeganie własnych możliwości, pozytywne postrzeganie siebie i innych.

Doskonalenie zdolności zgodnego współdziałania podczas rozwiązywania zadań. Stwarzanie okazji do odczuwania radości z odkrywania. Wdrażanie dzieci do włączenia się do przedświątecznych przygotowań w ich domach.

Nabywanie umiejętności tworzenia pojęć ogólnych. Utrwalenie podstawowych tradycji i zwyczajów świątecznych.

Umiarkowane dmuchanie na piórka, rozwijające pojemność płuc.

Udział w zabawie rytmiczno-ruchowej. Uwrażliwienie na zmienne tempo w muzyce.
	
	Zabawy ruchowe:

bieżna „Kura i pisklęta”,

orientacyjno-porządkowa „Kurczaczki i zajączki”,

z elementem czworakowania „Zwierzęta z wiejskiej zagrody”,

z elementem równowagi „Kto potrafi przenieść pisankę na krążku?”,

z elementem podskoku „Żabki na łące”.

Opowieść ruchowa
wg metody R. Labana

„Lany poniedziałek”.

