

Kompetencje dziecka 3 i 4 – letniego

Kompetencja – (Słownik wyrazów obcych PWN – Warszawa) – ...zakres czyjejś wiedzy, umiejętności...

Obszar: edukacja społeczno – moralna

- Używa zwrotów grzecznościowych,
- Pomaga w porządkowaniu zabawek,
- Określa jednoznaczne postawy: dobry, zły,
- Podaje informacje o sobie: imię i nazwisko; określa swoje cechy fizyczne: płeć, wiek; określa swoje ulubione zabawy,
- Podaje informacje na temat swojej rodziny: jak mają na imię rodzice; nazywanie członków rodziny: mama, tata, brat, siostra...,
- Rozpoznaje i określa swoje stany emocjonalne: wskazywanie odpowiednich obrazków przedstawiających różne emocje, próby nazywania emocji i określania ich przyczyn,
- Zna imiona i nazwiska dzieci z grupy,
- Pełni role społeczne (członków rodziny) np. w toku zabaw tematycznych,
- Przestrzega ustalonych zasad w grupie, podejmuje próby wspólnych zabaw, porządkuje salę po skończonej zabawie,
- Komunikuje swoje potrzeby, odpowiada na pytania,
- Określa miejsce zamieszkania.

Obszar: edukacja zdrowotna

- Posługuje się umiarkowanym głosem,
- Samodzielnie korzysta z toalety,
- Kulturalnie spożywa posiłki,
- Nazywa części ciała,
- Dbą o higienę (np. poprzez mycie zębów, rąk),
- Samodzielnie ubiera się i rozbiera.

Obszar: edukacja ruchowa

- Odpowiednio reaguje na sygnały,
- Naśladuje chód zwierząt,
- Naśladuje ruchy wykonywane przez nauczyciela,

- Uczestniczy w zabawach ruchowych,
- Wchodzi i schodzi po schodach.

Obszar: edukacja przyrodnicza

- Rozpoznaje i różnicuje odgłosy zwierząt, pojazdów, naśladuje je,
 - Określa zjawiska charakterystyczne dla danej pory roku
- ,
- Rozpoznaje odgłosy przyrody i nazywa je,
 - Rozpoznaje owady: motyl, mucha, biedronka...
 - Nazywa rośliny ozdobne: róża, słonecznik....,
 - Nazywa części ciała: głowa, ręce, nogi, uszy, oczy, nos, włosy....,
 - Rozpoznaje i nazywa wybrane warzywa, owoce,
 - Obserwuje zmiany zachodzące w przyrodzie.

Obszar: edukacja w zakresie mowy i myślenia.

- Rozpoznaje dotykem, smakiem, węchem różne przedmioty,
- Swobodnie prowadzi rozmowę z nauczycielką na bliski sobie temat, wyraża swoje potrzeby, myśli, przeżycia,
- Wypowiada się prostymi zdaniami,
- Opowiada obrazek,
- Znajduje na ilustracjach określone przedmioty,
- Recytuje poznany wierszyk, powtarza krótkie rymowanki,
- Słucha opowiadania, wiersza i odpowiada na pytania związane z tekstem,
- Rozwiązuje proste zagadki,
- Ustala kolejność występowania zdarzeń (teraz, wcześniej, później),
- Wskazuje ilustracje odpowiadające tekstowi,
- Rysuje na dowolny temat.

Obszar: edukacja w zakresie przygotowania do pisania i czytania

- Porównuje dwie takie same zabawki, wyszukuje dwa takie same obrazki lub przedmioty
- Dobiera obrazki w pary,
- Wskazuje istotne różnice między obrazkami,

- Składa obrazek według wzoru,
- Rozpoznaje i naśladuje zwierzęta gospodarskie,
- Poprawnie trzyma pędzel i kredkę.

Obszar: edukacja matematyczna

- Używa określeń: przód – tył, góra – dół, bok,
- Rozumie określenia: na – pod, wysoko – nisko, za, obok...,
- Stosuje określenia: duży, mały, gruby, cienki, krótki, długi, wysoki, niski,
- Klasyfikuje zabawki ze względu na kolor i wielkość,
- Porównuje liczebność zbiorów i stosuje określenia: dużo, mało, tyle samo...,
- Posługuje się liczebnikami: jeden, dwa, liczy palce, przedmioty,
- Ocenia pojemność: mało, dużo,
- Określa czas: długo, krótko.

Obszar: edukacja kulturowo – estetyczna

- Dostrzega różnice między zabawkami,
- Określa dźwięk: cicho – głośno,
- Różnicuje wrażenia dotykowe: ciepły – zimny,
- Stosuje określenia: porządek, bałagan,
- Wykonuje proste prace plastyczne,
- Poznaje czynności, jakie wykonują osoby z najbliższego otoczenia, nazywa narzędzia pracy

Obszar: edukacja muzyczna

- Odróżnia głosy: męski, żeński,
- Rozróżnia dźwięki: motor, samochód,
- Rozróżnia dźwięki instrumentów muzycznych: pianino, bębenek,
- Powtarza za głosem nauczycielki jedno – dwu, trzygłoskowe słowa,
- Śpiewa prostą piosenkę,
- Uczestniczy w zabawach rytmicznych, rytmicznie porusza się przy muzyce.

Obszar: edukacja techniczna

- Nazywa urządzenia elektryczne: odkurzacz, robot kuchenny, pralka, żelazko...
- Buduje z klocków drewnianych, łączy, klocki plastikowe.

Kompetencje opracowano na podstawie: Nasze przedszkole. Program edukacji przedszkolnej wspomagający rozwój aktywności dzieci. Małgorzata Kwaśniewska, Wiesława Żaba – Żabińska. Mac edukacja. „ABC...Program wychowania przedszkolnego XXI wieku”.

Kompetencje dziecka 5, 6 – letniego

Obszar: edukacja społeczno – moralna

- Podejmuje prace domowe,
- Rozumie potrzeby innych ludzi, wyraża i nazywa różne emocje podczas zabaw, określa sytuacje wywołujące różne emocje,
- Radzi sobie z emocjami poprzez udział w zabawach, rozmowach,
- Podaje swój adres zamieszkania,
- Określa własne cechy fizyczne (wzrost, kolor włosów),
- Rysuje siebie,
 - Samodzielnie wykonuje czynności samoobsługowe (min. wiąże buty), Wie, gdzie pracują jego rodzice, jakie zawody wykonują, czym się zajmują; opisuje ich wygląd; określa czynności domowe wykonywane przez poszczególnych członków rodziny; dzieli się wiadomościami na temat życia w rodzinie (np. sposób spędzania wolnego czasu), zna zawody ludzi z najbliższego otoczenia
- Przestrzega zasad panujących w grupie,
- Włącza się w życie grupy, współdziała podczas zabaw,
- Dostrzega potrzeby innych dzieci, szanuje je, pomaga w sytuacjach powodujących smutek,
- Właściwie odnosi się do dzieci niepełnosprawnych - pomaga, akceptuje,
- Uczestniczy we wspólnych zabawach, wspólnie wykonuje prace plastyczne, zadania,
 - Dbą o wspólne zabawki, sprzęty, porządkuje po sobie miejsce pracy, dba o porządek w indywidualnej półce,
- Rozpoznaje godło i barwy narodowe, nazywa największe rzeki w Polsce, morze, góry,
- Nazywa swoją miejscowość, podaje adres zamieszkania, adres przedszkola, zna tradycje regionu,
 - Nazywa ludzi różnych ras, określa miejsca ich zamieszkania, szanuje odrębności narodowe, etniczne, językowe.

Obszar: edukacja zdrowotna

- Przestrzega zasad bezpieczeństwa,
 - Zna konsekwencje niebezpieczeństw wynikających z nieprzestrzegania zakazów - wie, jakie sytuacje zagrażają bezpieczeństwu (np. nieoddalanie się od opiekunów, bawienie się w miejscach niedozwolonych, wpuszczania obcych do domu, jedzenia nieznanych roślin, zbliżania się do nieznanych zwierząt...),
 - Dbą o swoje zdrowie, np. poprzez spożywanie zdrowej żywności, ubieranie się odpowiednio do pory roku,

- Dbą o czystość osobistą (mycie zębów po posiłkach, codzienne mycie całego ciała, samodzielne korzystanie z toalety, mycie rąk po skorzystaniu z toalety...),
- Kulturalnie spożywa posiłki,
- Samodzielnie ubiera się i rozbiera.

Obszar: edukacja ruchowa

- Nazywa części ciała, wskazuje po której stronie ciała znajduje się serce, nazywa wybrane organy wewnętrzne,
- Uczestniczy w zabawach ruchowych,
- Prawidłowo wykonuje ćwiczenia gimnastyczne,
- Potrafi stać na jednej nodze,
- Czworakuje w przód, w tył,
- Rzuca do celu,
- Przeskakuje przez narysowane linie, szarfy

Obszar: edukacja przyrodnicza

- Rozumie pojęcie ochrony przyrody,
- Zna nazwy pór roku,
- Zna nazwy kwiatów spotykanych w otoczeniu,
- Określa zjawiska charakterystyczne dla pór roku,
- Rozpoznaje owady: motyl, mucha, biedronka... ,
- Rozpoznaje owoce, warzywa,
- Nazywa drzewa w najbliższym otoczeniu,
- Potrafi dostosować ubiór do pory roku,
- Zna nazwy ptaków,
- Zna nazwy zwierząt.

Obszar: edukacja w zakresie mowy i myślenia. Komunikowanie się.

- Rozumie treści wyrażane przez niewerbalne środki wyrazu,
- Interpretuje treści przekazywane przez sygnały wzrokowe i słuchowe,
- Opowiada obrazek w sposób szczegółowy,

- Potrafi dbać o książkę,
- Posiada bogaty słownik bierny i czynny,
- Wypowiada się pełnymi zdaniami,
- Opowiada historyjki obrazkowe, określa kolejność występowania zdarzeń, łączy czynności z ich skutkami,
- Układa historyjki obrazkowe,
- Prowadzi rozmowy z użyciem poprawnych form gramatycznych,
- Dokonuje złożonych operacji myślowych: porównuje, wyodrębnia, klasyfikuje, dokonuje analizy i syntezy...,
- Tworzy ciągi słów na zasadzie skojarzeń (wiosna - ptaki - bocian - żaba...),
- Dbą o kulturę słowa,
- Dokonuje autoprezentacji,
- Rozwiązuje zagadki, powtarza z pamięci wiersze, rymowanki i piosenki,
- Opowiada własnymi słowami przeczytaną bajkę,
- Rozwija myślenie twórcze, rysuje z wyobraźni,
- Rozpoznaje przedmioty, rośliny, zwierzęta za pomocą zmysłów.

Obszar: edukacja w zakresie przygotowania do pisania i czytania

- Składa obrazek z części,
- Dobiera obrazki w pary,
- Tworzy rymy,
- Dobiera w pary słyszane wyrazy: półka - bułka, paczka - kaczką, teczka - beczka, rak – mak...,
- Klasyfikuje przedmioty i figury geometryczne,
- Rozpoznaje różne odgłosy,
- Wznosi budowle z różnych materiałów, wykonuje prace plastyczne różnymi technikami,
- Sprawnie posługuje się nożyczkami, różnymi rodzajami kredek, ołówków, mazaków...
- Lepi z plasteliny, wycina, wydziera, zgina i zagina papier,
- Dzieli proste wyrazy na sylaby,
- Dobiera obrazki, których nazwy zaczynają się na tę samą głoskę,

Obszar: edukacja matematyczna

- Nazywa i wskazuje części ciała występujących podwójnie, parami,
- Różnicuje prawą i lewą stronę ciała,
- Posługuje się określeniami dotyczącymi położenia przedmiotów w przestrzeni (z przodu, z boku, z lewej, z prawej, na, pod, przed, za, blisko, daleko, między...)
- Zna nazwy figur geometrycznych,
 - Określa wielkość, długość, szerokość przedmiotów; porównuje wysokość dzieci względem siebie (wyższy od, niższy od), porównuje długości przedmiotów (dłuższy, krótszy),
- Klasyfikuje przedmioty według podanych przez nauczycielkę cech jakościowych,
 - Porównuje liczebność zbiorów (np. poprzez ich liczenie),
 - Posługuje się liczebnikami głównymi i porządkowymi,
 - Określa czas trwania czynności,
- Nazywa kolejno pory roku, dni tygodnia, miesiące; określa aktualną porę roku, miesiąca, dnia tygodnia,
 - Stosuje określenia: wczoraj, jutro,
 - Nazywa pory dnia: rano, popołudnie, wieczór, noc.

Obszar: edukacja kulturowo – estetyczna

- Wykonuje samodzielnie rysunki,
- Swobodnie posługuje się narzędziem malarskim: kredki, farby...,
- Posługuje się różnymi technikami plastycznymi. Obszar: edukacja muzyczna
- Rozwiązuje zagadki muzyczne,
- Potrafi grać na instrumentach muzycznych: trójkąt, kołatka, bębenek, tamburyno, grzechotka,
- Śpiewa piosenki poznane w przedszkolu,
- Tańczy prosty taniec poznany w przedszkolu,
- Uczestniczy w zabawach ruchowych, reaguje na zmiany tempa i dynamiki utworu, improwizuje piosenkę ruchem.

Obszar: edukacja techniczna

- Nazywa zawody ludzi z najbliższego otoczenia,
- Zna nazwy i działanie urządzeń elektrycznych wykorzystywanych w gospodarstwie domowym,

- Wie do czego służą środki łączności: telefon, poczta, radio, telewizja, Internet,
- Zna przydatność i działanie komputera. Obszar: edukacja komunikacyjna
- Zna podstawowe zasady poruszania się po drogach,
- Rozumie znaczenie sygnalizatora świetlnego,
- Rozpoznaje miejsca przeznaczone dla pieszych,
- Zna środki transportu lądowego, powietrznego i wodnego,
- Rozumie przyczyny i skutki negatywnego wpływu rozwoju motoryzacji na bezpieczeństwo człowieka.

Kompetencje opracowano na podstawie „ABC...Program wychowania przedszkolnego XXI wieku” Nasze przedszkole. Program edukacji przedszkolnej wspomagający rozwój aktywności dzieci. Małgorzata Kwaśniewska, Wiesława Żaba – Żabińska. Mac edukacja.