
 
 

 

  

Sc
en

ar
iu

sz
 z

aj
ę

ć 
 k

la
sa

 II
 –

 lu
ty

 -
 b

lo
k 

4
 –

 d
zi

eń
 4

- 
St

ro
n

a1
 

Klasa 2 – luty – blok 4 – dzień 4 

Scenariusz zajęć 

Blok tygodniowy: Wszystko się zmienia. 

Temat dnia: Pory roku. 

Cele zajęć: 

Uczeń:  

-wyciąga wnioski z doświadczenia, 

-redaguje notatkę korzystając z omawianych informacji, 

- podaje daty rozpoczynania się każdej pory roku, 

-zapisuje miesiące znakami rzymskimi, 

-rozwiązuje zadania tekstowe na mnożenie i dzielenie w zakresie 30, 

-rozumie pojęcie kwartał, 

-podaje charakterystyczne cechy każdej pory roku na podstawie wiersza oraz własnych doświadczeń, 

-zgodnie współpracuje w grupie podczas pracy i zabawy. 

Metody: praca z tekstem, pokaz, ćwiczenia praktyczne, problemowa, aktywizujące: doświadczenie. 

Formy pracy: zbiorowa, indywidualna, grupowa. 

Środki dydaktyczne: karta pracy, materiały dodatkowe na temat pór roku i kosmosu, np.: "Moja pierwsza 

encyklopedia" wydawnictwo Siedmiogród, Wrocław 1998; "Trójwymiarowy Układ Słoneczny" J. Brieley; 

"Wszechświat" Biblioteka wiedzy, wydawnictwo IBIS, Poznań 2009; teksty wierszy: M. Terlikowskiej 

"Kalendarz pełen radości", H. Bechlerowa "Nowy Rok", karta pracy, cztery kolorowe parasole (prawdziwe 

lub papierowe), rekwizyty z wiersza charakteryzujące każdą z pór roku,  zabawa relaksacyjna, nagranie 

Vivaldi ,,Cztery pory roku". 

  

 

Przebieg zajęć 

Część wstępna Uwagi 

 
1. Czynności organizacyjno – porządkowe (powitanie, 
     kontrola obecności, przygotowanie do zajęć). 

2. Odczytanie hasła. 

      Hasło ukryte jest wśród ciągu liter. Litery hasła są 
wytłuszczone. 

ABCPDEFOGHIRJKLYŁMNROPROSTUKWXYUZŹŻ 

3. Zapis tematu w zeszytach: 

     Temat zajęć: Pory roku. 

 

 

 

 
 
 

 


 
 

 

  

Sc
en

ar
iu

sz
 z

aj
ę

ć 
 k

la
sa

 II
 –

 lu
ty

 -
 b

lo
k 

4
 –

 d
zi

eń
 4

- 
St

ro
n

a2
 

Część główna Uwagi 

1. Wprowadzenie do tematu. 
Przypomnienie wiadomości z poprzedniej lekcji na 
temat obrotów Ziemi wokół Słońca i zjawiska dnia i 
nocy. 
 
2. Odczytanie tekstu popularnonaukowego. 
Przykładowy tekst: 
Ziemia krąży wokół Słońca po torze, który 
przypomina lekko zgniecione z obu stron hula-hop. 
Ziemia podczas obrotów jest tak nachylona, że jedna 
część naszej planety jest raz bliżej, a raz dalej od 
Słońca. To właśnie to nachylenie powoduje, że mamy 
na Ziemi pory roku. 
Po odczytaniu tekstu krótka analiza zrozumienia 
przez dzieci.  
 
3. Notatka-wspólne zredagowanie. Zapis w 
zeszytach. 
 Ziemia krąży też wokół Słońca. Taki obrót trwa jeden 
rok. Przez to, że Ziemia krąży wokół Słońca mamy 
pory roku. 
 
4. Praca w grupach. Odszukiwanie dat 
rozpoczynających pory roku. 
Każda grupa korzystając z materiałów 
przygotowanych przez nauczyciela w kąciku 
bibliotecznym, uzupełnia daty rozpoczęcia każdej 
pory roku: 
zima- 22 XII 
wiosna- 21 III 
lato- 22 VI 
jesień- 23 IX 
 
5. Praca z kalendarzami- powtórzenie nazw 
miesięcy. 
Wysłuchanie wiersza M. Terlikowskiej "Kalendarz 
pełen radości"1. Podczas czytania wiersza uczniowie 
mają odnaleźć w swoich kalendarzach poszczególne 
miesiące i obok każdego z nich postawić kolejną 
rzymską liczbę. 
Następnie uczniowie wykonują ćwiczenie 1 w karcie 
pracy polegające na uzupełnieniu nazw miesięcy. 
 
 "Kalendarz pełen radości" 
 Nowy Rok. Dwa krótkie słowa - 
 i wszystko będzie od nowa: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Materiały dodatkowe: pozycje książkowe, 

czasopisma. 

 

 

 

 

 

                                                 
1 www.tenpieknyswiat.pl M. Terlikowska "Kalendarz pełen radości" 


 
 

 

  

Sc
en

ar
iu

sz
 z

aj
ę

ć 
 k

la
sa

 II
 –

 lu
ty

 -
 b

lo
k 

4
 –

 d
zi

eń
 4

- 
St

ro
n

a3
 

 styczeń, luty i marzec: 
 
 Bałwanki, sanki, sasanki, 
 ciepły wiatr wydmie firanki - 
 i już się wiosna pokaże. 
 
 Powrócą ptaki z południa 
 las się rozśpiewa jak lutnia: 
 kwiecień, maj -  
 dwa pachnące miesiące. 
 
 A potem stanie przed domem 
 czerwiec z koszykiem poziomek, 
 czerwiec promieni jak słońce. 
 
 A lipiec przysiądzie na lipie, 
 miodowym kwiatem posypie, 
 zapachnie żniwem i żytem. 
 
 Potem nad sadem rozbłyśnie 
 sierpień rumiany jak wiśnie, 
 sierpień okryty błękitem. 
 
 Srebrny od nitek pajęczych 
 wrzesień dzwonkami zadźwięczy: 
  - Dzieci, już pora do szkoły! 
 
 Ech, pora kolorowa, 
 błyszcząca, kasztanowa, 
 październik, październik wesoły! 
 
 Listopad - wiatr jak latawiec 
 i biały szron na murawie 
 i chmury śniegiem pachnące. 
 
 Grudzień z choinką i w szubie. 
 Lubię choinkę i grudzień, lubię 
 cały rok - wszystkie miesiące! 
 
6. Wprowadzenie terminu kwartał. 
Praca w karcie pracy. Karta pracy nr 1, ćw. 2. 
Uczniowie pracują w parach. Każda para otrzymuje 
kopertę z karteczkami, na których zapisane są nazwy 
miesięcy. Zadanie polega na podzieleniu dwunastu 
miesięcy po trzy, ale następujące po sobie od 
początku roku. Dokonując analizy ćwiczenia, 
wyjaśniamy, że dzieci dokonały właśnie podziału roku 
na kwartały. Same odpowiadają na pytanie, ile jest 
kwartałów w roku. 
 
7. Zadanka Liczmanka. 

 

 

 

 

 

 

 

 

Wiersz M. Terlikowskiej "Kalendarz pełen 

radości". 

Karta pracy nr 1, ćw. 1 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

 

  

Sc
en

ar
iu

sz
 z

aj
ę

ć 
 k

la
sa

 II
 –

 lu
ty

 -
 b

lo
k 

4
 –

 d
zi

eń
 4

- 
St

ro
n

a4
 

Mnożenie i dzielenie w zakresie 30. Rozwiązywanie 
zadań. Wykorzystanie Milczka do ćwiczenia tabliczki 
mnożenia w pamięci. 
Zadania typu: 
Zadanie 1 
Drukarnia przesłała kalendarze do czterech szkół. 
Każda szkoła otrzymała po 3 kalendarze. Ile 
wszystkich kalendarzy przesłała drukarnia szkołom? 
Rozwiązanie: 
Odpowiedź: 
Zadanie 2 
W klasie II jest 18 uczniów. Dzieci siedzą w ławkach 
po dwie osoby.  Ile ławek zajmują uczniowie klasy II? 
Rozwiązanie: 
Odpowiedź: 
Zadanie 3 
Antek miał 12 cukierków. Dał każdemu koledze po 3 
cukierki i nic mu nie zostało. Ilu kolegów poczęstował 
Antek? 
Rozwiązanie: 
Odpowiedź: 
 
8. Pory roku. Analiza wiersza H. Bechlerowej "Nowy 
Rok"2 
"Nowy rok" 
Idzie Nowy Rok 
Lasem, miastem, polem. 
Za nim idzie czworo dzieci, każde z pięknym 
parasolem. 
Jeden parasol-niby łąka: 
Kwiaty na nim i biedronka. 
A na drugim kłosy żyta, 
mak jak promyk w nich zakwita. 
Na tym trzecim nie ma kłosów 
Ani kwiatów i biedronek, 
Tylko liście kolorowe- 
Złote, rude i czerwone. 
Czwarty-pięknie haftowany, 
Srebrne gwiazdki błyszczą na nim. 
Idzie Nowy Rok 
Lasem, miastem, polem... 
Teraz nazwij wszystkie dzieci, 
które niosą parasole! 
 
Odpowiedzi na pytania dotyczące treści wiersza. 
Wyszukiwanie fragmentów mówiących o cechach 
charakterystycznych każdej z pór roku. 
 

 

 

 

 

 

Milczek 

 

 

 

 

 

 

 

 

 

 

 

 

 

Wiersz H. Bechlerowej "Nowy Rok". 

 

 

 

 

 

 

 

 

 

 

                                                 
2
 ww.edux.pl H. Bechlerowa "Nowy rok" 


 
 

 

  

Sc
en

ar
iu

sz
 z

aj
ę

ć 
 k

la
sa

 II
 –

 lu
ty

 -
 b

lo
k 

4
 –

 d
zi

eń
 4

- 
St

ro
n

a5
 

9. Gromadzenie słownictwa wokół pór roku. 
Do tablicy przypięte są cztery kolorowe duże 
parasole. Obok znajdują się rekwizyty do przypięcia: 
Wiosna-biedronka i kwiaty, 
Lato- kłosy żyta i maki 
Jesień-liście kolorowe: złote, rude, czerwone, 
Zima-srebrne gwiazdki. 
/Nauczyciel może dodać inne rekwizyty/. 
Uczniowie podzieleni na 4 grupy. Każda grupa losuje 
jedną porę roku i dekoruje pasujący do niej parasol 
odpowiednimi rekwizytami. 
Następnie pracują przy stolikach i gromadzą wyrazy i 
wyrażenia, które pasują do opisu poszczególnej pory 
roku. Dzieci samodzielnie gromadzą słownictwo i 
zwroty stosownie do swojej pory roku. 
Po wykonaniu zadania zapisują pod swoim parasolem 
zgromadzone słownictwo. Pozostali uczniowie 
oceniają pracę, dodają swoje propozycje. Kiedy już 
pod każdym parasolem znajdzie się słownictwo, 
każda grupa dostaje 10 minut na to, aby przygotować 
wypowiedź na temat wylosowanej pory roku. Pytania 
pomocnicze zapisane są na tablicy. 
Przykładowe pytania: 
Co robią ludzie? 
Jak się ubierają? 
Co się dzieje ze zwierzętami? 
Jak wygląda przyroda dokoła nas? itp. 
Można też wykorzystać prawdziwe parasole 
zawieszone w różnych częściach klasy. Rekwizyty 
uczniowie mogą wtedy przyklejać  taśmą 
dwustronną, a słownictwo na kartkach spinaczami do 
bielizny. 
W takim wypadku podczas zabawy relaksacyjnej 
dzieci kryją się pod konkretnym parasolem. 
 
10. Zabawa relaksacyjna "Znajdź właściwy parasol". 
Nauczyciel włącza muzykę "Cztery pory roku" A. 
Vivaldiego. Uczniowie poruszają się w rytm melodii i 
starają się ruchem oddać jej charakter. W pewnym 
momencie muzyka milknie, a nauczyciel czyta 
fragment wiersza charakteryzujący daną porę roku. 
Uczniowie muszą odgadnąć, co ta za pora roku, 
następnie odszukać właściwy parasol przypięty do 
tablicy i stanąć obok niego. Zaleca się, aby fragment 
wiersza pasował do odpowiedniej części "Czterech 
pór roku" Vivaldiego. 
Zabawa kończy się ostatnią, najspokojniejszą częścią 
muzyki "Zima". Zapowiadamy, aby dzieci usiadły lub 
położyły się na dywanie i spokojnie wysłuchały 
fragmentu utworu. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Zabawa relaksacyjna "Znajdź właściwy 

parasol". 

 


 
 

 

  

Sc
en

ar
iu

sz
 z

aj
ę

ć 
 k

la
sa

 II
 –

 lu
ty

 -
 b

lo
k 

4
 –

 d
zi

eń
 4

- 
St

ro
n

a6
 

Część końcowa Uwagi 

1. Podsumowanie zajęć. 

Uczniowie siedzą w kole. Każdy uczeń kończy zdanie: 

Dowiedziałem się.... 

Zdziwiło mnie, że..... 

Zacząłem się zastanawiać...... 

2. Zadanie i wyjaśnienie pracy domowej. 

Zapisz, ile razy wraz z Ziemią obiegłeś Słońce. 

Dowiedz się w domu, ile razy zrobił to każdy z 

domowników. 

 

 

Proponowany zapis w dzienniku: 

 Słuchanie i interpretacja tekstu popularnonaukowego. Redagowanie notatki na określony temat. Daty 

rozpoczynania pór roku. Posługiwanie się kalendarzem. Zapisywanie kolejności miesięcy znakami 

rzymskimi. Mnożenie i dzielenie w zakresie30-rozwiązywanie zadań z treścią. Cechy charakterystyczne pór 

roku. Reagowanie ruchami ciała na muzykę. Współpraca w grupie podczas pracy i  zabawy. 

Podstawa programowa Dokument „ Podstawa programowa kształcenia ogólnego dla 
szkół podstawowych I etap edukacyjny”  
w zakresie edukacji polonistycznej: 
1.1)a) uważnie słucha wypowiedzi i korzysta z przekazywanych 
informacji; 
1.1)c) wyszukuje w tekście potrzebne informacje; 
1.2)b) w tekście literackim zaznacza wybrane fragmenty, 
określa czas i miejsce akcji, wskazuje głównych bohaterów; 
1.3)a) w formie ustnej i pisemnej tworzy kilkuzdaniową 
wypowiedź, krótki opis, 
1.3)c) uczestniczy w rozmowach, także inspirowanych 
literaturą: zadaje pytania, udziela odpowiedzi, prezentuje 
własne zdanie i formułuje wnioski; 
1.3)f) pisze czytelnie i estetycznie (przestrzega zasad kaligrafii), 
dba o poprawność gramatyczną, ortograficzną oraz 
interpunkcyjną. 
W zakresie edukacji muzycznej: 
3.1)a) wyraża ruchem nastrój i charakter muzyki, 
W zakresie edukacji społecznej: 
5.4) współpracuje z innymi w zabawie, nauce szkolnej i w 
sytuacjach życiowych. 
W zakresie edukacji przyrodniczej: 
6.1) obserwuje proste doświadczenia przyrodnicze, analizuje 
je i wiąże przyczynę ze skutkiem; 
6.5) wyjaśnia zależność zjawisk przyrody od pór roku, 
6.7)a) zna wpływ przyrody nieożywionej na życie ludzi, 


 
 

 

  

Sc
en

ar
iu

sz
 z

aj
ę

ć 
 k

la
sa

 II
 –

 lu
ty

 -
 b

lo
k 

4
 –

 d
zi

eń
 4

- 
St

ro
n

a7
 

zwierząt i roślin, wpływ światła słonecznego na cykliczność 
życia na Ziemi; 
W zakresie edukacji matematycznej: 
7.6) mnoży i dzieli liczby w zakresie tabliczki mnożenia, 
7.8) rozwiązuje proste zadania tekstowe, 
7.15) zna kolejność dni tygodnia i miesięcy; 

Opis zawartości zasobu Scenariusz zajęć wzbogacony kartą pracy i zabawą 

relaksacyjna. 

Autorzy Beata Małecka- Perszko 

 

 


