[image:][image:]

Muzyka | Klucz do muzyki| Klasa 5												Szkoła podstawowa 4-6
[bookmark: _GoBack]Rozkład materiału z planem wynikowym dla klasy 5
	Temat lekcji
	Nrz pp
	Materiał dydaktyczny
	Zagadnienia według podstawy programowej
	Wymagania podstawowe, po zajęciach uczeń:
	Wymagania ponadpodstawowe, po zajęciach uczeń:

	Rozdział I podręcznika: „Z muzyką za pan brat”

	1. Magia i religia – muzyka w służbie ducha
	1.1, 1.3, 2.2, 3.1, 3.3, 3.6
	- Piosenka Koniec wakacji (muz. J. Smoczyński, sł. E. Zawistowska)
- Negro spirituals Git on bo’d little child’en
- Piosenka Zabierz się razem z nami (sł. pol. S. Karaszewski)
- Rola muzyki w życiu człowieka
- A. Vivaldi Jesień z cyklu Cztery pory roku
- Przykłady muzyki z czterech świątyń: kościoła katolickiego, cerkwi, meczetu i synagogi
- ZĆ s. 4–7
	- Śpiewanie piosenki w grupie i solo.
- Nazywanie i wyjaśnianie znaczenia symboli muzycznych z zapisu nutowego piosenki.
- Formułowanie własnej opinii na temat roli muzyki w życiu człowieka.
- Rozpoznawanie nastroju słuchanego utworu.
- Omówienie nastroju i budowy piosenki.
- Rozpoznanie słuchem aparatu wykonawczego utworu.
- Rozpoznawanie, z jakiego kręgu kulturowego pochodzą prezentowane przykłady muzyki sakralnej.
	- Potrafi śpiewać w grupie refren piosenki Koniec wakacji oraz Zabierz się razem z nami
- Umie określić nastrój wysłuchanego utworu muzycznego
- Potrafi nazwać kilka oznaczeń muzycznych z zapisu nutowego piosenki i wyjaśnić, co znaczą
- Umie sformułować wypowiedź na temat roli muzyki w życiu człowieka
- Zna określenie muzyka sakralna
- Potrafi akompaniować na instrumentach perkusyjnych do negro spirituals Git on bo’d little child’en
	- Potrafi śpiewać solo refren piosenki Koniec wakacji i Zabierz się razem z nami, zwrotki śpiewa w grupie
- Umie określić nastrój wysłuchanego utworu i zna pojęcia dur / moll oraz major / minor
- Zna większość oznaczeń muzycznych w zapisie nutowym piosenki
- Umie rozpoznać słuchem aparat wykonawczy w koncercie Jesień z cyklu Cztery pory roku A. Vivaldiego
- Potrafi opowiedzieć o roli i funkcji muzyki w życiu człowieka
- Rozumie sygnalizacyjną i religijną funkcję muzyki
- Rozpoznaje, z jakiego kręgu kulturowego pochodzą prezentowane przykłady muzyki sakralnej
- Umie dobrać ruch i akompaniament instrumentów perkusyjnych do pieśni Git on bo’d little child’en

	2. De gustibus non est disputandum
	1.1, 1.2, 1.4, 1.6, 2.2, 2.4, 2.5, 2.6, 2.7, 2.8, 3.1, 3.2, 3.3, 3.5
	- Pieśń ludowa Plon niesiemy, plon
- Piosenka ludowa Gęsi, gęsi
- Koniec wakacji (muz. J. Smoczyńska, sł. E. Zawistowska) lub Zabierz się razem z nami (sł. pol. S. Karaszewski)
- Gust muzyczny, samodzielne uzasadnianie wyboru ulubionych utworów
- Rozrywkowa funkcja muzyki w dziejach ludzkości
- W.A. Mozart Allegro z Serenady Eine kleine Nachtmusik
- C. Orff O Fortuna z kantaty Carmina burana
- ZĆ s. 7–10
	- Świadomy odbiór muzyki – umiejętność zakwalifikowania słuchanego utworu do właściwego rodzaju muzyki.
- Opisywanie słowami cech charakteru słuchanych utworów.
- Znajomość pojęcia ostinato rytmiczne i ostinato melodyczne, dostrzeżenie ostinata słuchem w utworze Orffa.
- Swobodna wypowiedź na temat ulubionego utworu wraz z uzasadnieniem swojego wyboru.
- Dobranie ruchu i akompaniamentu instrumentów perkusyjnych do pieśni.
- Granie na dzwonkach lub flecie.
- Określenie budowy formalnej pieśni – ABA.
- Tworzenie sygnałów dźwiękowych
	- Umie zaśpiewać solo refren piosenki Koniec wakacji
- Potrafi rozpoznać trzy części w pieśni ludowej Plon niesiemy plon
- Zna nazwiska kompozytorów: W.A. Mozart i C. Orff
- Potrafi wymienić nazwy czterech instrumentów smyczkowych
- Zna termin ostinato
- Umie podać kilka przykładów muzyki, którą lubi
- Bierze udział w zabawie ruchowej przy piosence Gęsi, gęsi
	- Umie zaśpiewać solo całą piosenkę Koniec wakacji
- Potrafi grać na dzwonkach lub flecie jedną część melodii pieśni Plon niesiemy plon. Umie określić budowę formalną tej pieśni (ABA)
- Umie podać kilka przykładów muzyki, której chętnie słucha oraz uzasadnić swój wybór
- Ma tolerancyjną postawę wobec upodobań muzycznych kolegów
- Zna podstawowe funkcje muzyki i umie zakwalifikować określony utwór do właściwego rodzaju muzyki
- Potrafi własnymi słowami opowiedzieć o utworach Eine kleine Nachtmusik W.A. Mozarta i Carmina burana C. Orffa
- Zna terminy ostinato rytmiczne i ostinato melodyczne, rozpoznaje ostinato słuchem w utworze Orffa

	3. Czas miniony, czas obecny
	2.2, 2.4, 3.1, 3.2, 3.5
	- Piosenka Siekiera, motyka
- Rola muzyki w czasie II wojny światowej
- Dowolne utwory z repertuaru muzyki poważnej (CD1)
- ZĆ s. 10–11
	- Wymienienie co najmniej trzech kompozytorów muzyki poważnej.
- Śpiewanie z grupą lub solo piosenki.
- Przygotowanie z resztą klasy koncertu ulubionych utworów wraz z uzasadnieniem wyboru repertuaru.
- Zaklaskanie lub zagranie rytmu polki na dowolnym instrumencie perkusyjnym.
	- Umie przygotować w zespole program koncertu dla klasy
- Wypowiada się na temat zaproponowanych przez siebie utworów
- Potrafi zaśpiewać w grupie jedną zwrotkę piosenki Siekiera, motyka
- Umie zagrać rytm tej piosenki na dowolnym instrumencie perkusyjnym
	- Umie uzasadnić wybór utworów na klasowy koncert i powiedzieć kilka zdań na ich temat
- Umie solo zaśpiewać jedną lub dwie zwrotki piosenki Siekiera, motyka
- Ma podstawowe wiadomości na temat II wojny światowej

	Rozdział II podręcznika: „Opowie ci wiatr”

	4. Muzyka na jesienną pogodę
	1.2, 1.3, 1.4, 1.6, 2.2, 3.1, 3.3
	- Piosenka Zawsze jest pogoda (muz. W. Kaleta, sł. J. Holm)
- Nastrój w muzyce
- G.F. Händel Muzyka na wodzie (dawna muzyka rozrywkowa, możliwości instrumentów dętych)
- ZĆ s. 13–14
	- Funkcje muzyki – powtórzenie.
- Odróżnienie w piosence zwrotki od refrenu.
- Śpiewanie z grupą lub solo piosenki.
- Znalezienie w nutach piosenki powtarzającego się kilkakrotnie rytmu, zaklaskanie go.
- Odczytywanie oznaczeń artykulacyjnych – kropki przy nucie i nad nutą, łuku łącznika i łuku legato.
	- Umie wymienić omówione wcześniej funkcje muzyki
- Potrafi określić budowę piosenki Zawsze jest pogoda (zwrotki i refreny)
- Umie zaśpiewać w grupie refren piosenki
- Wie, co oznacza kropka przy nucie
	- Umie opowiedzieć własnymi słowami, jakie funkcje pełni muzyka
- Potrafi zaśpiewać solo refren piosenki Zawsze jest pogoda
- Umie znaleźć w nutach piosenki powtarzający się rytm i powtórzyć go klaskaniem lub w inny dowolny sposób
- Wie, co oznaczają: kropka przy nucie, kropka nad lub pod nutą, łuk łącznik

	5. Grające powietrze
	1.4, 1.7, 2.2, 2.6, 2.8, 3.1, 3.3, 3.7
	- Piosenka Zawsze jest pogoda (muz. W. Kaleta, sł. J. Holm)
- Instrumenty dęte blaszane – trąbka i waltornia
- Praca z DVD Muzyka. Materiały multimedialne – zasoby dotyczące trąbki i waltorni
- G. Rossini Uwertura do opery Wilhelm Tell (trąbka)
- C.M. von Weber Chór strzelców z opery Wolny strzelec (waltornia)
- ZĆ s. 14–15, ew. 72–73
	- Śpiewanie w zespole lub solo piosenki.
- Znajomość budowy, brzmienia i zasad wydobycia dźwięku z trąbki i rogu.
- Tworzenie ilustracji dźwiękowej, w której głównymi „instrumentami” będą przedmioty grające dzięki powietrzu.
	- Umie zaśpiewać w zespole piosenkę Zawsze jest pogoda
- Zna nazwy dwóch instrumentów dętych blaszanych: trąbka i róg (waltornia)
- Uczestniczy w zabawie twórczej Wesoła orkiestra z wykorzystaniem przedmiotów codziennego użytku
	- Potrafi solo zaśpiewać piosenkę Zawsze jest pogoda
- Zna budowę, brzmienie i zasady wydobywania dźwięku z trąbki i waltorni
- Aktywnie uczestniczy w tworzeniu kompozycji muzycznej, w której głównymi „instrumentami” będą przedmioty wydające odgłosy dzięki powietrzu

	6. Duch wieje, kędy chce
	1.4, 2.2, 2.4, 3.3, 3.5
	- Piosenka ludowa Bandoska
- Jan Paweł II jako papież, wybitny Polak i miłośnik sztuki
- Instrumenty dęte blaszane – puzon i tuba
- Praca z DVD Muzyka. Materiały multimedialne – zasoby dotyczące puzonu i tuby
- J. Golland Koncert na tubę (tuba)
- G. Lohmann Diabelski puzon (puzon)
- ZĆ s. 13, 15–16
	- Śpiewanie w grupie i granie na fletach / dzwonkach.
- Określenie nastroju (trybu minorowego) utworu.
- Rozpoznawanie instrumentów dętych blaszanych na ilustracjach i po brzmieniu.
- Powtórzenie pojęcia glissando.
	- Zna nazwy czterech instrumentów dętych blaszanych i potrafi je rozpoznać na ilustracjach
- Potrafi określić nastrój pieśni Bandoska
- Umie zagrać w grupie fragment piosenki Bandoska
- Umie powiedzieć kilka zdań o Janie Pawle II
	- Zna nazwy czterech instrumentów dętych blaszanych, wie, jak są zbudowane i jak się na nich gra, oraz rozpoznaje je po brzmieniu
- Zna terminy: glissando, strojenie instrumentu, wentyl, suwak, czara głosowa
- Umie zagrać pieśń Bandoska na instrumencie melodycznym
- Potrafi opowiedzieć własnymi słowami o Janie Pawle II (w kontekście jego związku z kulturą)

	Rozdział III podręcznika: „Rozwichrzona jesień”

	7. Jesienne kompozycje nie tylko muzyczne
	1.1, 1.2, 1.3, 2.2, 2.5, 2.6
	- Piosenka Rozwichrzona jesień (muz. J. Smoczyński, sł. E. Zawistowska)
- ZĆ s. 17
	- Śpiewanie piosenki w zespole.
- Rozpoznawanie w zapisie i słuchem wartości rytmicznych: ćwierćnuty, ósemki, półnuty oraz wybranych pauz.
- Odczytywanie oznaczeń graficznych instrumentów i gestodźwięków w partyturkach.
- Tworzenie akompaniamentu z wykorzystaniem „jesiennych” przedmiotów (np. kasztany, żołędzie, liście).
- Odtwarzanie gestodźwiękami prostych rytmów
	- Umie zaśpiewać w grupie piosenkę Rozwichrzona jesień
- Umie wykonać rytm piosenki na jesiennych „instrumentach”
- Potrafi zaproponować instrumenty do akompaniamentu piosenki
- Umie zagrać w zespole akompaniament do piosenki
- Zna nazwy i symbole niektórych pauz
	- Umie zaśpiewać solo wybraną zwrotkę piosenki Rozwichrzona jesień
- Swobodnie wykonuje gestodźwiękami rytm akompaniamentu do piosenki

	8. Wielka rodzina instrumentów perkusyjnych
	1.4, 1.7, 2.8, 3.3
	- Piosenka Rozwichrzona jesień (muz. J. Smoczyński, sł. E. Zawistowska)
- Opowieść jesiennego deszczu (mel. G. Drążek, oprac. K. Jakóbczak-Drążek)
- Instrumenty perkusyjne w orkiestrze
- Praca z DVD Muzyka. Materiały multimedialne. Część 2 – zasoby dotyczące instrumentów perkusyjnych
- A. Chaczaturian Taniec z szablami
- ZĆ s. 18–19
	- Śpiewanie w zespole piosenki.
- Rozpoznawanie instrumentów perkusyjnych na ilustracjach i po brzmieniu.
- Podział instrumentów perkusyjnych na melodyczne i niemelodyczne.
- Źródła dźwięku w instrumentach perkusyjnych.
- Improwizowanie rytmów na szkolnych instrumentach perkusyjnych
	- Potrafi zaśpiewać w grupie piosenkę Rozwichrzona jesień
- Wie, co to są instrumenty perkusyjne melodyczne i niemelodyczne
- Umie wymienić po kilka instrumentów z obydwu grup, podać ich źródło dźwięku
- Potrafi wyjaśnić, co ma wpływ na głośność dźwięku w tych instrumentach
	- Umie powiedzieć kilka słów o A. Chaczaturianie i jego utworze Taniec z szablami
- Potrafi rozpoznać w prezentowanym utworze brzmienie kilku instrumentów perkusyjnych i podać ich nazwy

	9. Drogi Polaków do niepodległości
	1.5, 1.6, 2.2, 3.1, 3.3, 3.4
	- Pieśń Leguny w niebie (muz. i sł. A. Kowalski)
- I.J. Paderewski – wirtuoz, kompozytor, polityk i ambasador Polski
	- Różne sposoby walki o niepodległość – postać I.J. Paderewskiego.
- Rozpoznawanie w utworze artystycznym cech krakowiaka.
- Pieśni historyczne związane ze świętem 11 listopada.
	- Wie, kim był I.J. Paderewski i zna jego zasługi dla Polski
- Potrafi rozpoznać krakowiaka na przykładzie nagrania Krakowiaka fantastycznego i przypomnieć cechy tego tańca narodowego
	- Potrafi podać przykłady walki o niepodległość poza polem bitwy, np. poprzez działania ludzi kultury
- Potrafi uzasadnić, dlaczego utwór I.J. Paderewskiego ma w tytule „fantastyczny”

	
	
	- Film Ignacy Jan Paderewski – mistrz tonów i mąż stanu DVD Muzyka. Materiały multimedialne.
- I.J. Paderewski Krakowiak fantastyczny
- ZĆ s. 19
	- Śpiewanie pieśni patriotycznej związanej ze świętem.
	- Umie zaśpiewać w grupie pieśń Leguny w niebie
- Umie zatańczyć do pieśni prosty układ
	- Umie zaśpiewać solo partię św. Piotra z pieśni Leguny w niebie

	Rozdział IV podręcznika: „Grudniowe zmierzchy”

	10. W oczekiwaniu na pierwszy śnieg
	1.1, 1.3, 1.5, 2.2, 3.4, 3.7
	- Piosenka Ogólnie zima (muz. J. Smoczyński, sł. J. Holm)
- Pastorałka My też pastuszkowie
- Polskie kolędy i pastorałki
- ZĆ s. 20–21
	- Śpiewanie w grupie piosenki.
- Zjawiska muzyczne: synkopa, przedtakt, pauzy, volty.
- Nazwy, funkcje i zapis różnych oznaczeń muzycznych, w tym znaków chromatycznych.
- Samodzielne odnajdywanie w nutach piosenki rytmu z synkopą.
- Śpiewanie kolęd i pastorałek.
	- Umie zaśpiewać w grupie pierwszą zwrotkę piosenki Ogólnie zima
- Zna termin volta i rozumie funkcję volt w zapisie nutowym
- Wie, co to jest synkopa, przedtakt, pauzy
- Wie, jaki jest zapis, nazwy i funkcje różnych oznaczeń muzycznych występujących w piosence
- Wie, co to są kolędy i pastorałki
- Zna ze słuchu pastorałkę My też pastuszkowie
	- Umie zaśpiewać solo pierwszą zwrotkę piosenki Ogólnie zima
- Potrafi samodzielnie znaleźć w nutach tej piosenki rytm z synkopą
- Umie nazwać w nutach piosenki dźwięki obniżone bemolami umieszczonymi przy kluczu
- Potrafi zaśpiewać jakąś pastorałkę

	11. Wkrótce święta Bożego Narodzenia
	1.3, 1.4, 1.5, 1.7, 2.2, 2.4, 3.3
	- Pastorałka My też pastuszkowie
- Kolędy i pastorałki
- Austriacka kolęda Cicha noc
- Polskie zwyczaje związane z Bożym Narodzeniem
- Kapele ludowe
- ZĆ s. 22–23
	- Kolędy i pastorałki – utrwalenie terminów.
- Muzykowanie na instrumentach melodycznych.
- Śpiewanie solo lub w grupie pastorałki.
- Kapela ludowa – słuchanie brzmień różnych zespołów, rodzaje kapel ludowych, instrumentarium ludowe.
- Oznaczenia dynamiczne, akcent muzyczny.
- Granie na fletach/dzwonkach kolędy.
	- Zna melodie i słowa niektórych polskich kolęd i pastorałek
- Umie zaśpiewać w grupie pastorałkę My też pastuszkowie
- Wie, co to jest kapela ludowa
- Zna oznaczenia dynamiki, wie, co to jest akcent muzyczny
- Rozpoznaje ze słuchu pierwszą zwrotkę kolędy Cicha noc
	- Umie zaśpiewać solo pastorałkę My też pastuszkowie
- Potrafi wymienić różne rodzaje kapel ludowych
- Umie zaśpiewać co najmniej jedną zwrotkę kolędy Cicha noc

	12. Tradycje świąteczne w wybranych krajach Europy
	1.3, 2.2, 2.4
	- Kolęda hiszpańska W dzień Bożego Narodzenia (mel. tradycyjna, sł. pol. E. Zawistowska)
- Kolęda angielska Kolędowania nadszedł czas, (mel. tradycyjna, sł. pol. E. Zawistowska)
- Kolęda włoska Quando nascette Ninno
- Kolęda Cicha noc
- Zwyczaje bożonarodzeniowe w wybranych krajach europejskich
- ZĆ s. 23–26
	- Śpiewanie w grupie kolęd z innych krajów Europy.
- Granie na dzwonkach/flecie kolędy.
- Metrum 6/8 i 2/4.
- Utrwalenie wiadomości o znakach chromatycznych.
	- Potrafi opowiedzieć krótko o zwyczajach bożonarodzeniowych wybranych krajów europejskich
- Potrafi zaśpiewać w grupie kolędę hiszpańską W dzień Bożego Narodzenia oraz refren kolędy angielskiej Kolędowania nadszedł czas
- Umie grać kolędę Cicha noc
- Wie, co to są znaki chromatyczne
- Zna melodie i słowa kilku polskich kolęd i pastorałek
	- Potrafi zaśpiewać solo kolędę hiszpańską W dzień Bożego Narodzenia oraz pierwszą zwrotkę i refren kolędy angielskiej Kolędowania nadszedł czas
- Potrafi wyjaśnić, jakie wartości rytmiczne są podstawą metrum 6/8 a jakie metrum 2/4

	Rozdział V podręcznika: „W tanecznym rytmie”

	13. Tańce królewskie i cesarskie
	1.4, 1.6, 2.5, 3.1
	- Karnawał i dawne tańce karnawałowe
- Podstawowy krok pawany – tańca renesansowego (DVD Muzyka. Materiały multimedialne)
- Anonim Rex
- J. Strauss (syn) Walc cesarski
- J. Strauss (syn) Nad pięknym modrym Dunajem
- ZĆ s. 27–29
	- Rola tańca w życiu człowieka.
- Określanie charakteru muzyki w utworze z uwzględnieniem kontrastów między częściami.
- Podstawowe kroki pawany.
- Określanie cech walca na podstawie utworu.
- Oś czasu – kilka faktów z historii Polski renesansu.
- J. Strauss (syn).
	- Wie, co to jest karnawał i w jakim czasie się odbywa
- Zna kilka zagadnień dotyczących roli tańca w życiu człowieka
- Wie, kim był Zygmunt Stary, potrafi nazwać epokę, w której ten król panował
- Potrafi określić charakter muzyki w utworze Rex z uwzględnieniem kontrastów między obiema częściami
- Zna podstawowe kroki pawany
- Potrafi wymienić charakterystyczne cechy poloneza
- Zna ze słuchu Walc cesarski J. Straussa i wie, na ile się liczy
- Wie, kim był J. Strauss
	- Wie, z jakiego języka pochodzi słowo „karnawał”
- Potrafi podać, na jaki wiek przypadała w Polsce epoka renesansu i zna kilka faktów z historii Polski tego okresu
- Umie zademonstrować podstawowy krok poloneza i pawany
- Umie podać kilka faktów związanych z J. Straussem i jego twórczością

	14. Tańce na styczniowy mróz – samba i rumba
	1.2, 2.2, 2.4, 2.5, 3.1
	- Kanon Rytmy synkopowane (tradycyjna mel. angielska, sł. pol. U. Smoczyńska)
- Tańce latynoamerykańskie: samba i rumba
- Podstawowy krok samby (DVD Muzyka. Materiały multimedialne. Część 2)
- ZĆ s. 29
- Samba i rumba
	- Śpiewanie solo melodii kanonu na tle głosu towarzyszącego.
- Akompaniowanie do kanonu na instrumentach perkusyjnych.
- Charakterystyka niektórych tańców latynoamerykańskich.
- Tańczenie w parze podstawowego kroku samby.
- Podstawowe informacje o rumbie.
- Rozpoznawanie synkopy w zapisie i ze słuchu.
	- Umie zaśpiewać w grupie melodię kanonu Rytmy synkopowane
- Zna i rozumie termin synkopa
- Zna nazwy niektórych tańców latynoamerykańskich
- Aktywnie uczestniczy w nauce podstawowego kroku samby
	- Umie zaśpiewać solo melodię kanonu
Rytmy synkopowane na tle głosu towarzyszącego
- Potrafi samodzielnie wykonać podstawowy krok samby (lub w parze)
- Umie własnymi słowami opisać różnice między muzyką samby i rumby

	15. Tańce na styczniowy mróz – cza-cza
	1.1, 1.2, 1.5, 2.2, 2.5, 3.4
	- Kanon Rytmy synkopowane (tradycyjna mel. angielska, sł. pol. U. Smoczyńska)
- Piosenka Tańczymy cza-czę (muz. W. Kaleta, słowa S. Karaszewski)
- Tańce latynoamerykańskie
- Podstawowy krok cza-czy (DVD Muzyka. Materiały multimedialne. Część 2)
- ZĆ s. 30–31, 34
	- Śpiewanie w kanonie dwugłosowym.
- Zasada wykonywania kanonu.
- Utrwalenie nazw i cech polskich tańców narodowych.
- Tańczenie w parze podstawowego kroku cza-czy.
- Pauza półnutowa i całonutowa – różnice w zapisie i czasie trwania.
	- Próbuje zaśpiewać piosenkę Rytmy synkopowane w kanonie dwugłosowym
- Zna zasadę wykonywania kanonu
- Zna nazwy najpopularniejszych tańców latynoamerykańskich
- Potrafi wykonać podstawowy krok samby
- Umie zaśpiewać w grupie piosenkę Tańczymy cza-czę
- Rozumie różnicę między pauzą półnutową i całonutową (długość trwania, zapis)
- Zna podstawowy krok cza-czy
- Potrafi podać nazwy i charakterystyczne cechy polskich tańców narodowych
	- Umie zaśpiewać Rytmy synkopowane w kanonie dwugłosowym
- Zna nazwy innych tańców latynoamerykańskich, oprócz tych wymienionych w podręczniku, podaje nazwy tańców spoza Ameryki Południowej i Ameryki Środkowej
- Potrafi zaimprowizować rytmy do taktów z pauzami
- Umie wykonać samodzielnie lub w parze podstawowy krok cza-czy

	16. Muzyka z Ameryki Północnej – rock and roll i jazz
	1.1, 1.2, 1.5, 2.2, 2.5, 3.4
	- Rock and roll i jazz – korzenie
- Improwizacja w muzyce
- Praca z DVD – zasoby dotyczące klarnetu
- Standard jazzowy Kiedy święci idą do nieba
- Rock Around The Clock
- The Cobbler
- G. Gershwin Błękitna rapsodia
- ZĆ s. 32–35
	- Pochodzenie rock and rolla.
- Korzenie muzyki jazzowej.
- Skład tradycyjnego zespołu jazzowego..
- Improwizacja – znaczenie terminu.
- Klarnet – budowa, rozpoznawanie na ilustracjach i po brzmieniu.
- Utrwalenie terminu glissando.
- Najsłynniejsi wykonawcy rock and rolla.
- Improwizowanie głosem lub na instrumencie krótkiej melodii.
- Standard jazzowy.
- G. Gershwin – klasyk jazzowy.
	- Wie, skąd pochodzi rock and roll
- Wie, skąd wywodzi się muzyka jazzowa i potrafi wymienić kilka instrumentów wchodzących w skład tradycyjnego zespołu jazzowego
- Zna termin: improwizacja
- Wie, do jakiej grupy instrumentów należy klarnet
- Zna nazwisko Gershwin i tytuł prezentowanego na lekcji utworu tego kompozytora
- Zna termin glissando
	- Potrafi wymienić kilka nazwisk najsłynniejszych wykonawców rock and rolla
- Umie zaimprowizować głosem lub na instrumencie krótką melodię
- Wie, co to jest standard jazzowy
- Potrafi powiedzieć kilka słów o G. Gershwinie i podać tytuły jego znanych kompozycji
- Umie rozpoznać brzmienie klarnetu

	Rozdział VI podręcznika: „Muzyka na scenie”

	17. Za kulisami opery – Stanisław Moniuszko
	1.2, 1.4, 1.5, 1.6, 2.2, 2.3, 3.1, 3.3, 3.4, 3.6, 3.7
	- Pieśń Prząśniczka (muz. S. Moniuszko, sł. J. Czeczot)
- Opery – muzyczne przedstawienia teatralne
- Stanisław Moniuszko
- S. Moniuszko Pieśń Halki – utwór do grania
- S. Moniuszko Polonez Miecznika z opery Straszny dwór
- S. Moniuszko Straszny dwór: Mazur, Aria Miecznika, Aria z kurantem
- ZĆ s. 36, 40, 42–44
- fragmenty oper na DVD
	- Śpiewanie w grupie pieśni S. Moniuszki.
- Określanie charakteru utworu oraz rozpoznawanie w nim rytmu poloneza i określenie jego charakteru.
- Stanisław Moniuszko – kompozytor narodowy.
- Tytuły oper i pieśni S. Moniuszki.
- Przedstawienie teatralne – opera; realizatorzy i wykonawcy.
- Granie na fletach/dzwonkach utworu S. Moniuszki.
	- Potrafi zaśpiewać w grupie pieśń Prząśniczka
- Wie, co to jest opera
- Wie, kim był Stanisław Moniuszko i zna tytuły jego oper
- Potrafi rozpoznać rytm poloneza w słuchanym utworze i określić jego charakter
- Umie zagrać na instrumencie melodycznym fragment Pieśni Halki
	- Potrafi zaśpiewać solo refren pieśni Prząśniczka
- Świadomie posługuje się terminami: scena, kanał orkiestrowy, gmach opery
- Umie powiedzieć, kto występuje w przedstawieniu operowym i kto jeszcze bierze udział w przygotowaniu spektaklu
- Zna kilka faktów dotyczących życia i twórczości Stanisława Moniuszki
- Potrafi wymienić cechy Polaka-patrioty na przykładzie Poloneza Miecznika

	18. Czar muzyki płynącej ze sceny
	1.4, 1.6, 1.7, 2.6, 3.1, 3.6
	- Opera – budowa, elementy spektaklu
- Balet
- Flet poprzeczny
- Praca z DVD – zasoby dotyczące opery, baletu i fletu poprzecznego
- G. Rossini Uwertura do opery Wilhelm Tell
- S. Moniuszko Aria Skołuby z opery Straszny dwór
- K. Szymanowski Taniec zbójnicki z baletu Harnasie
- J.S. Bach, Badinerie z Suity h-moll
- G. Bizet, fragment Pieśni toreadora z opery Carmen
- P. Czajkowski, temat z baletu Jezioro łabędzie
- ZĆ s. 36–41
	- Twórcy, wykonawcy i budowa opery: uwertura, arie, wstawki taneczne, akty, sceny.
- Słynni śpiewacy operowi.
- Kompozytorzy oper i baletów.
- Aktywne słuchanie muzyki – granie akompaniamentu przy utworze.
- Balet K. Szymanowskiego.
- Ogólna budowa fletu, rozpoznawanie instrumentu na zdjęciu i po brzmieniu.
	- Zna terminy: uwertura, aria, scena zbiorowa
- Wie, co to jest balet
- Wie, kim był K. Szymanowski
- Zna treść baletu Harnasie
- Wie ogólnie, jak jest zbudowany flet poprzeczny
- Zna terminy: otwór wargowy, klapki
- Rozpoznaje flet poprzeczny na ilustracji
	- Umie wymienić kilku słynnych śpiewaków operowych
- Zna nazwiska kilku kompozytorów operowych
- Potrafi opisać budowę przedstawienia operowego i podać kilka tytułów oper
- Umie zagrać na flecie podłużnym jeden z proponowanych utworów (a vista)
- Potrafi rozpoznać brzmienie fletu poprzecznego oraz opisać jego budowę

	Rozdział VII podręcznika: „W muzycznym warsztacie”

	19. Jak powstaje muzyka – rytm, metrum i tempo
	1.1, 1.3, 2.2, 2.4, 2.5, 2.6, 3.2, 3.5
	- Piosenka Magiczna katarynka (muz. J. Smoczyński, sł. S. Karaszewski)
- Kanon Don, don C. Orffa
- Utrwalenie i uporządkowanie wiedzy dotyczącej rytmu, metrum i tempa Rytm w przyrodzie i architekturze
- Utrwalenie i uporządkowanie wiedzy dotyczącej rytmu, metrum i tempa
- E. Grieg Peer Gynt, część VII
- G. Keetman Taniec ekstatyczny
- J. Brahms Taniec węgierski g-moll nr 5
- ZĆ s. 45–48
	- Znaczenie słowa rytm (również w sensie pozamuzycznym) oraz terminów „metrum” i „tempo”.
- Wartości rytmiczne nut i pauz oraz relacje czasowe między nimi.
- Niektóre oznaczenia metrum i ich miary taktu.
- Ostinato rytmiczne.
- Tworzenie prostych rytmów w podanym metrum i rozpoznawanie metrum w prostych przykładach.
- Stosowanie zmian tempa w praktyce.
- Metronom.
- Śpiewanie kanonu unisono w grupie.
- Określanie środków muzycznych zastosowanych w utworze E. Griega.
- Określanie zmiany tempa w utworze J. Brahmsa.
	- Zna niektóre oznaczenia metrum i wie, co jest ich miarą taktu
- Zna niektóre określenia tempa w języku włoskim
- Wie, co to jest metronom i do czego służy
	- Umie słuchowo rozpoznać metrum w prostych przykładach
- Potrafi zastosować zmiany tempa w praktyce
- Wyczuwa zmiany tempa w utworze J. Brahmsa i reaguje na nie ruchem
- Potrafi ustawić wahadło metronomu na żądane tempo

	20. Jak powstaje muzyka – melodia, dynamika i artykulacja
	1.1, 1.2, 1.3, 2.2, 2.8, 3.1, 3.7
	- Kanon Don, don C. Orffa
- Piosenka ludowa Wele, wele, wetka
- Utrwalenie i uporządkowanie wiedzy dotyczącej melodii, dynamiki, artykulacji
- C. Saint-Saëns Łabędź i Akwarium z cyklu Karnawał zwierząt
- J. Brahms Taniec węgierski d-moll nr 12
- R. Schumann, Śmiały jeździec z cyklu Album dla młodzieży
- ZĆ s. 47–49
	- Zagadnienia związane z zapisem nut na pięciolinii.
- Notacja muzyczna.
- Improwizowanie na instrumencie melodii na dźwiękach pentatoniki.
- Określanie kierunku melodii w słuchanym utworze.
- Improwizowanie melodii do podanego tekstu.
- Niektóre oznaczenia dynamiczne.
- Artykulacja staccato i legato.
- Zastosowanie zmian tempa, dynamiki i artykulacji w praktyce.
- Śledzenie zmian tempa, dynamiki i artykulacji w utworze.
	- Potrafi zaśpiewać kanon Don, don w grupie unisono
- Zna terminy: melodia, notacja muzyczna, dynamika, artykulacja
- Zna zagadnienia związane z zapisem nut na pięciolinii
- Zna niektóre oznaczenia dynamiczne
- Potrafi improwizować w grupie melodie na dźwiękach pentatoniki
- Wykonuje zabawę Śpiewaj lub klaszcz
	- Zna i rozumie niektóre włoskie określenia dynamiki i artykulacji
- Potrafi w grze zastosować zmiany tempa i dynamiki
- Potrafi określić kierunek melodii w słuchanym utworze
- Słyszy zmiany tempa, dynamiki i artykulacji w utworze
- Potrafi przeczytać głosem zapis melodii Wlazł kotek
- Nauczył się sam tematu Symfonii „Z Nowego Świata” A. Dvořáka i umie go zagrać solo.

	21. Jak powstaje muzyka – harmonia i barwa dźwięku
	1.1, 1.2, 1.3, 2.2, 3.1, 3.2, 3.5, 3.7
	- Piosenka Kciuciubabka
- Harmonia i barwa dźwięku
- Trójdźwięk, akompaniament oparty na triadzie harmonicznej
- A. Dvořák, temat Symfonii „Z Nowego Świata”
- N. Rimski-Korsakow, Szeherezada
- F. Rybicki, Kot i mysz – partytura i utwór do słuchania
- ZĆ s. 50–52
	- Terminy: harmonia, barwa, trójdźwięk.
- Improwizowanie melodii na dźwiękach trójdźwięku.
- Stosowanie zmian barwy w praktyce.
- Odnajdywanie w nutach oznaczeń związanych z elementami muzyki.
- Dobieranie akordów do prostej melodii.
- Rozpoznawanie elementów muzyki w utworze: praca z partyturą i słuchanie utworu.
	- Umie zaśpiewać w grupie piosenkę Kciuciubabka
- Rozumie terminy: harmonia i barwa w odniesieniu do muzyki
- Wie, co to jest trójdźwięk
- Umie odnaleźć w nutach oznaczenia wszystkich omawianych elementów muzyki
	- Umie zaśpiewać solo piosenkę Kciuciubabka
- Potrafi zaproponować ruchy pasujące do fragmentu tej piosenki
- Potrafi ułożyć słowa do trzeciej zwrotki piosenki pasujące do melodii
- Bezbłędnie dobiera akordy w zabawie Harmonia dźwięków
- Umie odnaleźć w zapisie nutowym trójdźwięki
- Potrafi zaimprowizować melodię na dźwiękach trójdźwięku
- Słucha utworu Kot i mysz F. Rybickiego w skupieniu, śledząc partyturę – wskazuje na zgodność i różnice między nagraniem a partyturką

	Rozdział VIII podręcznika: „Posłuchaj – świat śpiewa”

	22. Każdy ma głos!
	2.2, 2.3, 3.1, 3.7
	- Piosenka Rozkołysz pieśnią świat (muz. W. Korcz, sł. W. Chotomska)
- Piosenka Zielony mosteczek
- Zasady prawidłowego operowania głosem
- Ćwiczenia na prawidłowy oddech, właściwą dykcję i emisję – wierszyki M. Strzałkowskiej
- F.B. Mâche Korwar
- ZĆ s. 53–55
	- Ćwiczenia na prawidłowy oddech, właściwą dykcję i emisję.
- Jak powstaje głos i jak należy o niego dbać.
- Wykorzystanie głosu w zabawach i śpiewie.
- Śpiewanie w grupie piosenki z odpowiednią interpretacją.
	- Potrafi zaśpiewać w grupie piosenkę Rozkołysz pieśnią świat
- Wie, jak powstaje głos
- Wie, jak dbać o głos
- Umie prawidłowo wykonać ćwiczenia oddechowe, dykcyjne i emisyjne
	- Potrafi zaśpiewać solo jedną zwrotkę piosenki Rozkołysz pieśnią świat
- Zna zasady prawidłowego operowania głosem
- Umie świadomie wykorzystać swoje możliwości głosowe w zabawach i wspólnym śpiewie
- Potrafi opowiedzieć o swoich wrażeniach po wysłuchaniu utworu F.B. Mâche’a Korwar

	23. Głos w różnych barwach
	1.4, 2.2, 3.1, 3.3
	- Piosenka Rozkołysz pieśnią świat
- Podstawowe głosy ludzkie – wywiad z Jadwigą Rappé
- Tzw. biały głos ludowej śpiewaczki
- Muzyka regionu kurpiowskiego
- S. Moniuszko Aria Skołuby z opery Straszny dwór
- W. Lutosławski Ptasie plotki (sł. J. Tuwim)
- H. Wars Śpij, kochanie (sł. L. Starski)
- A chtóz tam puka? w wykonaniu A. Nowaki w opracowaniu K. Szymanowskiego
- ZĆ s. 56, 59–61
	- Śpiewanie solo i w grupie piosenki.
- Podstawowe głosy ludzkie – określanie ich cech i rozpoznawanie ich w słuchanym utworze.
- Odróżnianie oryginalnej muzyki ludowej od jej artystycznego opracowania.
- K. Szymanowski.
	- Potrafi zaśpiewać w grupie piosenkę Rozkołysz pieśnią świat
- Zna nazwy głosów ludzkich i umie określić ich cechy
- Potrafi odróżnić oryginalną muzykę ludową od jej artystycznego opracowania
- Potrafi zanucić motyw Arii Skołuby
- Wie, kim był K. Szymanowski
	- Potrafi zaśpiewać solo piosenkę Rozkołysz pieśnią świat
- Umie wymienić podstawowe głosy ludzkie i rozróżnić je w słuchanym utworze
- Umie zauważyć różnice między oryginalną melodią ludową a jej opracowaniem (na przykładzie A chtóz tam puka? w wykonaniu A. Nowak i w opracowaniu K. Szymanowskiego)
- Zna możliwości własnego głosu (skalę)
- Potrafi zaprezentować dowolną piosenkę, wcielając się w role różnych wykonawców

	24. Instrumenty dęte drewniane – obój i fagot
	1.4, 2.9, 3.1, 3.3
	- Instrumenty dęte drewniane – obój i fagot
- Praca z DVD – zasoby dotyczące oboju i fagotu
- A. Vivaldi Koncert G-dur, cz. III
- ZĆ s. 57–58, 61
	- Obój i fagot – budowa i sposób gry.
- Rozpoznawanie oboju i fagotu na fotografii i po brzmieniu.
- Określanie własnymi słowami różnic barw na przykładzie słuchanego utworu.
	- Zna instrumenty dęte drewniane i dęte blaszane i potrafi je rozpoznać na ilustracji
- Wie, kim był A. Vivaldi
	- Zna instrumenty dęte blaszane i dęte drewniane, potrafi wymienić ich charakterystyczne cechy budowy, rozpoznać brzmienia i wie, jak się wydobywa z nich dźwięk
- Umie określić rolę oboju i fagotu w Koncercie G-dur Vivaldiego

	Rozdział IX podręcznika: „Wiosenne wariacje”

	25. Odmieniony świat
	1.1, 1.2, 2.6, 2.8, 3.1
	- Formy muzyczne – wariacje
- Wiersz Wróżby W. Broniewskiego
- Przysłowia ludowe
- Tworzenie wariacji o tematyce wiosennej
- Melodia francuska – utwór do grania
- W.A. Mozart Wariacje „Ah, vous dirai-je, Maman”
- ZĆ s. 62–66
	- Śpiewanie na melodii gamy w górę i w dół.
- Podstawowe zasady budowy wariacji.
- Rozpoznawanie w utworze zmian tematu i określanie, na czym one polegają.
- Tworzenie wariacji do przysłów z zastosowaniem elementów muzyki.
- Granie melodii na dzwonkach/flecie.
	- Potrafi zaśpiewać w grupie wierszyk W. Broniewskiego na dźwiękach gamy C-dur w górę i w dół
- Zna terminy: wariacja, temat
- Umie ułożyć w grupie wariacje
do przysłów z wykorzystaniem znanych sobie elementów muzyki
	- Potrafi wykonać różne zadania muzyczne na kanwie wierszyka W. Broniewskiego
- Dostrzega podobieństwa i różnice w dziełach muzycznych i plastycznych
- Umie odnaleźć w swoim otoczeniu pozamuzyczne przykłady wariacji
- Zna podstawowe zasady budowy wariacji, umie rozpoznać w utworze zmiany tematu
- Potrafi ułożyć wariacje do podanych przysłów o tematyce wiosennej z wykorzystaniem rozmaitych instrumentów perkusyjnych
- Umie zagrać a vista Melodię francuską

	26. Na majówkę, na wędrówkę
	2.2, 2.6, 2.8, 2.9, 3.1, 3.2
	- Piosenka Na majówkę, na wędrówkę (muz. W. Kaleta, sł. S. Karaszewski)
- Piosenka Uśmiech mamy (muz. T. Struzik, sł. E. Zawistowska)
- Utrwalenie form muzycznych – rozpoznawanie budowy utworów
- S. Rachmaninow, Polka italiano
- ZĆ s. 66–67
	- Śpiewanie w grupie piosenki.
- Układ taneczny do utworu oparty na kroku polki.
- Określanie formy muzycznej słuchanego utworu.
	- Potrafi zaśpiewać w grupie refren piosenki Na majówkę, na wędrówkę
- Umie słuchem wyróżnić trzy części w utworze Polka italiano S. Rachmaninowa
- Aktywnie uczestniczy w tańcu grupowym
	- Umie zaśpiewać solo refren i co najmniej jedną zwrotkę piosenki Na majówkę, na wędrówkę
- Potrafi zagrać na dzwonkach lub flecie dwa wybrane takty piosenki
- Tańczy opracowany układ w domu z mamą lub rodzeństwem

	27. Serwetki Tadeusza Kościuszki
	1.5, 2.2, 3.4
	- Pieśń Dalej, chłopcy, dalej żywo (muz. K. Hofman, autor słów nieznany)
- Tło historyczne pieśni i Tadeusz Kościuszko
- Oznaczenie Da capo al fine
- ZĆ s. 67–68
	- Śpiewanie w grupie piosenki.
- Przypomnienie podstawowych cech krakowiaka.
- Określenie budowy piosenki.
- Akompaniowanie do piosenki.
- Rozumienie skrótu Da capo al fine.
	- Potrafi zaśpiewać w grupie fragment piosenki Dalej, chłopcy, dalej żywo
- Potrafi wymienić główne cechy krakowiaka
- Wie, kim był Tadeusz Kościuszko
	- Śpiewa solo co najmniej jedną zwrotkę piosenki Dalej, chłopcy, dalej żywo
- Umie rozpoznać w niej krakowiaka i określić cechy, które na to wskazują
- Potrafi określić budowę piosenki
- Umie akompaniować do piosenki na instrumentach perkusyjnych

	Rozdział X podręcznika: „Witajcie, letnie przygody”

	28. Grające kamienie
	1.1, 1.2, 2.2, 2.6, 2.7, 3.1
	- Piosenka Sny kamieni (muz. J. Smoczyński, sł. E. Szeptyńska)
- Niekonwencjonalne wykorzystanie kamieni do zabaw muzycznych
- M. de Falla Taniec ognia
- ZĆ s. 69–71
	- Śpiewanie w grupie piosenki.
- Odtwarzanie gestodźwiękami prostych rytmów z piosenki.
- Zabawy rytmiczne i zręcznościowe z kamieniami.
- Znajomość znaków chromatycznych: krzyżyka, kasownika, bemola.
- Opracowanie ruchów ilustrujących muzykę.
	- Umie zaśpiewać w grupie piosenkę Sny kamieni
- Potrafi prawidłowo powtórzyć po nauczycielu różne rytmy
- Wie, co to są bemol, krzyżyk i kasownik oraz jaka jest ich funkcja
- Aktywnie uczestniczy w zabawach rytmicznych i zręcznościowych z kamieniami
	- Umie zaśpiewać solo piosenkę Sny kamieni
- Potrafi wykonać wybrane fragmenty rytmiczne z piosenki
- Umie zaproponować ilustrację ruchową do utworu Taniec ognia

	29. Nad błękitną wodą
	1.1, 1.4, 2.2, 3.1, 3.5
	- Piosenka Sny kamieni (muz. J. Smoczyński, sł. E. Szeptyńska)
- Piosenka Wesoły żeglarz (mel. angielska, sł. pol. T. Śliwiak)
- Elementy ilustracyjne w utworach muzycznych
- C. Saint-Saëns Akwarium z cyklu Karnawał zwierząt
- ZĆ s. 71, 76–77

	- Śpiewanie w grupie i solo fragmentów piosenki.
- Rozróżnianie słuchem dwóch trójdźwięków: majorowego i minorowego.
- Granie trójdźwięków C-dur i d-moll na dzwonkach – dobieranie ich do melodii piosenki.
- Określenie tempa, charakteru i elementów ilustracyjnych w utworach.
	- Umie zaśpiewać w grupie co najmniej jedną część piosenki Sny kamieni
- Potrafi zaśpiewać w grupie refren piosenki Wesoły żeglarz
- Umie odróżnić słuchem melodię majorową od minorowej
- Potrafi wypowiedzieć się własnymi słowami na temat utworu Akwarium C. Saint-Saënsa z cyklu Karnawał zwierząt
	- Potrafi solo zaśpiewać jedną część piosenki Sny kamieni oraz całą piosenkę w grupie
- Umie zaśpiewać solo refren piosenki Wesoły żeglarz
- Zna termin szanta
- Odróżnia słuchem dwa trójdźwięki: majorowy i minorowy
- Potrafi odpowiednio dobrać do melodii piosenki akompaniament akordów C-dur i d-moll na dzwonkach
- Umie określić tempo, charakter i elementy ilustracyjne w utworze Akwarium C. Saint-Saënsa z cyklu Karnawał zwierząt

	30. Nad polskim morzem
	1,1, 1.2, 1.3, 1.7, 2.4, 3.3
	- Piosenka Wesoły żeglarz (mel. angielska, sł. pol. T. Śliwiak)
- Piosenka ludowa Nasza nënka
- Piosenka Twój cały dzień (muz. M. Sewen, sł. Z. Stawecki)
- Charakterystyka regionu Kaszub
- Kaszubskie instrumenty ludowe
- ZĆ s. 72
	- Kultura regionu kaszubskiego.
- Granie na dzwonkach/flecie piosenki ludowej.
- Rozpoznawanie instrumentów z przyporządkowaniem ich do właściwej grupy (smyczkowe, strunowe, dęte, perkusyjne).
- Samodzielne śpiewanie piosenki z nut.
	- Umie wskazać na mapie Kaszuby, orientuje się w ukształtowaniu terenu tego regionu i krajobrazie
- Zna co najmniej jedną nazwę ludowego instrumentu kaszubskiego
- Gra na dowolnym instrumencie melodycznym fragment melodii ludowej Nasza nënka i umie określić jej budowę
- Wie, co to jest volta
- Włącza się do śpiewania w grupie refrenu piosenki Twój cały dzień
	- Umie wymienić trzy opisane w podręczniku ludowe instrumenty kaszubskie
- Potrafi zagrać na dowolnym instrumencie melodycznym melodię ludową Nasza Nënka, wie, jak jest zbudowana
- Wie, co to jest volta i z jakiego języka pochodzi ta nazwa
- Śpiewa w grupie piosenkę Twój cały dzień

	31. Co zostało w pamięci
	1.1, 1.2, 1.5, 2.2, 2.5, 3.4
	- CD1 z nagraniami utworów
- CD2 z akompaniamentami piosenek
- ZĆ s. 76–86
	- Śpiewanie w grupie i solo (fragmenty) wybranych piosenek z całego roku szkolnego.
- Sprawdzenie znajomości większości oznaczeń muzycznych znajdujących się w nutach podręcznika, takich jak: wartości rytmiczne, znaki repetycji, akcent, takt itp.
- Odgadywanie zagadek muzycznych polegających na rozpoznawaniu utworów poznanych w ciągu roku szkolnego.
- Grupy instrumentów – powtórzenie; przyporządkowywanie instrumentów do określonych grup (strunowe smyczkowe, strunowe szarpane, dęte drewniane, dęte blaszane, perkusyjne).
- Zabawy i zagadki ruchowo-muzyczne.
	- Śpiewa w grupie piosenki z całego roku szkolnego
- Zna różne oznaczenia metrum, tempa, dynamiki oraz symbole muzyczne takie jak: wartości rytmiczne, znaki repetycji, akcent, takt itp.
- Potrafi wymienić kilka instrumentów i przyporządkować je do właściwej grupy (smyczkowe, strunowe, dęte, perkusyjne)
- W zagadce rozpoznaje dwa lub trzy utwory z repertuaru do słuchania
	- Śpiewa solo fragmenty wybranych piosenek z całego roku szkolnego
- Zna większość symboli i oznaczeń muzycznych znajdujących się w nutach podręcznika.
- Potrafi wymienić wszystkie poznane instrumenty i przyporządkować je do właściwej grupy (smyczkowe, strunowe, dęte, perkusyjne)
- W zagadkach muzycznych rozpoznaje większość utworów z repertuaru do słuchania
- Aktywnie bierze udział w zabawach i zagadkach ruchowo-muzycznych

AUTORZY: Urszula Smoczyńska, Katarzyna Jakóbczak-Drążek, Agnieszka Sołtysik

[image:]								 					[image:]	
26

image1.png
WsiP

image2.png
m ﬁ-éﬂzucécfpl © Copyright by Wydawnictwa Szkolne i Pedagogiczne sp. 2 0.0, Warszawa 204

image3.jpg
@ Copyright by Wydswrictwa Szkolne i Pedsgogicine, Warszawa 2016

