
1

TREŚCI KSZTAŁCENIA I OCZEKIWANE OSIĄGNIĘCIA UCZNIÓW

1. EDUKACJA POLONISTYCZNA

 Klasa I

uczeń:
Klasa II
uczeń:

Klasa III
uczeń:

Z
a
k
re

s
 t
re

ś
c
i:
 S

Ł
U

C
H

A
N

IE
 I
 M

Ó
W

IE
N

IE

• słucha wypowiedzi dorosłych
 i dzieci
• słucha czytanych przez osobę
dorosłą utworów
• rozumie tekst literacki czytany przez
nauczyciela
• mówi o swoich spostrzeżeniach,
potrzebach i odczuciach
• mówi o wydarzeniach z życia,
ilustracjach,
historyjkach obrazkowych, czytanych i
słuchanych
tekstach
• wyraża własne zdanie
o postaciach i zdarzeniach
(swobodne wypowiedzi)
• nawiązuje związek emocjonalno-
intelektualny z historią
opisaną w książce czytanej
na głos przez nauczyciela
• zadaje pytania i odpowiada
na pytania
• prowadzi rozmowy, zna zasady
skutecznej i kulturalnej
rozmowy, rozmowy na
tematy związane z życiem
rodzinnym, szkolnym,
inspirowane literaturą
• podejmuje dialog na temat
audycji radiowych, widowisk
teatralnych, filmów
• nazywa stany emocjonalne
i określa swoje potrzeby
• słucha audycji oraz nagrań
piosenek, dźwięków
i melodii
• wyróżnia postacie i zdarzenia,
miejsca i czas akcji
w czytanym przez nauczyciela
utworze literackim
• potrafi sformułować pytania
do historii czytanych
• umie wyszukać w tekście –
czytanym przez pedagoga
– odpowiedzi na postawione
pytania
• tworzy opowiadania twórcze
(np. wymyśla dalszy ciąg
opowiadania, inne
zakończenie utworu)
• składa życzenia różnym
osobom z różnych okazji

• słucha wypowiedzi
dorosłych i dzieci
• słucha utworów czytanych
przez osobę dorosłą
• słucha audycji oraz nagrań
piosenek, dźwięków
i melodii
• wyróżnia postacie i zdarzenia,
miejsce i czas akcji
w utworze literackim
czytanym przez nauczyciela
• określa chronologię wydarzeń
w utworze literackim
czytanym przez nauczyciela
• nawiązuje związek emocjonalno-
intelektualny z historią
opisaną w książce czytanej
przez osobę dorosłą
• zadaje pytania do czytanych
przez nauczyciela tekstów
i poszukuje odpowiedzi na
pytania zadane do tekstu
• mówi o swoich spostrzeżeniach,
potrzebach i odczuciach,
wydarzeniach z życia,
ilustracjach, historyjkach
obrazkowych, czytanych
i słuchanych tekstach
• umie opowiedzieć o wydarzeniach
z wycieczki, zdarzeniach
z życia środowiska
lokalnego, działalności szkoły
• wyraża własne zdanie
o bohaterach tekstów
kultury oraz o zdarzeniach
zarówno z literatury,
jak i życia (formułuje
swobodne i spontaniczne
kilkuzdaniowe wypowiedzi)
• zadaje pytania i odpowiada
na pytania
prowadzi rozmowy na
tematy związane z życiem
rodzinnym, szkolnym i na
tematy inspirowane literaturą
• uczestniczy w dialogu na
tematy z związane z audycjami
radiowymi, widowiskami
teatralnymi, filmami
• wyraża w rozmowie własne
zdanie
• tworzy opowiadania twórcze
• wymyśla dalszy ciąg
opowiadania, inne zakończenie
utworu
• składa życzenia różnym
osobom z różnych okazji
• nazywa stany emocjonalne
• określa swoje potrzeby
• recytuje wiersze z uwzględnieniem:
intonacji, siły głosu,
tempa, pauz

słucha wypowiedzi
dorosłych i dzieci
• słucha utworów czytanych
przez osobę dorosłą
• słucha wypowiedzi aktorów
w sztukach teatralnych
• wyróżnia postacie i zdarzenia,
miejsca i czas akcji
w utworze literackim
czytanym przez nauczyciela
• określa chronologię wydarzeń
w utworze literackim
czytanym przez nauczyciela
• nawiązuje związek emocjonalno-
intelektualny z historią
opowiedzianą w książce
czytanej przez osobę
dorosłą
• mówi o swoich spostrzeżeniach,
potrzebach i odczuciach,
wydarzeniach z życia,
ilustracjach, historyjkach
obrazkowych, czytanych
i słuchanych tekstach,
wycieczkach, zdarzeniach
z życia środowiska lokalnego,
działalności w szkole
• wyraża własne zdanie
o postaciach i zdarzeniach
(formułuje swobodne
kilkuzdaniowe wypowiedzi)
• zadaje pytania i odpowiada
na pytania
• układa pytania na podstawie
odpowiedzi
• prowadzi rozmowy
na tematy związane z życiem
rodzinnym, szkolnym,
inspirowane literaturą
• uczestniczy w dialogu
na temat audycji radiowych,
widowisk teatralnych, filmów
• wyraża w rozmowie własne zdanie
tworzy opowiadania twórcze
• wymyśla dalszy ciąg opowiadania,
inne zakończenie
utworu
• recytuje wiersze z uwzględnieniem:
intonacji, siły głosu,
tempa, pauz
• poprawnie artykułuje
w wypowiedziach głoski,
akcentuje wyrazy, stosuje
pauzę
• właściwie intonuje zdania
oznajmujące, pytające
i rozkazujące
• nadaje tytuły pojedynczym
obrazkom, zdjęciom oraz
historyjkom obrazkowym
• prowadzi wywiady z osobami
dorosłymi i innymi

2

• poprawnie artykułuje
w wypowiedziach głoski,
akcentuje wyrazy,
stosuje pauzę
• właściwie intonuje zdania
oznajmujące, pytające
i rozkazujące
• nadaje tytuły pojedynczym
obrazkom, zdjęciom oraz
historyjkom obrazkowym
• układa pytania na podstawie
odpowiedzi

dziećmi
• bierze udział w dyskusjach,
argumentuje własne zdanie
w dyskusji
• ustnie składa sprawozdanie
z wycieczek, uroczystości,
zdarzeń szkolnych
i lokalnych

3

Z
a

k
re

s
 t
re

ś
c
i:
 C

Z
Y

T
A

N
IE

Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

• rozumie, po co się czyta
teksty literackie
• dekoduje informacje (odczytuje
uproszczone rysunki,
piktogramy, znaki informacje,
napisy, proste tabelki)
• rozpoznaje wszystkie litery
alfabetu (małe i wielkie,
pisane i drukowane)
• czyta nieskomplikowane,
krótkie teksty
• czyta krótkie, kilkuzdaniowe
teksty z respektowaniem
znaków przestankowych:
kropki, przecinka, znaku
zapytania, wykrzyknika
• wyróżnia postacie i zdarzenia,
miejsca i czas akcji
w nieskomplikowanym
utworze literackim czytanym
samodzielnie
• ustala chronologię wydarzeń
w nieskomplikowanym
utworze literackim czytanym
samodzielnie
• zadaje pytania do
nieskomplikowanych
tekstów
literackich czytanych
samodzielnie i poszukuje
odpowiedzi na pytania
postawione do tych
utworów

• rozumie, po co się czyta
utwory literackie
• rozumie sens wyrazów i zdań
zawartych w tekście
• rozpoznaje elementy treści
• rozpoznaje wszystkie litery
alfabetu (małe i wielkie,
pisane i drukowane)
• czyta nieskomplikowane,
krótkie teksty
• czyta krótkie, kilkuzdaniowe
teksty z respektowaniem
znaków przestankowych:
kropki, przecinka, znaku
zapytania, wykrzyknika
• wyróżnia postacie i zdarzenia,
miejsca i czas akcji
w nieskomplikowanym
utworze literackim czytanym
samodzielnie
• ustala chronologię wydarzeń
w nieskomplikowanym
utworze literackim czytanym
samodzielnie
• zadaje pytania do
nieskomplikowanych
tekstów
literackich czytanych
samodzielnie i poszukuje
odpowiedzi na pytania
postawione do tych
utworów
• poszukuje w tekście potrzebnych
informacji
• korzysta ze słowników
i encyklopedii dla dzieci
• czyta utwory wierszowane
oraz napisy informacyjne,
instrukcje oraz polecenia
i wybiera z nich potrzebne
informacje
• czyta wybrane fragmenty
utworów literackich z podziałem
na role
• oddaje głosem nastrój
w czytanym tekście
• odczytuje informacje
z zaproszeń, zawiadomień,
listów, notatek do kroniki
• czyta dialogi i komiksy
• rozpoznaje wśród utworów
literackich opowiadanie, opis
i dialog

• rozumie, po co się czyta
utwory literackie
• rozumie sens wyrazów i zdań
zawartych w tekście
• rozpoznaje elementy treści
• dekoduje informacje (odczytuje
uproszczone rysunki,
piktogramy, znaki informacje,
napisy, proste tabelki)
• czyta teksty
• czyta utwory wierszowane,
napisy informacyjne,
instrukcje
• czyta polecenia i wybiera
z nich potrzebne informacje
• odczytuje informacje
z zaproszeń, zawiadomień,
listów, notatek do kroniki
• czyta krótkie, kilkuzdaniowe
teksty z respektowaniem
znaków przestankowych:
kropki, przecinka, znaku
zapytania, wykrzyknika
• czyta dialog
• czyta wybrane fragmenty
utworów literackich z podziałem
na role
• oddaje głosem nastrój
w czytanym tekście
• czyta po cichu i wybiera
z tekstu potrzebne
informacje
• wyróżnia postacie i zdarzenia,
miejsce i czas akcji
w utworze literackim
czytanym samodzielnie
• ustala chronologię wydarzeń
w nieskomplikowanym
utworze literackim czytanym
samodzielnie
• poszukuje w tekście potrzebnych
informacji
• korzysta ze słowników
i encyklopedii dla dzieci
• zadaje pytania do
nieskomplikowanych
utworów
literackich czytanych
samodzielnie
• poszukuje odpowiedzi na
pytania postawione do
nieskomplikowanego tekstu
literackiego
• rozpoznaje wśród utworów
literackich opowiadanie,
baśń, legendę, opis i dialog
• czyta głośno i cicho teksty
literackie z jednoczesnym
rozumieniem ich treści
• wskazuje w tekście odpowiednie
fragmenty i argumentuje
swoje wybory
• wskazuje wydarzenia istotne
dla przebiegu akcji utworu
• przedstawia w utworze
literackim bohaterów
głównych i postacie drugoplanowe

4

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 P

IS
A

N
IE

• koduje informacje
(uproszczone rysunki)

• pisze wszystkie litery
alfabetu (małe i wielkie)

• poprawnie łączy litery oraz

dba o ich równomierne
położenie i jednolite pochylenie

• pisze proste, krótkie zdania

• przepisuje litery, wyrazy,
krótkie zdania

• pisze z pamięci wyrazy oraz
proste, krótkie zdania

• koduje informacje
(uproszczone rysunki)

• pisze z zachowaniem
podstawowych zasad
kaligrafii: poprawnie łączy
litery, dbając o ich
równomierne
położenie i jednolite
pochylenie

• pisze zdania oraz

kilkuzdaniowe wypowiedzi

• przepisuje litery, wyrazy,
krótkie zdania

• pisze z pamięci proste,
krótkie zdania

• redaguje krótkie opisy

(opisuje przedmioty, osoby,
krajobrazy)

• pisze ze słuchu wyrazy oraz
proste zdania

• układa i zapisuje zdania

oznajmujące pytające,
rozkazujące

pisze z zachowaniem
podstawowych zasad
kaligrafii: poprawnie łączy
litery oraz dba o ich
równomierne
położenie i jednolite
pochylenie

• pisze swobodnie zdania oraz
wielozdaniowe wypowiedzi

• przepisuje wyrazy, zdania

• pisze z pamięci zdania

• pisze ze słuchu wyrazy
oraz zdania

• układa i zapisuje zdania
oznajmujące, pytające,
rozkazujące

• redaguje krótkie opisy
(opisuje przedmioty, osoby,
krajobrazy)

• pisze z pamięci kilkuzdaniowe
teksty

• pisze krótkie opowiadania
o zdarzeniach życiowych,
na podstawie historyjek
obrazkowych, przedstawień
teatralnych, filmów, audycji
radiowych, widowisk
telewizyjnych

• pisze życzenia, zaproszenia,
notatki do kroniki, listy
• redaguje ogłoszenia,
zawiadomienia, podziękowania,
wpisy do pamiętników,
e-maile
• adresuje listy
• stawia i zapisuje pytania
związane z wydarzeniami
z życia, wypowiedziami
różnych osób oraz
omawianymi tekstami
literackimi, wysłuchanymi
audycjami
• stawia i pisze pytania
do wywiadu
• sporządza wykazy np.
zabytków historycznych,
przyrodniczych
potrafi zaplanować układ
notatki na stronie z
zachowywaniem
odpowiednich
odstępów pomiędzy wyrazami,
zdaniami i frazami
pisanego tekstu
• stosuje akapity, dbając
o kompozycję pisanego
tekstu

5

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

 Z

a
k
re

s
 t

re
ś
c
i:
 P

O
P

R
A

W
N

O
Ś

Ć
 J

Ę
Z

Y
K

O
W

A

• dzieli wyrazy mówione
na głoski

• dzieli wyrazy pisane na litery

• różnicuje samogłoski

i spółgłoski

• rozpoznaje i nazywa

dwuznaki

• rozpoznaje, nazywa sylaby

• dzieli wyrazy na sylaby

• formułuje zdania i posługuje
się nimi
• dostrzega różnice pomiędzy
zdaniami oznajmującymi,
pytającymi, rozkazującymi
• odróżnia utwory pisane
wierszem i prozą
• stosuje i jako łącznik
w zdaniu
• stosuje zasady pisowni
wielkiej litery w imionach
i nazwiskach, nazwach
miejscowości i krajów,
na początku zdania
• stosuje zasady pisowni
wyrazów ze zmiękczeniami
oznaczonymi w piśmie na
dwa sposoby: przez postawienie
kreski nad określoną
literą i samogłoskę i (ć, ci, ń,
ni, s, si, ź, zi, dź, dzi)
• pisze wyrazy z dwuznakami
• pisze najczęściej spotykane
wyrazy z trudnościami
ortograficznymi
• interesuje się literaturą
dziecięcą (np. baśniami,
opowiadaniami, komiksami)
• interesuje się czasopismami
dla dzieci

• dzieli wyrazy mówione
na głoski

• dzieli wyrazy pisane na litery

• różnicuje samogłoski

i spółgłoski

• rozpoznaje i nazywa

dwuznaki

• rozpoznaje i nazywa sylaby

• dzieli wyrazy na sylaby

• formułuje zdania i posługuje
się nimi
• dostrzega różnice pomiędzy
zdaniami oznajmującymi,
pytającymi, rozkazującymi
• odróżnia utwory pisane
wierszem i prozą
• stosuje zasady pisowni
wielkiej litery w imionach,
nazwiskach, nazwach
miejscowości, krajów,
na początku zdania
i w korespondencji
• stosuje zasady pisowni
wyrazów ze zmiękczeniami
oznaczonymi w piśmie na
dwa sposoby: przez
postawienie
kreski nad określoną
literą i samogłoskę i (ć, ci, ń,
ni, s, si, ź, zi, dź, dzi)
• pisze wyrazy z dwuznakami
• pisze najczęściej spotykane
wyrazy z trudnościami
ortograficznymi
• interesuje się literaturą
dziecięcą (np. baśniami,
opowiadaniami, komiksami)
• interesuje się czasopismami
dla dzieci

• rozróżnia litery i głoski

• wyróżniania wyrazy w zdaniu

• wyróżnia zdania w tekście

• rozpoznaje litery i głoski

w wyrazach z dwuznakami

• dzieli wyrazy mówione
na głoski

• dzieli wyrazy pisane na litery

• różnicuje samogłoski

i spółgłoski

• rozpoznaje i nazywa

dwuznaki

• wskazuje różnice między
literą a głoską

• wyróżnia wyrazy w zdaniu

• rozpoznaje zdania w tekście

• rozpoznaje zdania
oznajmujące,
pytające, rozkazujące,
wykrzyknikowe
• wskazuje czasowniki jako
nazwy czynności
• wskazuje rzeczowniki jako
nazwy osób, zawodów,
zwierząt, roślin, rzeczy
• praktycznie stosuje alfabet
podczas korzystania ze
słowników i encyklopedii;
• stosuje zasady pisowni
wielkich liter na początku
zdania, w imionach,
nazwiskach,
nazwach miast,
państw, ulic, rzek, tytułach
dzieł oraz w korespondencji
• stosuje zasady pisowni
wyrazów ze zmiękczeniami
oznaczonymi w piśmie na
dwa sposoby: przez
postawienie
kreski nad określoną
literą i samogłoskę i (ć, ci, ń,
ni, s, si, ź, zi, dź, dzi)

• pisze najczęściej spotykane
wyrazy z trudnościami
ortograficznymi
• stosuje zasady pisowni
wyrazów z rz i ó wymiennym;
• pisze najczęściej spotykane
wyrazy z rz i ó
niewymiennym
• stosuje zasady pisowni
wyrazów z utratą dźwięczności
wewnątrz wyrazu

6

Z

a
k
re

s
 t
re

ś
c
i:
 P

O
P

R
A

W
N

O
Ś

Ć
 J

Ę
Z

Y
K

O
W

A

 • rozpoznaje teksty użytkowe,
takie jak: zawiadomienie, list,
życzenia z różnych okazji,
zaproszenia, notatki
do kroniki
• rozpoznaje wydarzenia
realistyczne i fantastyczne
w utworach literackich
• rozpoznaje zwrotki
w wierszu
• dostrzega wyrazy rymujące
się
• nazywa czynności
• rozumie funkcję czasownika
jako formy nazywającej
czynności
• nazywa osoby, zawody,
zwierzęta, rośliny, rzeczy
• rozumie, że rzeczowniki,
to nazw osób, zawodów,
zwierząt, roślin, rzeczy
• stosuje alfabet
• stosuje zasady pisowni
wyrazów z rz i ó
wymiennym;
• pisze najczęściej spotykane
wyrazy z rz i ó niewymiennym
• stosuje zasady pisowni
wyrazów z utratą dźwięczności
wewnątrz wyrazu
• stosuje zasady pisowni
wyrazów z utratą dźwięczności
na końcu wyrazu
• pisze wyrazy z ą i ę
występujące
w opracowywanych
tekstach
• stosuje znaki interpunkcyjne:
kropki, pytajnik, wykrzyknik
na końcu zdania, przecinek
przy wyliczaniu

• stosuje zasady pisowni
wyrazów z utratą dźwięczności
na końcu wyrazu
• pisze wyrazy z ą i ę
występujące
w opracowywanych
tekstach
• stosuje znaki interpunkcyjne:
kropkę, pytajnik, wykrzyknik
na końcu zdania, przecinek
przy wyliczaniu

• rozpoznaje teksty użytkowe,

takie jak: zawiadomienie, list,
życzenia z różnych okazji,
zaproszenia, notatki
do kroniki
• wskazuje wyrazy
rymujące się
• interesuje się literaturą
dziecięcą (np. baśniami,
opowiadaniami, komiksami)
• interesuje się czasopismami
dla dzieci
• korzysta z czytelni
i biblioteki
• określa cechy osób, zwierząt,
roślin, rzeczy
• rozumie, że przymiotnik to
nazwy cech osób, zwierząt,
roślin, rzeczy
• stosuje liczebnik do
oznaczania
liczby i kolejności
przedmiotów
• stosuje zasady pisowni
wyrazów z końcówkami:
-ów, -ówka
• stosuje zasady pisowni
wyrazów z rz
po spółgłoskach
• stosuje zasady pisowni
wyrazów z ż wymiennym;
• pisze najczęściej spotykane
wyrazy z h i ch oraz ż
• stosuje zasady pisowni
liczebników
• stosuje zasady pisowni
przeczenia nie z czasownikami
i przymiotnikami
• praktycznie stosuje zasady
podziału wyrazów na sylaby,
przenoszenia części wyrazu
do następnego wiersza

7

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 M

A
Ł

E
 F

O
R

M
Y

 T
E

A
T

R
A

L
N

E

• ilustruje mimiką, gestem,
ruchem zachowania bohatera
literackiego lub bohatera
wymyślonego przez dzieci

• zna pojęcie rekwizyt i jego

umowne znaczenie

• posługuje się rekwizytem
w odgrywanej scence
• przygotowuje
nieskomplikowane
rekwizyty

• odtwarza z pamięci teksty
dla dzieci (wiersze, piosenki)
• odtwarza z pamięci fragmenty
prozy

• ilustruje mimiką, gestem,
ruchem zachowania bohatera
literackiego lub bohatera
wymyślonego przez dzieci

• zna pojęcie rekwizyt i jego

umowne znaczenie

• posługuje się rekwizytem
w odgrywanej scence
• przygotowuje
nieskomplikowane
rekwizyty

• odtwarza z pamięci teksty
dla dzieci (wiersze, piosenki)
• odtwarza z pamięci
fragmenty prozy
• inscenizuje krótkie teksty
lub fragmenty dłuższych
tekstów

ilustruje mimiką, gestem,
ruchem zachowania bohatera
literackiego lub bohatera
wymyślonego przez dzieci

• zna pojęcie rekwizyt i jego
umowne znaczenie

• posługuje się rekwizytem
w odgrywanej scence
• przygotowuje
nieskomplikowane
rekwizyty

• odtwarza z pamięci teksty

dla dzieci (wiersze, piosenki)
• odtwarza z pamięci
fragmenty prozy
• inscenizuje krótkie teksty
lub fragmenty dłuższych
tekstów
• przygotowuje przedstawienie
teatralne na podstawie
wybranego utworu lub
własnego scenariusz

8

2. EDUKACJA MUZYCZNA

 Klasa I

uczeń:
Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 S

Ł
U

C
H

A
N

IE
 I

 R
O

Z
U

M
IE

N
IE

 M
U

Z
Y

K
I

• słucha różnych odmian
muzyki (w tym muzyki
klasycznej)

• dostrzega zmiany dynamiki,
tempa i wysokości
dźwięku utworu muzycznego,
potrafi je wyrazić
w pląsach i tańcu

• wyraża w sposób werbalny

i niewerbalny swoje
doznania (w trakcie i po
wysłuchaniu muzyki)
• wykonuje ilustracje
plastyczne do słuchanej
muzyki

słucha różnych odmian muzyki
(w tym muzyki klasycznej)

• rozróżnia podstawowe

elementy muzyki: melodię,
rytm, wysokość dźwięku,
akompaniament, tempo,
dynamikę

• wyraża w sposób werbalny
i niewerbalny swoje doznania
(w trakcie i po wysłuchaniu
muzyki)
• wykonuje ilustracje
plastyczne
do słuchanej muzyki

• reaguje ruchem (np.

maszerując,
biegając, podskakując) na
puls rytmiczny i jego zmiany

• reaguje ruchem na zmiany
tempa, metrum i dynamiki

• rozróżnia podstawowe

elementy notacji muzycznej
(cała nuta, półnuta,
ćwierćnuta,
ósemka, pauza)

• wyraża ruchem czas trwania

wartości rytmicznych, nut
i pauz

• rozpoznaje utwory

wykonywane
solo i zespołowo, na
chór i orkiestrę

• rozpoznaje podstawowe
formy muzyczne – AB –

wskazując
ruchem lub gestem ich
kolejne części

• słucha różnych odmian
muzyki (w tym muzyki
klasycznej)

• rozróżnia podstawowe
elementy muzyki: melodię,
rytm, wysokość dźwięku,
akompaniament, tempo,
dynamikę

• wyraża w sposób werbalny

i niewerbalny swoje doznania
(w trakcie i po wysłuchaniu
muzyki)
• wykonuje ilustracje plastyczne
do słuchanej muzyki

• reaguje ruchem (np.

maszerując,
biegając, podskakując) na
puls rytmiczny i jego zmiany

• reaguje ruchem na zmiany
tempa, metrum i dynamiki

• rozróżnia podstawowe
elementy notacji muzycznej
(cała nuta, półnuta, ćwierćnuta,
ósemka, pauza)

• wyraża ruchem czas trwania

wartości rytmicznych, nut
i pauz

• rozpoznaje utwory

wykonywane
solo i zespołowo,
na chór i orkiestrę

• rozpoznaje podstawowe
formy muzyczne – AB –

wskazując ruchem lub gestem
ich kolejne części

• rozpoznaje rodzaje głosów
ludzkich (np. sopran, bas)
• dyskutuje na temat emocji
i odczuć wywołanych przez
muzykę
• rozróżnia style muzyczne
(np. muzykę klasyczną,
ludową, rozrywkową)
• słucha polskiej muzyki
klasycznej
• wypowiada się na temat
muzyki, wskazując ulubiony
rodzaj muzyki
• mówi o swoich upodobaniach
Muzycznych

9

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 Ś

P
IE

W
A

N
IE

 I
 M

U
Z

Y
K

O
W

A
N

IE
,

R
U

C
H

 P
R

Z
Y

 M
U

Z
Y

C
E

• powtarza nieskomplikowaną
melodię
• śpiewa piosenki
z repertuaru dziecięcego
• śpiewa łatwe piosenki
ludowe
• gra na instrumentach
perkusyjnych i przedmiotach
akustycznych
• wyraża nastrój i charakter
muzyki pląsem i tańcem
• wykonuje śpiewanki
i rymowanki
• odtwarza nieskomplikowane
rytmy głosem
i grą na instrumentach
perkusyjnych
• odtwarza nieskomplikowane
rytmy klaskaniem
• realizuje nieskomplikowane
schematy rytmiczne
tataizacją, ruchem całego
ciała
• akompaniuje do piosenek
i zabaw za pomocą
efektów akustycznych,
wykorzystując do tego
celu różne przedmioty
i instrumenty perkusyjne

powtarza nieskomplikowaną
melodię
• odtwarza nieskomplikowane
rytmy głosem i na instrumentach
perkusyjnych
• odtwarza nieskomplikowane
rytmy klaskaniem
• realizuje nieskomplikowane
schematy rytmiczne sylabami
rytmicznymi, ruchem całego
ciała, gestem
• śpiewa piosenki z repertuaru
dziecięcego
• wykonuje śpiewanki
i rymowanki
• śpiewa łatwe piosenki ludowe
• gra na instrumentach
perkusyjnych
i przedmiotach
akustycznych, tworząc
nieskomplikowane rytmy
i wzory rytmiczne
• akompaniuje do piosenek
i zabaw za pomocą efektów
akustycznych z wykorzystaniem
różnych przedmiotów,
instrumentów perkusyjnych
• tworzy improwizacje ruchowe
do muzyki
• śpiewa hymn narodowy
• gra na instrumentach
melodycznych
nieskomplikowane
melodie i akompaniamenty
• tańczy podstawowe kroki
i figury polki
• tworzy ilustracje dźwiękowe
do tekstów i obrazów
• improwizuje – według
ustalonych
zasad – głosem i grą
na instrumentach
• wykonuje nieskomplikowane
utwory, interpretując je
zgodnie z ich rodzajem
i funkcją

powtarza nieskomplikowaną
melodię
• odtwarza nieskomplikowane
rytmy głosem i na instrumentach
perkusyjnych
• odtwarza nieskomplikowane
rytmy klaskaniem
• realizuje proste schematy
rytmiczne sylabami rytmicznymi,
ruchem całego ciała,
gestem
• śpiewa piosenki z repertuaru
dziecięcego
• śpiewa łatwe piosenki ludowe
• wykonuje śpiewanki
i rymowanki
• śpiewa hymn narodowy
• gra na instrumentach
perkusyjnych
i przedmiotach
akustycznych, tworząc
nieskomplikowane rytmy
i wzory rytmiczne
• gra na instrumentach
melodycznych
proste melodie
i akompaniamenty
• akompaniuje do piosenek
i zabaw za pomocą efektów
akustycznych z wykorzystaniem
różnych przedmiotów,
instrumentów perkusyjnych
• tworzy ilustracje dźwiękowe
do tekstów i obrazów
• improwizuje głosem i grą
na instrumentach według
ustalonych zasad
• wykonuje nieskomplikowane
utwory, interpretując je
zgodnie z ich rodzajem
i funkcją
• prezentuje fragmenty układu
tanecznego według własnego
pomysłu
• tańczy podstawowe kroki
i figury polki
• tańczy podstawowe kroki
i figury krakowiaka oraz
innego nieskomplikowanego
tańca ludowego
• ilustruje krótkie wierszyki
dźwiękiem
• odtwarza układy choreograficzne
do określonej muzyki
• improwizuje rytmy do wiersza
oraz na podany temat

10

Z
a

k
re

s
 t
re

ś
c
i:
 K

u
lt

u
ra

m
u

z
y

c
z
n

a

wie, że muzykę można
zapisać

• zachowuje się kulturalnie

na koncercie

• zachowuje odpowiednią
postawę w trakcie śpiewania
hymnu narodowego

• zachowuje się kulturalnie

na koncercie

• rozpoznaje instrumenty

muzyczne, takie jak: flet,
fortepian, gitara, perkusja
skrzypce, trąbka

• uczestniczy w wydarzeniu
muzycznym

zachowuje się kulturalnie
na koncercie

• rozpoznaje instrumenty

muzyczne, takie jak: flet,
fortepian, gitara, perkusja
skrzypce, trąbka

• uczestniczy w wydarzeniu

muzycznym
• zna wybrane przyśpiewki
ludowe

11

3. EDUKACJA PLASTYCZNA
 Klasa I

uczeń:
Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 P

E
R

C
E

P
C

J
A

 S
Z

T
U

K
I

• ma wiedzę na temat

wybranych
zabytków i dzieł sztuki
ze swojego regionu

• ma wiedzę na temat tradycji
i obrzędów ludowych
ze swojego regionu

• ma wiedzę temat wybranych
dziedzin sztuki, takich jak:
architektura (w tym architektura
zieleni), malarstwo,
rzeźba, grafika

• umie wypowiedzieć się na
temat wybranych dziedzin
sztuki
• ma wiedzę o warsztacie
pracy artysty
• analizuje zjawiska realne
i fantastyczne w dziełach
plastycznych
• ma wiedzę na temat
wybranych arcydzieł sztuki

• ma wiedzę na temat

wybranych
zabytków i dzieł sztuki
ze swojego regionu

• ma wiedzę na temat tradycji
i obrzędów ludowych
ze swojego regionu

• ma wiedzę temat wybranych
dziedzin sztuki, takich jak:
architektura (w tym
architektura
zieleni), malarstwo,
rzeźba, grafika

• umie wypowiedzieć się na
temat wybranych dziedzin
sztuki
• analizuje zjawiska realne
i fantastyczne w dziełach
plastycznych

• ma wiedzę na temat
wybranych
arcydzieł sztuki swojego
środowiska rodzinnego,
szkolnego i lokalnego

• uczestniczy w życiu
kulturalnym
swojego środowiska
rodzinnego, szkolnego
i lokalnego

• ma wiedzę na temat

placówek
kultury działających
w środowisku lokalnym

• korzysta z przekazów
medialnych dotyczących
działalności plastycznej
człowieka

• stosuje przekaz medialny we

własnej działalności twórczej

• posługuje się elementarną
wiedzą o prawach autorskich

• ma wiedzę na temat
wybranych
dyscyplin sztuki (np.
filmu, fotografii, teatru)

• ma wiedzę na temat różnych

odmian przekazu medialnego
(np. telewizja, radio,
Internet)

ma wiedzę na temat wybranych
zabytków i dzieł sztuki
ze swojego regionu

• ma wiedzę na temat tradycji

swojego środowiska
rodzinnego,
szkolnego i lokalnego,
regionu

• ma wiedzę na temat placówek
kultury działających
w środowisku lokalnym

• korzysta z przekazów

medialnych dotyczących
działalności plastycznej
człowieka

• stosuje przekaz medialny we

własnej działalności twórczej

• posługuje się elementarną

wiedzą o prawach autorskich

• ma wiedzę na temat

wybranych
dziedzin sztuki, takich
jak: architektura (w tym
architektura zieleni), malarstwo,
rzeźba, grafika
• analizuje zjawiska realne
i fantastyczne w dziełach
plastycznych

• ma wiedzę na temat różnych
rodzajów przekazu medialnego
(np. telewizja, radio,
internet)

• ma wiedzę na temat rzemiosła

artystycznego inspirowanego
historią i geografią
regionu

• ma wiedzę na temat
wybranych
dzieł sztuki polskiej i jej
różnych odmian (np.
architektura,
malarstwo, rzeźba,
sztuka użytkowa)

• opisuje cechy

charakterystyczne
dzieł architektury
i sztuk plastycznych należących
do polskiego dziedzictwa
kulturowego

12

Z

a
k
re

s
 t
re

ś
c
i:
 P

E
R

C
E

P
C

J
A

 S
Z

T
U

K
I

 • ma wiedzę na temat
rzemiosła
artystycznego inspirowanego
historią i geografią
regionu
• ma wiedzę na temat
materiałów
i technik charakterystycznych
dla wybranych
rzemiosł

• ma wiedzę na temat
wybranych
dzieł architektury
i sztuk plastycznych
należących
do polskiego dziedzictwa
kultury

• ma wiedzę na temat

wybranych
dzieł sztuki polskiej i jej
odmian (np. architektura,
malarstwo, rzeźba, sztuka
użytkowa)

• opisuje cechy

charakterystyczne
dzieł architektury
i sztuk plastycznych
należących
do polskiego dziedzictwa
kulturowego
• wypowiada się na temat
ilustracji zamieszczonych
w książkach dla dzieci oraz
w czasopismach
przeznaczonych
dla najmłodszych
odbiorców
• odczytuje informacje
zamieszczone w
czasopismach
• wypowiada się na temat
reportaży zamieszczonych
w prasie (np. w gazetce
szkolnej, gazecie lokalnej)

• wypowiada się na temat
ilustracji zamieszczonych
w książkach dla dzieci oraz
w czasopismach
przeznaczonych
dla najmłodszych
odbiorców
• odczytuje informacje
zamieszczone
w czasopismach

• rozpoznaje wybrane dzieło
architektury i sztuk
plastycznych
należące do europejskiego
dziedzictwa kulturowego

• opisuje cechy

charakterystyczne
dzieł architektury
i sztuk plastycznych należących
do europejskiego
dziedzictwa kultury
• wypowiada się na temat
filmu i różnych jego odmian
(np. filmu animowanego,
fabularnego)
• omawia i ocenia programy
telewizyjne i radiowe
• wypowiada się na temat
reklamy przedstawianej
w środkach masowego
przekazu
• analizuje reklamy
• wskazuje elementy
charakteryzujące
reklamę i tekst
kultury niebędący reklamą
• szuka różnic między
reklamami
zamieszczonymi w
czasopismach,
radiu i telewizji
• ocenia reklamy i uzasadnia
swoje stanowisko
• analizuje funkcję reklamy
w życiu człowieka

13

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 E

K
S

P
R

E
S

J
A

 P
R

Z
E

Z
 S

Z
T

U
K

Ę

rozpoznaje i nazywa barwy

• posługuje się różnymi

technikami plastycznymi na
płaszczyźnie i w przestrzeni

• posługuje środkami wyrazu

plastycznego, takimi jak:
kształt, barwa, faktura
• uwzględnia w pracach
plastycznych wielkości,
proporcje i układ obiektów

• ilustruje sceny, sytuacje

realne i fantastyczne
inspirowane
wyobraźnią, literaturą
(np. baśniami,
opowiadaniami),
muzyką, otoczeniem
społecznym i przyrodniczym

• korzysta z narzędzi
multimedialnych
podczas ilustrowania
scen, sytuacji realnych
i fantastycznych inspirowanych
wyobraźnią, literaturą
(np. baśniami,
opowiadaniami),
muzyką, otoczeniem
społecznym i przyrodniczym

• wykonuje nieskomplikowane
rekwizyty (np. lalki, pacynki)
i wykorzystuje je w małych
formach teatralnych

• tworzy przedmioty

charakterystyczne
dla sztuki
ludowej swojego regionu
• projektuje i wykonuje różne
formy sztuki użytkowej
• fotografuje i tworzy kolekcje
fotografii (np. rodzinnych,
przyrodniczych)

posługuje się różnymi
technikami plastycznymi na
płaszczyźnie i w przestrzeni

• posługuje środkami wyrazu
plastycznego, takimi jak:
kształt, barwa, faktura
• uwzględnia w pracach
plastycznych wielkości,
proporcje i układ obiektów

• wykorzystuje podczas
tworzenia prac plastycznych
różne materiały, narzędzia
i techniki

• ilustruje sceny, sytuacje
realne i fantastyczne
inspirowane
wyobraźnią, literaturą
(np. baśniami, opowiadaniami),
muzyką, otoczeniem
społecznym i przyrodniczym
• przedstawia i wyraża
w pracach plastycznych
własne przeżycia, obserwacje,
marzenia, wyobrażenia

• korzysta z narzędzi

multimedialnych
podczas ilustrowania
scen, sytuacji realnych
i fantastycznych inspirowanych
wyobraźnią, literaturą
(np. baśniami, opowiadaniami),
muzyką, otoczeniem
społecznym i przyrodniczym

• wykonuje nieskomplikowane

rekwizyty (np. lalki, pacynki)
i wykorzystuje je w małych
formach teatralnych

• tworzy przedmioty
charakterystyczne
dla sztuki
ludowej swojego regionu

• projektuje i wykonuje różne

formy użytkowe (w tym te
służące kształtowaniu
własnego wizerunku, obrazu
otoczenia i przyczyniające
się do upowszechnienia
kultury w środowisku
szkolnym)

posługuje się różnymi
technikami plastycznymi na
płaszczyźnie i w przestrzeni

• posługuje się środkami
wyrazu plastycznego, takimi
jak: kształt, barwa, faktura
• uwzględnia w pracach
plastycznych wielkości,
proporcje i układ obiektów

• wykorzystuje podczas
tworzenia prac plastycznych
różne materiały, narzędzia
i techniki

• ilustruje sceny, sytuacje
realne i fantastyczne
inspirowane
wyobraźnią, literaturą
(np. baśniami,
opowiadaniami),
muzyką, otoczeniem
społecznym i przyrodniczym
• przedstawia i wyraża
w pracach plastycznych
przeżycia, obserwacje,
marzenia, wyobrażenia

• korzysta z narzędzi
multimedialnych
podczas ilustrowania
scen, sytuacji realnych
i fantastycznych
inspirowanych
wyobraźnią, literaturą
(np. baśniami,
opowiadaniami),
muzyką, otoczeniem
społecznym i przyrodniczym;

• tworzy przedmioty

charakterystyczne
dla sztuki
ludowej swojego regionu

• projektuje i wykonuje różne
formy użytkowe (w tym te
służące kształtowaniu
własnego wizerunku, obrazu
otoczenia i przyczyniające
się do upowszechnienia
kultury w środowisku
szkolnym)
• fotografuje i tworzy kolekcje
fotografii (np. rodzinnych,
przyrodniczych)

14

Z

a
k
re

s
 t
re

ś
c
i:
 E

K
S

P
R

E
S

J
A

 P
R

Z
E

Z

S
Z

T
U

K
Ę

 fotografuje i tworzy kolekcje

fotografii (np. rodzinnych,
przyrodniczych)
• w miarę możliwości
przygotowuje reportaże
fotograficzne
• porównuje wykonane przez
siebie zdjęcia z obrazem
rzeczywistości
• ma wiedzę na temat
podstawowych
zasad wykonania
dobrej fotografii

w miarę możliwości
przygotowuje reportaże
fotograficzne
• porównuje wykonane
przez siebie zdjęcia z
obrazem
rzeczywistości
• rozpoznaje kolory
podstawowe,
kolory pochodne
oraz barwy ciepłe i zimne
• łączy – w ramach
określonego projektu
– różne formy ekspresji
ruchowej, słownej,
muzycznej i plastycznej

15

4. EDUKACJA SPOŁECZNA I ETYKA

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 J

A
 I
 M

O
J

E
 O

T
O

C
Z

E
N

IE

rozumie relacje zachodzące
między nim a najbliższym
otoczeniem

• wie, co wynika z
przynależności
do rodziny
• ma poczucie przynależności
do grupy klasowej

• nie niszczy otoczenia

• zna tradycje kulturowe
własnego regionu (np.
potrawy, muzea, skanseny,
galerie sztuki, pieśni ludowe,
stroje ludowe, tańce, przekazy
ludowe, historyczne,
język, gwara)

• zna status administracyjny
swojej miejscowości
(np. wieś, miasto)

• ma poczucie własnej

narodowości

• ma wiedzę o tym, że Polska
należy do Unii Europejskiej

• zna symbole narodowe,
takie jak: flaga, godło, hymn
narodowy,

• zna symbole Unii Europejskiej,
takie jak: hymn i flaga
Unii Europejskiej.

• ma szacunek dla siebie
i dla innych
• dokonuje samooceny
• uczy się być empatyczny

• wie, czym zajmują się

przedstawiciele określonych
grup zawodowych, takich
jak: policjanci, strażacy,
lekarze, weterynarze

• zdaje sobie sprawę, że do
przedstawicieli określonych
grup zawodowych (np.
policjantów, strażaków,
lekarzy, weterynarzy) można
zwrócić się o pomoc

rozumie relacje zachodzące
między nim a najbliższym
otoczeniem

• wie, co wynika z
przynależności
do rodziny

• wywiązuje się z powinności
wobec najbliższych
• ma poczucie przynależności
do grupy klasowej

• zna tradycje kulturowe

własnego regionu (np.
potrawy, muzea, skanseny,
galerie sztuki, pieśni ludowe,
stroje ludowe, tańce, przekazy
ludowe, historyczne,
język, gwara)

• ma wiedzę o tym, że jego

miejscowość (wieś, miasto)
jest częścią Polski

• ma wiedzę o regionie,
w którym znajduje się
miejscowość (wieś, miasto)

• ma wiedzę o wydarzeniach
organizowanych przez
społeczność lokalną

• ma wiedzę o zabytkach,
miejscach pamięci narodowej
w swojej miejscowości

• ma poczucie własnej
narodowości

• ma świadomość
przynależności
Polski do Unii Europejskiej

• zna symbole narodowe,
takie jak: flaga, godło,
hymn narodowy

• zna symbole Unii
Europejskiej,
takie jak: hymn i flaga
Unii Europejskiej

• ma szacunek dla siebie

i dla innych
• dokonuje samooceny
• uczy się być empatyczny

• wie, czym zajmują się
strażacy i kolejarze

rozumie relacje zachodzące
między nim a najbliższym
otoczeniem

• wie, co wynika z
przynależności
do rodziny

• rozumie relacje między
najbliższymi

• wywiązuje się z powinności
wobec najbliższych
• ma poczucie przynależności
do grupy klasowej

• zna tradycje kulturowe
własnego regionu (np.
potrawy, muzea, skanseny,
galerie sztuki, pieśni ludowe,
stroje ludowe, tańce, przekazy
ludowe, historyczne,
język, gwara)

• ma wiedzę o tym, że jego

miejscowość (wieś, miasto)
jest częścią Polski

• ma wiedzę o regionie,

w którym znajduje się jego
miejscowość (wieś, miasto)

• ma wiedzę o wydarzeniach

organizowanych przez
społeczność lokalną

• wykazuje się znajomością
zabytków, miejsc pamięci
narodowej w swojej
miejscowości

• ma poczucie własnej
narodowości

• ma świadomość
przynależności
Polski do Unii
Europejskiej

• zna symbole narodowe, takie

jak: flaga, godło, hymn
narodowy

• zna symbole Unii

Europejskiej,
takie jak: hymn i flaga
Unii Europejskiej

• ma wiedzę o ważnych
wydarzeniach historycznych

16

Z

a
k
re

s
 t
re

ś
c
i:
 J

A
 I
 M

O
J

E
 O

T
O

C
Z

E
N

IE

 jest świadomy konieczności
naprawienia wyrządzonej
komuś krzywdy

• jest gotowy pomagać innym

• zna prawa i obowiązki ucznia

• sumiennie wykonuje
polecenia
i zadania

• ma wiedzę o szkolnych
wydarzeniach

zna ludzi zasłużonych dla
świata, ojczyzny i swojej
miejscowości (wsi, miasta)

• opowiada o wielkich Polakach
i sławnych mieszkańcach
swojej miejscowości
• zna najstarsze miasta Polski
• ma wiedzę o formach
władzy w Polsce (zdaje sobie
sprawę z roli, jaką w życiu
społeczno-politycznym
Polski odgrywają: prezydent,
rząd i parlament)

• rozumie, że człowiek jest
częścią przyrody

• ma szacunek dla siebie
i dla innych
• dokonuje samooceny
• uczy się być empatyczny

• wie, czym zajmują się

przedstawiciele określonych
grup zawodowych, (np.
aptekarze, policjanci,
weterynarze, rolnicy,
piekarze, filmowcy)

• jest świadomy konieczności

naprawienia wyrządzonej
komuś krzywdy

• jest gotowy pomagać innym

• zna prawa i obowiązki ucznia

• sumiennie wykonuje

polecenia i zadania

• ma wiedzę o szkolnych
wydarzeniach

17

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 W

S
P

Ó
Ł

B
Y

C
IE

 I
 W

S
P

Ó
Ł

D
Z

IA
Ł

A
N

IE

komunikuje swoje potrzeby
• zna zasady porozumiewania
się z drugim człowiekiem

• współpracuje z innymi

osobami poprzez zabawę,
wspólną naukę czy
uczestniczenie
w codziennych
sytuacjach

• zna reguły obowiązujące

w społeczności dziecięcej
(np. współpracuje ze swoimi
rówieśnikami podczas zabaw
i w sytuacjach zadaniowych)
i przestrzega tych reguł

• zna reguły obowiązujące

w świecie dorosłych, stosuje
się do tych zasad
(np. w kulturalny sposób
zwraca się do dorosłych,
w autobusie ustępuje
miejsca ludziom starszym
i schorowanym, kobietom
w ciąży)

• zna zasady bezpieczeństwa

i ich przestrzega

• zdaje sobie sprawę z

niebezpieczeństwa

• ma wiedzę, do kogo i w jaki
sposób należy się zwrócić
o pomoc w sytuacji
zagrożenia

• zna zasady bezpiecznego

organizowania zabaw
• umie cierpliwie czekać i radzi
sobie z odroczoną oceną
• uczy się, że osiągnięcie
porozumienia z drugim
człowiekiem jest
wartościowe

• odróżnia dobro od zła,
ma świadomość tego, co jest
dobre, a co złe w kontaktach
z dorosłymi i z rówieśnikami

komunikuje swoje potrzeby
• zna zasady porozumiewania
się z drugim człowiekiem

• współpracuje z innymi

osobami poprzez zabawę,
wspólną naukę czy
uczestniczenie
w codziennych
sytuacjach

• zna reguły obowiązujące

w społeczności dziecięcej
(np. współpracuje ze swoimi
rówieśnikami podczas zabaw
i w sytuacjach zadaniowych)
i przestrzega tych reguł

• zna reguły obowiązujące

w świecie dorosłych, stosuje
się do tych zasad (np.
w kulturalny sposób zwraca
się do dorosłych, w autobusie
ustępuje miejsca ludziom
starszym i schorowanym,
kobietom w ciąży)

• zna zasady bezpieczeństwa
i ich przestrzega

• zdaje sobie sprawę z
niebezpieczeństwa

• ma wiedzę, do kogo i w jaki
sposób należy się zwrócić
o pomoc w sytuacji
zagrożenia

• zna zasady bezpiecznego
organizowania zabaw

• zna numery telefonów:
pogotowia ratunkowego,
policji, straży pożarnej
i numer alarmowy 112
• potrafi utrzymywać dobre
relacje z sąsiadami
(bliskimi i dalekimi)
• umie cierpliwie czekać i radzi
sobie z odroczoną oceną
• uczy się postrzegać
osiągnięcia
porozumienia z drugim
człowiekiem jako wartość
pozytywną

• odróżnia dobro od zła

komunikuje swoje potrzeby
• zna zasady porozumiewania
się z drugim człowiekiem

• zna reguły obowiązujące

w społeczności dziecięcej
(np. współpracuje ze swoimi
rówieśnikami podczas zabaw
i w sytuacjach zadaniowych)
i przestrzega tych reguł

• zna reguły obowiązujące

w świecie dorosłych, stosuje
się do tych reguł (np.
w kulturalny sposób zwraca
się do dorosłych, w autobusie
ustępuje miejsca ludziom
starszym i schorowanym,
kobietom w ciąży)

• zna zasady bezpieczeństwa
i ich przestrzega

• zdaje sobie sprawę
z niebezpieczeństwa

• ma wiedzę, do kogo i w jaki
sposób należy się zwrócić
o pomoc w sytuacji
zagrożenia

• zna zasady bezpiecznego
organizowania zabaw

• zna numery telefonów:
pogotowia ratunkowego,
policji, straży pożarnej
i numer alarmowy 112
• potrafi utrzymywać dobre
relacje z sąsiadami
(bliskimi i dalekimi)
• umie cierpliwie czekać i radzi
sobie z odroczoną oceną
• uczy się postrzegać
porozumienie
z drugim człowiekiem
jako wartość pozytywną

• odróżnia dobro od zła

• dostrzega, co jest dobre,

a co złe w kontaktach
z dorosłymi i z rówieśnikami

18

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 W

S
P

Ó
Ł

B
Y

C
IE

 I
 W

S
P

Ó
Ł

D
Z

IA
Ł

A
N

IE

rozumie, czym charakteryzują
się cechy, takie jak:
odwaga, mądrość,
prawdomówność,
przeciwdziałanie
kłamstwu, obmowie i zatajaniu
prawdy

• niesie pomoc potrzebującym
(nie tylko w sytuacjach
zagrożenia , ale też i na co
dzień)

• wie, że nie wolno zaspokajać
swoich pragnień kosztem
dobra innych osób

• zdaje sobie sprawę,

że nie należy chwalić się
bogactwem

• wie, że nie wolno dokuczać

dzieciom z biedniejszych
rodzin

• wywiązuje się z powinności

wobec najbliższych

• jest świadom, że pieniądze

są formą zapłaty za pracę

• dostosowuje swoje
oczekiwania
do realiów sytuacji
ekonomicznej swojej rodziny
• zna tradycje własnej rodziny

• ma szacunek dla cudzej
własności
• szanuje wspólne dobro

dostrzega, co jest dobre,
a co złe w kontaktach
z dorosłymi i z rówieśnikami

• ocenia zachowania

bohaterów
baśni, opowiadań,
legend, komiksów

• rozumie, czym
charakteryzują
się cechy, takie jak:
odwaga, mądrość,
prawdomówność,
przeciwdziałanie
kłamstwu, obmowie i zatajaniu
prawdy

• niesie pomoc potrzebującym

(nie tylko w sytuacjach
zagrożenia, ale też i na co
dzień)

• wie, że nie wolno zaspokajać
swoich pragnień kosztem
dobra innych osób

• zdaje sobie sprawę,
że nie należy chwalić się
bogactwem

• wie, że nie wolno dokuczać
dzieciom z biedniejszych
rodzin

• wywiązuje się z powinności

wobec najbliższych

• jest świadom, że pieniądze
są formą zapłaty za pracę

• dostosowuje swoje
oczekiwania
do realiów sytuacji
ekonomicznej swojej rodziny

• zna tradycje własnej rodziny

• szanuje cudzą własność

• wyznaje zasadę „nie kradnij”

i jej przestrzega

• oddaje pożyczone rzeczy
i nie niszczy ich

• wie, czym jest
sprawiedliwość

• dostrzega pozytywny wpływ

przyjaźni i koleżeństwa
na życie człowieka

• szanuje wspólne dobro

• nie niszczy otoczenia

rozumie, czym charakteryzują
się cechy, takie jak:
odwaga, mądrość,
prawdomówność,
przeciwdziałanie
kłamstwu, obmowie i zatajaniu
prawdy

• zna tradycje własnej rodziny

• niesie pomoc potrzebującym

(nie tylko w sytuacjach
zagrożenia, ale też i na co
dzień)

• wie, że nie wolno zaspokajać

swoich pragnień kosztem
innych osób

• zdaje sobie sprawę,
że nie należy chwalić się
bogactwem

• wie, że nie wolno dokuczać
dzieciom z biedniejszych
rodzin

• wywiązuje się z powinności
wobec najbliższych

• dostosowuje swoje
oczekiwania
do realiów sytuacji
ekonomicznej swojej rodziny

• szanuje cudzą własność

• wyznaje zasadę „nie kradnij”

i przestrzega jej

• oddaje pożyczone rzeczy,

nie niszczy ich

• wie, czym jest sprawiedliwość

• dostrzega pozytywny wpływ
przyjaźni i koleżeństwa
na życie człowieka

• szanuje wspólne dobro

• nie niszczy otoczenia

19

5. EDUKACJA PRZYRODNICZA

 Klasa I

uczeń:
Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 W

 Ś
W

IE
C

IE
 R

O
Ś

L
IN

opisuje rośliny rosnące na
łące, w lesie, ogrodzie, parku

• wie, jakie warunki są
potrzebne
do wzrostu roślin,
zarówno w gospodarstwie
domowym, uprawach
szkolnych, jak i hodowlach
(np. światło, temperatura,
wilgotność)

• wyjaśnia zmiany zachodzące

w życiu roślin (np. parkowych,
ogrodowych)
w kolejnych porach roku

• obserwuje i prowadzi
nieskomplikowane

• doświadczenia przyrodnicze,
analizuje je i wyciąga wnioski

• zakłada i prowadzi w szkole

uprawy i hodowle

• wie, jakie są zagrożenia

wynikające z upraw roślin
trujących

• zna zasady zachowania się

w przypadku zatrucia
• zna wybrane gatunki roślin
chronionych
• zna sposoby przetwarzania
warzyw i owoców (np.
konfitury, powidła, kompoty,
dżemy, kiszonki, suszenie,
zamrażanie)
• zna narzędzia ogrodnicze

opisuje rośliny rosnące na
łące, w lesie, ogrodzie, parku

• wie, jakie warunki są
potrzebne
do wzrostu roślin,
zarówno w gospodarstwie
domowym, uprawach
szkolnych, jak i hodowlach
(np. światło, temperatura,
wilgotność)

• wyjaśnia zmiany zachodzące

w życiu roślin (np. parkowych,
ogrodowych)
w kolejnych porach roku

• obserwuje i prowadzi
nieskomplikowane

• doświadczenia przyrodnicze,
analizuje je i wyciąga wnioski

• zakłada i prowadzi w szkole

uprawy i hodowle

• wie, jakie są zagrożenia

wynikające z upraw roślin
trujących

• zna zasady zachowania się

w przypadku zatrucia
• zna wybrane gatunki roślin
chronionych

• opisuje rośliny żyjące
w zbiornikach wodnych

• nazywa i wskazuje rośliny
typowe dla wybranych
regionów Polski
• potrafi scharakteryzować,
zachowując odpowiednią
kolejność, prace wykonywane
przez sadownika i ogrodnika
w ciągu roku kalendarzowego
(np. począwszy od
siania, przez sadzenie,
a skończywszy na zbiorze
plonów)
• opisuje poszczególne fazy
rozwoju rośliny
• zna wybrane owoce
egzotyczne

obserwuje i prowadzi
nieskomplikowane

• doświadczenia przyrodnicze,
analizuje je i wyciąga wnioski

• wyjaśnia zależność zjawisk
przyrody od pór roku

• wie, jakie warunki są

konieczne
do wzrostu roślin,
zarówno w gospodarstwie
domowym, uprawach
szkolnych, jak i hodowlach
(np. światło, temperatura,
wilgotność)

• wyjaśnia zmiany zachodzące

w życiu roślin (np. parkowych,
ogrodowych)
w kolejnych porach roku

• opisuje rośliny rosnące na

łące, w lesie, ogrodzie, parku

• wie, jakie są zagrożenia

wynikające z upraw roślin
trujących

• zna zasady zachowania się

w przypadku zatrucia
• zna wybrane gatunki roślin
chronionych

• opisuje rośliny żyjące
w zbiornikach wodnych

• nazywa i wskazuje rośliny
typowe dla wybranych
regionów Polski
• potrafi scharakteryzować,
zachowując odpowiednią
kolejność, prace wykonywane
przez sadownika i ogrodnika
w ciągu roku kalendarzowego
(np. począwszy
od siania, przez sadzenie,
a skończywszy na zbiorze
plonów)
• opisuje poszczególne fazy
rozwoju rośliny
• zna wybrane owoce
egzotyczne

20

Z
a

k
re

s
 t
re

ś
c
i:
 W

 Ś
W

IE
C

IE
 R

O
Ś

L
IN

 opisuje drzewa w ich
naturalnym środowisku,
zwraca uwagę na budowę
drzewa, rozpoznaje i nazywa
wybrane gatunki drzew (np.
drzewa iglaste rosną w lesie
i w parku, elementami
wyróżniającymi ten rodzaj
drzew są igły i szyszki)
• zna typy lasów (np. lasy
liściaste, lasy iglaste,
lasy mieszane)

opisuje rośliny występujące
w różnych warstwach lasu
• potrafi wskazać i nazwać
różne rodzaje zbóż
• opisuje drzewa w ich
naturalnym środowisku,
zwraca uwagę na budowę
drzewa, rozpoznaje i nazywa
wybrane gatunki drzew (np.
drzewa iglaste rosną w lesie
i w parku, elementami
wyróżniającymi ten rodzaj
drzew są igły i szyszki)
• zna typy lasów (np. lasy
liściaste, lasy iglaste,
lasy mieszane)
• potrafi wskazać i opisać
prace wykonywane przez
człowieka w polu w trakcie
roku kalendarzowego

21

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 C

Z
Ł

O
W

IE
K

 I
 Ś

W
IA

T
 Z

W
IE

R
Z

Ą
T

opisuje życie zwierząt
żyjących na łące, w lesie,
ogrodzie, parku

• opisuje niezbędne warunki

potrzebne dla rozwoju
zwierząt

• wyjaśnia zmiany zachodzące

w życiu zwierząt w ciągu
roku kalendarzowego
– w poszczególnych porach
roku (np. odloty i przyloty
ptaków, zapadanie niedźwiedzi
w sen zimowy)

• opisuje sposoby ochrony
zwierząt przed niesprzyjającymi
warunkami atmosferycznymi
(np. podczas
upalanego lata czy mroźnej
zimy)

• ma świadomość pozytywnego
wpływu zwierząt na
środowisko naturalne (np.
niszczenie szkodników przez
ptaki, zapylanie kwiatów
przez owady, spulchnianie
gleby przez dżdżownice)

• potrafi wskazać zagrożenia

wynikające z kontaktu
z niebezpiecznymi i chorymi
zwierzętami

• wie, jak zachować się

w przypadku spotkania
chorego lub niebezpiecznego
zwierzęcia

• obserwuje i prowadzi
nieskomplikowane
doświadczenia
przyrodnicze, analizuje
je i wyciąga wnioski

• zakłada i prowadzi w szkole
uprawy i hodowle
• zna wybrane gatunki zwierząt
chronionych
• opisuje domy zwierząt
leśnych (np. nory, jamy,
gniazda, dziuple, mrowiska,
gawry

nazywa podstawowe części
ciała i organy wewnętrzne
człowieka (np. serce, płuca,
żołądek)

• zna podstawowe zasady
racjonalnego odżywiania się

• rozumie konieczność

kontrolowania stanu zdrowia
i stosuje się do zaleceń
lekarzy (w tym lekarza
– dentysty)

• dba o zdrowie i

bezpieczeństwo
swoje i innych

• opisuje warunki potrzebne

dla rozwoju zwierząt

• wyjaśnia zmiany zachodzące

w życiu zwierząt w ciągu
roku kalendarzowego
– w poszczególnych porach
roku (np. odloty i przyloty
ptaków, zapadanie niedźwiedzi
w sen zimowy)

• opisuje sposoby ochrony

zwierząt przed
niesprzyjającymi
warunkami atmosferycznymi
(np. podczas
upalanego lata czy mroźnej
zimy)

• ma świadomość
pozytywnego
wpływu zwierząt na
środowisko naturalne (np.
niszczenie szkodników przez
ptaki, zapylanie kwiatów
przez owady, spulchnianie
gleby przez dżdżownice)

• potrafi wskazać zagrożenia

wynikające z kontaktu
z niebezpiecznymi i chorymi
zwierzętami

• wie, jak zachować się
w przypadku spotkania
chorego lub niebezpiecznego
zwierzęcia

• obserwuje i prowadzi

nieskomplikowane
doświadczenia
przyrodnicze, analizuje
je i wyciąga wnioski

nazywa podstawowe części
ciała i organy wewnętrzne
człowieka (np. serce, płuca,
żołądek)

• zna podstawowe zasady
racjonalnego odżywiania się

• rozumie konieczność

kontrolowania stanu zdrowia
i stosuje się do zaleceń
lekarzy (w tym lekarza
– dentysty)

• dba o zdrowie i

bezpieczeństwo
swoje i innych

• opisuje życie zwierząt

żyjących na łące, w lesie,
ogrodzie, parku

• opisuje warunki, potrzebne

dla rozwoju zwierząt

• wyjaśnia zmiany zachodzące

w życiu zwierząt w ciągu
roku kalendarzowego
– w poszczególnych porach
roku (np. odloty i przyloty
ptaków, zapadanie niedźwiedzi
w sen zimowy)

• opisuje sposoby ochrony

zwierząt przed niesprzyjającymi
warunkami atmosferycznymi
(np. podczas
upalanego lata czy
mroźnej zimy)

• ma świadomość pozytywnego

wpływu zwierząt na
środowisko naturalne (np.
niszczenie szkodników przez
ptaki, zapylanie kwiatów
przez owady, spulchnianie
gleby przez dżdżownice)

• potrafi wskazać zagrożenia
wynikające z kontaktu
z niebezpiecznymi i chorymi
zwierzętami

• wie, jak zachować się

w przypadku spotkania
chorego lub niebezpiecznego
zwierzęcia

22

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 C

Z
Ł

O
W

IE
K

 I
 Ś

W
IA

T
 Z

W
IE

R
Z

Ą
T

potrafi nazwać i wymienić
wybrane gatunki zwierząt
żyjących w gospodarstwie
wiejskim
• nazywa wybrane gatunki
ptaków
• charakteryzuje życie pszczół,
zwracając uwagę na sposób
produkcji miodu
• opiekuje się zwierzętami
domowymi (jeżeli je ma) lub
nadzoruje hodowlę zwierząt
prowadzoną w szkole

zakłada i prowadzi w szkole
uprawy i hodowle
• zna wybrane gatunki
zwierząt
chronionych
• opisuje domy zwierząt
leśnych (np. nory, jamy,
gniazda, dziuple, mrowiska,
gawry)
• potrafi nazwać i wymienić
wybrane gatunki zwierząt
żyjących w gospodarstwie
wiejskim
• nazywa wybrane gatunki
ptaków
• charakteryzuje życie
pszczół,
zwracając uwagę na sposób
produkcji miodu
• opiekuje się zwierzętami
domowymi (jeżeli je ma) lub
nadzoruje hodowlę zwierząt
prowadzoną w szkole

• nazywa i wskazuje

zwierzęta
typowe dla wybranych
regionów Polski

• rozpoznaje i nazywa
niektóre
zwierzęta egzotyczne

• nazywa podstawowe części
ciała i organy wewnętrzne
zwierząt (np. serce, płuca,
żołądek)
• ma wiedzę na temat
budowy
ptaków, ich trybu życia
i sposobu odżywiania się
• wie, czym zajmuje się
ornitolog
• orientuje się, że zwierzęta
dzielą się na pożyteczne
i szkodniki
• ma wiedzę na temat trybu
życia zwierząt, budowy ich
ciała i sposobu odżywiania
się
• dostrzega różnice między
ssakami a ptakami

obserwuje i prowadzi
nieskomplikowane
doświadczenia
przyrodnicze, analizuje
je i wyciąga wnioski

• zakłada i prowadzi w szkole
uprawy i hodowle
• zna wybrane gatunki zwierząt
chronionych
• zna wybrane gatunki ptaków
• ma wiedzę na temat budowy
ptaków, ich trybu życia
i sposobu odżywiania się
• wie, czym zajmuje się
ornitolog
• orientuje się w podziale
zwierząt na zwierzęta
pożyteczne i szkodniki
• ma wiedzę na temat trybu
życia zwierząt, budowy ich
ciała i sposobu odżywiania
się
• opiekuje się zwierzętami
domowymi (jeżeli je ma)
lub hodowlą w szkole

• nazywa i wskazuje zwierzęta

typowe dla wybranych
regionów Polski

• rozpoznaje i nazywa niektóre

zwierzęta egzotyczne;

• nazywa podstawowe części

ciała i organy wewnętrzne
zwierząt (np. serce, płuca,
żołądek)
• dostrzega różnice między
ssakami a ptakami
• wyróżniania w świecie
zwierząt: owady, ptaki i ssaki
• zna wybrane gatunki
zwierząt morskich
• wyróżnia zwierzęta
roślinożerne, mięsożerne
i wszystkożerne

23

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 P

R
Z

Y
R

O
D

A
 N

IE
O

Ż
Y

W
IO

N
A

• wyjaśnia zależność zjawisk
przyrody od pór roku

• jest świadom znaczenia

wody w życiu człowieka,
roślin i zwierzą

• wyjaśnia zależność zjawisk
przyrody od pór roku

• potrafi określić znaczenie

wody i powietrza w życiu
człowieka, roślin i zwierząt

• wskazuje i omawia

elementy
typowe dla krajobrazów
Polski: nadmorskiego,
nizinnego, górskiego
• wie, jaka jest zależność
między ruchem obrotowym
Ziemi wokół własnej osi
a porami dnia
• ma wiedzę na temat stanu
skupienia wody (np.
parowanie,
skraplanie, zamarzanie)
• ma wiedzę na temat
naturalnego
ukształtowania terenu
• wie, jakie są naturalne
zbiorniki wodne (np. morze,
jezioro, rzeka)
• rozumie legendę mapy
fizycznej
• korzysta z mapy fizycznej,
odczytując nazwy krain
geograficznych
• opisuje swoją miejscowość
(wieś, miasto), uwzględniając
elementy typowe dla tej
przestrzeni (np. krajobraz,
kulturę)
• wymienia, korzystając
z mapy administracyjnej,
państwa graniczące z Polską

wyjaśnia zależność zjawisk
przyrody od pór roku

• wskazuje i omawia elementy

typowe dla krajobrazów
Polski: nadmorskiego,
nizinnego, górskiego
• wie, jaka jest zależność
między ruchem obrotowym
Ziemi wokół własnej osi
a porami dnia
• ma wiedzę na temat stanu
skupienia wody (np. parowanie,
skraplanie, zamarzanie)
• ma wiedzę na temat
naturalnego
ukształtowania terenu
• wie, jakie są naturalne
zbiorniki wodne (np. morze,
jezioro, rzeka)
• rozumie legendę mapy
fizycznej
• korzysta z mapy fizycznej,
odczytując nazwy krain
geograficznych
• opisuje swoją miejscowość
(wieś, miasto), uwzględniając
elementy typowe dla tej
przestrzeni (np. krajobraz,
kulturę)
• wymienia, korzystając
z mapy administracyjnej,
państwa graniczące z Polską

• rozumie wpływ światła

słonecznego na cykliczność
życia na Ziemi

• docenia i zna wpływ

wybranych
skał i minerałów dla
człowieka (np. węgla i gliny)
• opisuje krążenie wody
w przyrodzie
• opisuje drogę rzeki od źródła
do jej ujścia
• potrafi odczytać ważniejsze
informacje na mapie fizycznej
Polski, wskazując kierunki
i znaki, główne rzeki,
największe miasta, granice
Polski

24

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 P

R
Z

Y
R

O
D

A
 N

IE
O

Ż
Y

W
IO

N
A

 postrzega swoją miejscowość
(wieś, miasto) jako
integralną część Polski
• pozyskuje podstawowe
informacje na temat krajów
sąsiadujących z Polską
• nazywa główne kierunki
świata
• opisuje położenie krajów
sąsiadujących z Polską
• nazywa i odnajduje na mapie
wybrane kraje Unii
Europejskiej
• potrafi wymienić wybrane
stolice krajów Unii
Europejskiej
• zna tradycje narodowe Polski
i zwyczaje świąteczne
występujące w wybranych
krajach Unii Europejskiej
• potrafi przedstawić ciekawe
informacje na temat wybranych
zabytków i osobliwości
Polski oraz wybranych krajów
europejskich

25

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 O

C
H

R
O

N
A

 Ś
R

O
D

O
W

IS
K

A

• podejmuje działania na rzecz
ochrony przyrody w swoim
środowisku

• jest świadomy konieczności
segregowania śmieci

• rozumie sens stosowania

opakowań ekologicznych

• wie, że należy oszczędzać

wodę

• wskazuje zniszczenia w

przyrodzie
dokonane przez
człowieka (np. wypalanie łąk,
zaśmiecanie lasów, nadmierne
hałasowanie w lasach lub
rezerwatach, kłusownictwo)

• obserwuje i prowadzi

nieskomplikowane doświadczenia
przyrodnicze, analizuje
je i wyciąga wnioski

podejmuje działania na rzecz
ochrony przyrody w swoim
środowisku

• jest świadomy konieczności

segregowania śmieci

• rozumie sens stosowania

opakowań ekologicznych;

• wie, że należy oszczędzać
wodę

• wskazuje zniszczenia w
przyrodzie
dokonane przez
człowieka (np. wypalanie łąk,
zaśmiecanie lasów,
nadmierne
hałasowanie w lasach lub
rezerwatach, kłusownictwo)

• obserwuje i prowadzi

nieskomplikowane
doświadczenia
przyrodnicze, analizuje
je i wyciąga wnioski

zna znaczenie wody i powietrza
w życiu człowieka, roślin
i zwierząt

• podejmuje działania na rzecz

ochrony przyrody w swoim
środowisku

• jest świadomy konieczności

segregowania śmieci

• rozumie sens stosowania

opakowań ekologicznych

• wie, że należy oszczędzać

wodę

• wskazuje zniszczenia w
przyrodzie
dokonane przez
człowieka (np. wypalanie łąk,
zaśmiecanie lasów, nadmierne
hałasowanie w lasach lub
rezerwatach, kłusownictwo)

• obserwuje i prowadzi

nieskomplikowane
doświadczenia
przyrodnicze, analizuje
je i wyciąga wnioski
• potrafi wyjaśnić pojęcia:
ekologia, recykling, smog,
oczyszczalnia ścieków,
kwaśne deszcze
• jest świadomy, że recykling
jest jedną z metod ochrony
środowiska naturalnego
• zna logo recyklingu
• wie, do czego można
wykorzystać deszczówkę
• ma wiedzę na temat ratowania
przyrody (zwłaszcza
ginących gatunków roślin
i zwierząt)
• określa rolę rezerwatów
przyrody i pomników
przyrody
• rozumie, na czym polega
szczególna rola wydm
procesie ochrony środowiska
naturalnego
• zna organizacje działające
na rzecz ochrony środowiska
• zna datę obchodów
Światowego Dnia Ziemi

26

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 P

O
G

O
D

A
 I
 Z

J
A

W
IS

K
A

 A
T

M
O

S
F

E
R

Y
C

Z
N

E

rozpoznaje i nazywa zjawiska
atmosferyczne charakterystyczne
dla poszczególnych
pór roku

• zna niebezpieczeństwa
wynikające z różnych zjawisk
atmosferycznych

• słucha osób zapowiadających
w mediach prognozę
pogody i rozumie ich
wypowiedzi

• stosuje się do podanych

informacji o warunkach
meteorologicznych
(np. ubiera się stosownie
do zapowiedzi synoptyków)

• obserwuje pogodę i prowadzi
obrazkowy kalendarz
zjawisk meteorologicznych

• potrafi wskazać zagrożenia
wynikające z niebezpiecznych
zjawisk atmosferycznych
(np. burz, huraganów,
powodzi, śnieżyc)

• zna zasady zachowania się
człowieka wobec
niebezpiecznych zjawisk
atmosferycznych

• obserwuje i prowadzi

nieskomplikowane doświadczenia
analizuje je i wyciąga
wnioski

rozpoznaje i nazywa zjawiska
atmosferyczne
charakterystyczne
dla poszczególnych
pór roku

• zna niebezpieczeństwa
wynikające z różnych zjawisk
atmosferycznych

• słucha osób

zapowiadających
w mediach prognozę
pogody i rozumie ich
wypowiedzi

• stosuje się do podanych
informacji o warunkach
meteorologicznych
(np. ubiera się stosownie
do zapowiedzi synoptyków)

• obserwuje pogodę i

prowadzi
obrazkowy kalendarz
zjawisk atmosferycznych

• potrafi wskazać zagrożenia
wynikające z
niebezpiecznych
zjawisk meteorologicznych
(np. burz, huraganów,
powodzi, śnieżyc)

• zna zasady zachowania się
człowieka wobec
niebezpiecznych
zjawisk atmosferycznych

• obserwuje i prowadzi

nieskomplikowane
doświadczenia,
analizuje je i wyciąga
wnioski
• wskazuje i nazywa składniki
pogody, takie jak:
temperatura,
ciśnienie atmosferyczne,
opady, wiatr, zachmurzenie
• zna i – w miarę możliwości
– używa urządzeń
do obserwacji, pomiarów
zjawisk meteorologicznych
• rozumie znaczenie deszczu
w kształtowaniu świata
przyrody
• dostrzega
niebezpieczeństwa
wynikające z braku
opadów deszczu lub ich
nadmiaru (np. powodzie,
susze).

rozpoznaje i nazywa zjawiska
atmosferyczne
charakterystyczne
dla poszczególnych
pór roku

• zna niebezpieczeństwa
wynikające z różnych zjawisk
atmosferycznych

• słucha osób zapowiadających

w mediach prognozę
pogody i rozumie ich
wypowiedzi

• stosuje się do podanych

informacji o warunkach
meteorologicznych
(np. ubiera się stosownie
do zapowiedzi synoptyków)

• obserwuje pogodę i prowadzi

obrazkowy kalendarz
zjawisk atmosferycznych

• potrafi wskazać zagrożenia

wynikające z niebezpiecznych
zjawisk meteorologicznych
(np. burz, huraganów,
powodzi, śnieżyc)

• zna zasady zachowania się
człowieka wobec
niebezpiecznych zjawisk
atmosferycznych

• obserwuje i prowadzi

nieskomplikowane
doświadczenia,
analizuje je i wyciąga
wnioski
• wskazuje i nazywa składniki
pogody, takie jak: temperatura,
ciśnienie atmosferyczne,
opady, wiatr,
zachmurzenie
• zna i – w miarę możliwości
– używa urządzeń
do obserwacji, pomiarów
zjawisk meteorologicznych
• rozumie znaczenie deszczu
w kształtowaniu świata
przyrody
• dostrzega niebezpieczeństwa
wynikające z braku opadów
deszczu lub ich nadmiaru
(np. powodzie, susze)

27

6. EDUKACJA MATEMATYCZNA
 Klasa I

uczeń:
Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 C

Z
Y

N
N

O
Ś

C
I
U

M
Y

S
Ł

O
W

E

dostrzega podobieństwa
i różnice między elementami

• ustala równoliczność mimo
obserwowanych zmian
w układzie elementów
porównywanych zbiorów

• klasyfikuje obiekty, porównuje

je i tworzy kolekcje
(np. zwierzęta, zabawki)

• układa obiekty w kolejności

malejącej i wzrastającej

• numeruje obiekty

• wybiera obiekt takiej serii

• określa obiekty następnych

i poprzednich serii

• wyprowadza kierunki
od siebie i innych osób

• określa położenie obiektów
względem innego obranego
obiektu

• potrafi narysować na kartce
papieru strzałki we właściwym
kierunku

• dostrzega symetrię

• zauważa, że jedna figura jest

powiększeniem lub
pomniejszeniem
drugiej

• kontynuuje regularny wzór

• układa podane elementy

według wskazanego rytmu

• dąży do wykonania podanego

zadania matematycznego

• w sytuacjach trudnych
i wymagających wysiłku
intelektualnego zachowuje
się rozumnie
• doprowadza do końca
rozpoczęte zadanie
• podaje i uzasadnia warunki
klasyfikowania przedmiotów
• zauważa zjawisko symetrii
w figurach geometrycznych
i niektórych elementach
otoczenia

zauważa zjawisko symetrii
w otoczeniu

• w sytuacjach trudnych
i wymagających wysiłku
intelektualnego zachowuje
się rozumnie

• dąży do wykonania

podanego
zadania matematycznego

rysuje drugą połowę figury
symetrycznej

• kontynuuje regularność
w nieskomplikowanych
motywach (np. szlaczki,
rozety)
• zauważa zjawisko symetrii
w otoczeniu

• w sytuacjach trudnych
i wymagających wysiłku
intelektualnego zachowuje
się rozumnie

• dąży do wykonania podanego

zadania matematycznego

28

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 F

IG
U

R
Y

 G
E

O
M

E
T

R
Y

C
Z

N
E

rozpoznaje i nazywa kształt
koła, prostokąta, kwadratu,
trójkąta w otoczeniu i na
rysunkach
• konstruuje prostokąty
i trójkąty z patyczków
o różnej długości
• rysuje, wycina prostokąty,
kwadraty i trójkąty po śladzie
• obrysowuje szablony kół,
trójkątów, prostokątów
i kwadratów

• projektuje szlaczki

• powiększa i pomniejsza
figury geometryczne
• porównuje długości boków
prostokątów, przykładając je do
siebie.

rozpoznaje i nazywa kształt
koła, prostokąta, kwadratu,
trójkąta w swoim otoczeniu
i na rysunkach
• konstruuje prostokąty
i trójkąty z patyczków
• rysuje i wycina prostokąty,
kwadraty i trójkąty po śladzie

• kontynuuje regularność

w nieskomplikowanych
motywach (np. szlaczkach,
rozetach, ornamentach)

• projektuje szlaczki

• powiększa i pomniejsza
figury geometryczne
• porównuje długości boków
prostokątów, przykładając je
do siebie
• mierzy długości boków za
pomocą linijki
• rysuje i wycina prostokąty,
kwadraty i trójkąty bez śladu

• rysuje figury w
pomniejszeniu
i powiększeniu
• mierzy linijką boki
prostokątów
oraz porównuje długości
boków tych figur
geometrycznych

rysuje i wycina prostokąty,
kwadraty i trójkąty po
śladzie, a także bez śladu

• kontynuuje regularność
w nieskomplikowanych
motywach (np. szlaczkach,
rozetach, ornamentach)
• projektuje i kontynuuje
regularne sekwencje
• porównuje długości boków
prostokątów i kwadratów,
mierząc je linijką
• projektuje figury złożone
z odcinków
• stosuje w zadaniach wiedzę
o tym, że kwadrat jest
szczególnym rodzajem
prostokąta

• oblicza obwody trójkątów,

kwadratów i prostokątów

29

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 L

IC
Z

E
N

IE

liczy w aspekcie kardynalnym
bez odgórnego ustalania
zakresu

• liczy w aspekcie porządkowym
bez odgórnego
ustalania zakresu

• przelicza różne obiekty

• odróżnia liczenie poprawne

od błędnego

• liczy od danej liczby

(w zakresie co najmniej 20)

• liczy wspak (w zakresie

co najmniej 20)
• liczy po 10 w jak największym
zakresie

• porównuje liczebności

dwóch zbiorów za pomocą
wskazanych metod: przeliczania
obiektów oraz
łączenia obiektów w pary

• używa określeń: tyle samo,
więcej, mniej

• poznaje liczby naturalne
od 0 do 20 w aspekcie
porządkowym, kardynalnym
i symbolicznym

• wyodrębnia w liczbie

dwucyfrowej (liczby drugiej
dziesiątki) liczby dziesiątek
i jedności, a w zapisie tej
liczby cyfry dziesiątek i cyfry
jedności

• rozkłada liczby w zakresie

20 na składniki

• odkrywa wiele kombinacji

rozkładu danej liczby

• dostrzega związek liczby
porządkowej z kardynalną

• porządkuje liczby z zakresu
0–20 od najmniejszej do
największej i odwrotnie

• określa miejsce liczby
w ciągu liczbowym
(na chodniczku liczbowym)

• określa liczebności zbioru
(bez kodowania w jak
największym zakresie)

• porównuje liczby od 0 do 20

liczy od danej liczby po 1
w przód i w tył w zakresie
co najmniej do 100

• przelicza różne obiekty,
licząc w różnych kierunkach:
od strony lewej do prawej,
od prawej do lewej,
od dowolnego obiektu

• przelicza obiekty
nieuporządkowane

• przelicza obiekty cykliczne

• liczy w aspekcie
porządkowym
w przód i w tył (w zakresie
co najmniej 100)

• liczy po 10 w przód i w tył

w zakresie co najmniej 100
• liczy po 2, 3, 5 (w przód
i w tył w zakresie
co najmniej 100)

• liczy po 100 w przód i w tył
(w zakresie co najmniej
1000)

• poznaje liczby naturalne
do 100 w aspekcie
porządkowym,
kardynalnym i symbolicznym
• wyodrębnia w liczbie: liczby
setek, liczby dziesiątek
i liczby jedności, a w zapisie
liczby: cyfry setek, cyfry
dziesiątek i cyfry jedności

• zapisuje cyframi i odczytuje
liczby w zakresie 100

• zamienia zapis słowny
liczby
na cyfrowy i odwrotnie
• rozkłada liczby z zakresu
0–100 na składniki (na dwa
składniki i więcej niż dwa)
• odkrywa wiele kombinacji
rozkładu liczby
• dostrzega związek liczby
porządkowej z kardynalną
• porządkuje liczby z zakresu
0–100 od najmniejszej
do największej i odwrotnie
• określa miejsce liczby
w ciągu liczbowym (na
chodniczku liczbowym)

liczy setkami w zakresie 1000
• liczy po 2, 3, 5 w przód
i w tył w zakresie co najmniej
do 1000
Liczby naturalne

• poznaje liczby naturalne

do 1000 w aspekcie
porządkowym, kardynalnym
i symbolicznym
• wyodrębnia w liczbie: liczbę
tysięcy, liczbę setek, liczbę
dziesiątek i liczbę jedności,
a w zapisie liczby – cyfrę
tysięcy, cyfrę setek, cyfrę
dziesiątek i cyfrę jedności;

• zapisuje cyframi i odczytuje
liczby w zakresie 1000

• zamienia zapis słowny liczby

na cyfrowy i odwrotnie
• rozkłada liczby z zakresu
0–1000 na składniki (na dwa
składniki i więcej niż dwa)
• odkrywa wiele kombinacji
rozkładu liczby
• dostrzega związek liczby
porządkowej z kardynalną
• porządkuje liczby z zakresu
0–1000 od najmniejszej do
największej i odwrotnie
• określa miejsce liczby
w ciągu liczbowym (na
chodniczku liczbowym)
• ustala brakujące liczby
w danym ciągu

• porównuje dowolne dwie
liczby w zakresie 1000
słownie i z użyciem znaków:
<, >, =
• porównuje kilka liczb
w zakresie 1000 słownie
i z użyciem znaków: <, >, =

• dokonuje porównania
różnicowego: o tyle więcej/
o tyle mniej, o ile więcej/
o ile mniej

30

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 L

IC
Z

E
N

IE

parzyste i nieparzyste
• stosuje liczby od 0 do 20
w aspekcie miarowym
• mierzy długości linijką
• sumuje długości dwóch
przedmiotów wyrażonych
w centymetrach (w zakresie
20 cm)
• dodaje i odejmuje wagi
produktów i wyraża sumy
w kilogramach (w zakresie 20
kg)
• dodaje i odejmuje ilości
płynu w zakresie 20 litrów
(np. 3 litry i 2 litry daje razem
5 litrów)

• dodaje i odejmuje na palcach

i innych zbiorach zastępczych
bez zapisywania
działań (w zakresie dostępnym
dzieciom)

• dolicza i odlicza na zbiorach
zastępczych lub w myślach

• zapisuje działania arytmetyczne
z zastosowaniem
znaków: +, –, =

• dodaje i odejmuje w zakresie
20 z zapisywaniem obliczeń
za pomocą cyfr i znaków
działań matematycznych
• dolicza do 10
• korzysta w obliczeniach
z prawa przemienności
dodawania
• dostrzega i praktycznie
korzysta ze związków
dodawania z odejmowaniem
• dodaje kilka liczb
w zakresie 20
• odejmuje od danej liczby
dwie liczby (w zakresie 20)
• oblicza złożone działania
w zakresie 20 (np. 9+8–2)

• opisuje różne sytuacje

językiem matematyki (np.
sytuacje zabaw, czynności
porządkowych, wycieczek)

ustala brakujące liczby
w danym ciągu

• przyporządkowuje zbiorom

liczb ich obiekty (bez
kodowania w jak
największym
zakresie)

• wyróżnia zbiory o danej
liczbie obiektów (bez
kodowania w jak
największym
zakresie)

• porównuje dowolne dwie

liczby w zakresie 100 słownie
i z użyciem znaków: <, >, =

• dokonuje porównania
różnicowego: o tyle więcej/
o tyle mniej, o ile więcej/
o ile mniej
• wyróżnia liczby parzyste
i nieparzyste z zakresu 100

• stosuje liczby od 0 do 100

w aspekcie miarowym

• dodaje i odejmuje długości

dwóch, trzech przedmiotów
i wyraża wynik w
centymetrach
(w zakresie 100 cm)

• dodaje i odejmuje wagi
produktów i wyraża wynik
w kilogramach (w zakresie
100 kg)

• dodaje i odejmuje ilości

płynu i wyraża wynik
w litrach (w zakresie 100 l)

• odczytuje i zapisuje liczby

od I do XII w systemie
rzymskim

• stosuje liczby od 0 do 100

w aspekcie miarowym

• dodaje i odejmuje długości

dwóch, trzech przedmiotów
i wyraża wynik w metrach

• dodaje i odejmuje w

zakresie
20, a następnie w zakresie
100 z zapisywaniem obliczeń
za pomocą cyfr i znaków
działań matematycznych
• dolicza do pełnych
dziesiątek
w zakresie 100

wyróżnia liczby parzyste
i nieparzyste z zakresu
do 1000

• odczytuje i zapisuje liczby

od I do XII w systemie
rzymskim

• stosuje liczby od 0 do 100

w aspekcie miarowym

• dodaje i odejmuje długości

dwóch, trzech przedmiotów
i wyraża wynik w metrach
(w zakresie 100 m), w
centymetrach
(w zakresie 100 cm)

• dodaje i odejmuje wagi

produktów i wyraża wyniki
w kilogramach (w zakresie
100 kg)

• dodaje i odejmuje ilości
płynu i wyraża wynik w litrach
(w zakresie 100 l)
• dokonuje porównywania
ilorazowego: tyle razy
więcej/tyle razy mniej, ile
razy więcej/ile razy mniej

• zaznacza liczby
na osi liczbowej
• porównuje liczby
na osi liczbowej

• stosuje liczby od 0 do 100

w aspekcie miarowym

• dodaje i odejmuje długości
dwóch, trzech przedmiotów
i wyraża wynik w kilometrach
(w zakresie 100 km)
i w milimetrach
(w zakresie 100 mm)

• dodaje i odejmuje wagi
produktów i wyraża wynik
w dekagramach (w zakresie
100 dag) i w gramach
(w zakresie 100 g)
Rachowanie – dodawanie
i odejmowanie

• dodaje i odejmuje w zakresie

100, zapisując obliczenia
za pomocą cyfr i znaków
działań matematycznych

31

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 L

IC
Z

E
N

IE

matematyzuje sytuacje
konkretne, rozwiązując
nieskomplikowane zadania
z treścią na dodawanie
i odejmowanie za pomocą
symulacji na konkretach,
rysunkach pomocniczych lub
przez wykonywanie wyłącznie
działań na liczbach

• zapisuje rozwiązanie zadania

z treścią za pomocą cyfr
i znaków działań matematycznych
• rozwiązuje nieskomplikowane
zadania z treścią, w których
trzeba zastosować
porównywanie różnicowe
• rozwiązuje nieskomplikowane
zadania z treścią, w których
zależności między
liczbami można przedstawić
za pomocą działania
okienkowego
(ustalenie nieznanego
składnika, nieznanego
odjemnika)
• rozwiązuje złożone zadania
z treścią wymagające
zastosowania dwóch działań
(dodania kilku liczb, odjęcia
od danej liczby dwóch
innych lub dodawania
i odejmowania)
• rozwiązuje zadania otwarte,
czyli takie, w których
znajduje się kilka poprawnych
odpowiedzi
• rozwiązuje – celowo źle
sformułowane –
nieskomplikowane
zadania z treścią
• układa pytania do treści
zadania
• uzupełnia danymi (zadania
z niedomiarem)
• rozwiązuje zadania z danymi
Sprzecznymi

praktycznie korzysta w
obliczeniach
z praw przemienności
i łączności dodawania

• dostrzega i praktycznie
korzysta ze związku
dodawania
z odejmowaniem,
sprawdza wynik
odejmowania
za pomocą dodawania
oraz dodawania za pomocą
odejmowania
• dodaje kilka liczb
w zakresie 100
• odejmuje od danej liczby
dwie liczby w zakresie 100
• wykonuje działania złożone
na dodawanie i odejmowanie
w zakresie 100
• zaznacza na chodniczku
liczbowym nieskomplikowane
operacje na dodawanie
i odejmowanie
• wskazuje w zapisie
działania
składniki i sumę oraz
odjemną,
odjemnik i różnicę
• poznaje działanie mnożenia
w nawiązaniu do konkretnych
sytuacji
• stosuje w zapisie działania
mnożenia odpowiedni
znak graficzny
• odczytuje, zapisuje i oblicza
działania mnożenia
w zakresie 30
• poznaje działanie dzielenia
w nawiązaniu do konkretnych
sytuacji
• stosuje w zapisie działania
dzielenia odpowiedni znak
graficzny
• odczytuje, zapisuje i oblicza
działanie dzielenia
w zakresie 30
• dostrzega i praktycznie
korzysta ze związku
mnożenia z dzieleniem

• sprawdza wynik dzielenia
za pomocą mnożenia

w obliczeniach praktycznie
korzysta z praw przemienności
i łączności dodawania

• dostrzega i praktycznie

korzysta ze związków
dodawania z odejmowaniem

• sprawdza wynik

odejmowania
za pomocą dodawania

• sprawdza wynik dodawania
za pomocą odejmowania
• dodaje kilka liczb
w zakresie 100
• odejmuje od danej liczby
dwie liczby w zakresie 100
• wykonuje obliczenia złożone
– na dodawanie i odejmowanie
w zakresie 100
• wskazuje w zapisie działania
składniki i sumę oraz odjemną,
odjemnik i różnicę
• zaznacza na chodniczku
liczbowym operacje na
dodawanie i odejmowanie
• wykonuje obliczenia złożone
– na dodawanie, odejmowanie,
mnożenie i dzielenie
w zakresie 100
• wykonuje obliczenia złożone
– na dodawanie i odejmowanie
z użyciem nawiasu
(nawias jako pomoc
w rachowaniu)
• zaznacza na osi liczbowej
operację dodawania i
odejmowania
• zapisuje i odczytuje
dodawanie
i odejmowanie na grafach
• posługuje się w obliczeniach
kalkulatorem
• Rachowanie – mnożenie
i dzielenie
• odczytuje, zapisuje i oblicza
działania na mnożenia
w zakresie 100
• odczytuje, zapisuje i oblicza
działania na dzielenie przez
liczbę jednocyfrową oraz 10 w
zakresie 100.

32

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 L

IC
Z

E
N

IE

układa zadania z treścią do:
historyjek obrazkowych,
obrazków, na których
przedstawiona jest akcja,
a także do działań dodawania
i odejmowania

sprawdza wynik mnożenia
za pomocą dzielenia
• praktycznie korzysta z
prawa
przemienności mnożenia
• wskazuje i nazywa w
działaniu
mnożenia czynniki
i iloczyn

• rozwiązuje łatwe równanie

jednodziałaniowe z
niewiadomą
w postaci okienka
(w zakresie 100)

• opisuje różne sytuacje
językiem matematyki (np.
sytuacje zabaw, czynności
porządkowych, wycieczek)

• matematyzuje konkretne

sytuacje

• rozwiązuje

nieskomplikowane
zadania z treścią na
dodawanie i odejmowanie
• zapisuje rozwiązanie
zadania
za pomocą cyfr i znaków
działań matematycznych
• rozwiązuje
nieskomplikowane
zadania z treścią, w których
trzeba zastosować
porównywanie różnicowe
• rozwiązuje
nieskomplikowane
zadania z treścią, w których
zależności między
liczbami można przedstawić
za pomocą działania
okienkowego
(ustalanie nieznanego
składnika, nieznanego
odjemnika lub odjemnej)
• rozwiązuje złożone zadania
z treścią wymagające
zastosowania dwóch działań
– dodawania i odejmowania
• układa zadania z treścią
do działania dodawania
i odejmowania
• rozwiązuje
nieskomplikowane
zadania z treścią
na mnożenie i dzielenie
• zapisuje rozwiązanie zadania
za pomocą cyfr i znaków
działań matematycznych

dostrzega i praktycznie
korzysta ze związków
mnożenia z dzieleniem

• sprawdza wynik dzielenia

za pomocą mnożenia
• sprawdza wynik mnożenie
za pomocą dzielenia
• praktycznie korzysta z prawa
przemienności mnożenia
• wskazuje i nazywa w
działaniu
mnożenia czynniki
i iloczyn
• wskazuje i nazywa w
działaniu
dzielenia dzielną,
dzielnik i iloraz
• pamięciowo stosuje
tabliczkę mnożenia

• podaje z pamięci iloczyny

w zakresie tabliczki
mnożenia
• wykonuje obliczenia złożone
– na mnożenie i dzielenie
• wykonuje obliczenia złożone
– na dodawanie i odejmowanie
oraz mnożenie i dzielenie
• posługuje się w obliczeniach
kalkulatorem
Zadania z okienkiem

• rozwiązuje łatwe równanie
jednodziałaniowe z
niewiadomą
w postaci okienka
Zadania z treścią

• rozwiązuje nieskomplikowane
zadania z treścią
na dodawanie, odejmowanie,
mnożenie i dzielenie
• zapisuje rozwiązanie zadania
za pomocą cyfr i znaków
działań matematycznych

• rozwiązuje nieskomplikowane
zadania z treścią, w których
trzeba zastosować
porównywanie różnicowe

33

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 L

IC
Z

E
N

IE

 rozwiązuje nieskomplikowane
zadania z treścią, w których
zależności między
liczbami można przedstawić
za pomocą działania
okienkowego
(ustalenie nieznanego
składnika, nieznanego
odjemnika, odjemnej)
• rozwiązuje nieskomplikowane
zadania z treścią, celowo
źle sformułowane
• układa pytania do treści
zadania
• uzupełnia danymi zadania
z niedoborem
• rozwiązuje zadania z danymi
sprzecznymi
• układa zadania z treścią
do działania dodawania
i odejmowania, mnożenia
i dzielenia
• rozwiązuje nieskomplikowane
zadania z treścią, w których
trzeba zastosować
porównywanie ilorazowe
• rozwiązuje nieskomplikowane
zadania z treścią,
w których zależności między
liczbami można przedstawić
za pomocą działania
okienkowego (ustalenie
nieznanego czynnika,
dzielnika, dzielnej)

34

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 P

O
M

IA
R

mierzy długości, posługując
się np. linijką

• porównuje długości obiektów

• potrafi ważyć różne przedmioty

• różnicuje przedmioty

cięższe, lżejsze

• wie, że towar w sklepie jest
pakowany według wagi

• mierzy ilość płynów kubkiem
i miarką litrową

• potrafi odczytać skróty,
takich pojęć jak: centymetr
(cm), kilogram (kg), litr (l)

• porównuje wyniki pomiarów

• nazywa dni tygodnia i miesiące

roku

• orientuje się, do czego służy
kalendarz, i potrafi z niego
korzystać
• określa pory dnia: rano,
przed południem, po
południu, wieczorem,
w nocy
• rozumie pojęcie tydzień
zarówno jako termin w znaczeniu
administracyjnym, jak
i określenie siedmiu kolejnych
dni

• rozpoznaje czas na zegarze
w takim zakresie, który
pozwala mu orientować się
w ramach czasowych
szkolnych zajęć i obowiązków
domowych
• dokonuje pomiaru dowolnie
obraną wspólną miarą,
porównuje wyniki
• stosuje w praktyce pojęcia,
takie jak: centymetr, kilogram,
litr, godzina
• oblicza upływ czasu na
zegarze

mierzy i zapisuje wynik
pomiaru długości i szerokości
przedmiotów,

• posługuje się jednostkami
miar: centymetr i metr

• wykonuje łatwe obliczenia

dotyczące tych miar

• używa pojęcia kilometr
w sytuacjach życiowych

• waży przedmioty, używając
właściwych określeń (np.
kilogram, dekagram, gram)

• wykonuje łatwe obliczenia,
używając tych miar

• odmierza płyny różnymi
miarkami, używając określeń
litr i pół litra

• wie, co to jest linia krzywa,
linia prosta i linia łamana

• oblicza długości łamanych

• posługuje się pojęciami: pół
godziny, kwadrans, minuta

• odczytuje wskazania
zegarów,
wykonuje proste
obliczenia zegarowe w
zakresie
pełnych godzin,
zaznacza godziny na
zegarach

• wykonuje obliczenia

kalendarzowe,
podaje, zapisuje
i porządkuje chronologicznie
daty

• potrafi podać we właściwej

kolejności nazwy dni tygodnia
i nazwy miesięcy

• odczytuje temperaturę (bez

konieczności posługiwania
się liczbami ujemnymi)
• rozumie pojęcie tydzień

zarówno jako termin w
znaczeniu
administracyjnym, jak
i określenie siedmiu
kolejnych
dni
• stosuje określenia: dziś,
wczoraj, przedwczoraj,
jutro, pojutrze, tyle dni
temu, za tyle dni

mierzy i zapisuje wyniki
pomiarów długości, szerokości
i wysokości przedmiotów
oraz odległości

• posługuje się jednostkami
miar: milimetr, centymetr,
metr, kilometr

• waży przedmioty, używając
jednostek masy, takich jak:
kilogram, pół kilograma,
dekagram, gram

• wykonuje łatwe obliczenia,

używając tych miar

• potrafi odmierzać płyny
różnymi miarkami

• używa określeń, takich jak:
litr, pół litra, ćwierć litra

• odczytuje wskazania
zegarów
– w systemach 12-godzinnym
i 24-godzinnym –
wyświetlających cyfry i ze
wskazówkami

• posługuje się pojęciami,
takimi jak: godzina, pół
godziny, kwadrans, minuta

• wykonuje nieskomplikowane
obliczenia zegarowe

• odczytuje temperaturę na

różnych termometrach (bez
konieczności posługiwania
się liczbami ujemnymi)

• podaje i zapisuje daty

• porządkuje chronologicznie

daty

• odczytuje i zapisuje daty

w systemach rzymskim
i arabskim

• wykonuje obliczenia

kalendarzowe
w sytuacjach
życiowych

• oblicza obwody trójkątów,
kwadratów i prostokątów
w centymetrach

35

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 P

O
M

IA
R

 rozpoznaje i nazywa koła,
kwadraty, prostokąty i trójkąty
(położone w różny
sposób oraz w sytuacji, gdy
figury zachodzą na siebie)

• rysuje odcinki o podanej
długości

• rysuje drugą połowę figury
symetrycznej

• rysuje figury w powiększeniu
i pomniejszeniu

• kontynuuje regularność

w nieskomplikowanych
motywach
• wykonuje obliczenia
kalendarzowe w sytuacjach
życiowych
• sprawnie oblicza upływ
czasu na zegarze
• posługuje się pojęciem
kilometr w sytuacjach
życiowych
• dokonuje obliczeń
związanych
z różnicą temperatur

36

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 O

B
L

IC
Z

E
N

IA
 P

IE
N

IĘ
Ż

N
E

rozpoznaje monety: 1 zł, 2 zł,
5 zł

• rozpoznaje monety: 1 gr, 2 gr,

5 gr, 10 gr, 20 gr

• rozpoznaje banknoty: 10 zł
i 20 zł

• poznaje i stosuje pojęcie
cena towaru

• wskazuje produkty droższe/
tańsze

• zna orientacyjną wartość

podstawowych produktów
i szacuje liczbę towarów
możliwych do zakupu za
określoną kwotę

• oblicza wartość zakupów
(zakres obliczeń do 20 zł)

• wie, czym jest dług

• uświadamia sobie konieczność

spłaty zaciągniętego
zadłużenia
• porównuje wartości monet
i banknotów (np. 20 gr to
więcej niż 10 gr, a 10 zł to
mniej niż 20 zł)
• stosuje do rozwiązywania
zadań zależności między
banknotami, mając na
uwadze, że za monetę
o większym nominale,
można otrzymać kilka innych
monet o mniejszym
nominale
• dodaje i odejmuje złotówki
w zakresie 20 zł, stosując
w takich obliczeniach kilka
różnych możliwości

rozpoznaje monety: 1 zł, 2 zł,
5 zł

• rozpoznaje monety: 1 gr, 2

gr,
5 gr, 10 gr, 20 gr

• rozpoznaje banknoty: 10 zł

i 20 zł

• rozpoznaje monety 50 gr

• poznaje i stosuje pojęcia:
cena towaru, wartość
towaru

• stosuje nieskomplikowane
obliczenia typu: cena – ilość
(liczba) – wartość;
• porównuje wartości monet
i banknotów
• stosuje do rozwiązywania
zadań zależności między
banknotami, mając na
uwadze, że za monetę
o większym nominale, można
otrzymać kilka innych monet
o mniejszym nominale
• określa liczbę monet
potrzebnych do zapłacenia
określonej kwoty

rozpoznaje monety: 1 zł, 2 zł,
5 zł

• rozpoznaje monety: 1 gr, 2

gr,
5 gr, 10 gr, 20 gr, 50 gr

• rozpoznaje banknoty: 10 zł

i 20 zł
• rozpoznaje banknoty 50 zł
i 100 zł
• porównuje wartości monet
i banknotów, używając
odpowiednich słów i symboli
matematycznych
• poznaje i stosuje do
rozwiązywania
zadań zależności
między banknotami, mając na
uwadze, że za monetę
o większym nominale, można
otrzymać kilka innych monet
o mniejszym nominale
• dobiera monety o niższym
nominale tak, aby stanowiły
wartość monety czy banknotu
o wyższym nominale
• dodaje i odejmuje złotówki
w zakresie 100 zł, stosując
kilka różnych możliwości
• dodaje i odejmuje grosze
w zakresie 100 groszy,
stosując kilka różnych
możliwości
• dodaje i odejmuje banknoty
100 zł w zakresie 1000 zł;

• stosuje pojęcia: cena
towaru, wartość towaru

• stosuje nieskomplikowane
obliczenia typu: cena – ilość
(liczba) – wartość

• szacuje liczbę towarów
możliwych do zakupu za
określoną kwotę

• wie, czym jest dług
• oblicza resztę z zakupów
w złotówkach

37

7. ZAJĘCIA KOMPUTEROWE

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 O

b
s

łu
g

a

k
o

m
p

u
te

ra

• posługuje się komputerem

w podstawowym zakresie

• uruchamia płyty z filmem

lub animacją
• korzysta z różnych programów
edukacyjnych w zależności
od potrzeb i własnych
możliwości

posługuje się komputerem
w podstawowym zakresie

• odtwarza animacje i
prezentacje
multimedialne
• uruchamia płyty z filmem
lub animacją
• korzysta z różnych
programów
edukacyjnych w zależności
od potrzeb i własnych
możliwości

odtwarza animacje i
prezentacje
multimedialne
• przegląda internet w zakresie
poszukiwania określonej
informacji wskazanej przez
nauczyciela
• konfiguruje sprzęt
multimedialny
• prezentuje prace na tablicy
multimedialnej lub
za pomocą projektora,
który umożliwia każdemu
uczniowi obejrzenie efektów
pracy kolegów

Z
a

k
re

s
 t
re

ś
c
i:
 W

Y
S

Z
U

K
IW

A
N

IE
 I

 K
O

R
Z

Y
S

T
A

N
IE

 Z
 I

N
F

O
R

M
A

C
J

I

• ogląda grafiki i animacje za
pomocą różnych programów
dostępnych w pracowni

• wykorzystuje określony
program, aby obejrzeć
zdjęcia w komputerze

• słucha muzyki, wykorzystując
odpowiednie oprogramowanie

• korzysta z wybranych gier
edukacyjnych

• korzysta z opcji w
programach

• zapoznaje się z wybranymi

przez nauczyciela stronami
internetowymi (w tym ze
stroną internetową swojej
szkoły)

• dostrzega elementy

aktywne
na stronie internetowej

• nawiguje określone strony

internetowe
• ogląda grafiki i animacje,
wykorzystując rozmaite
programy dostępne w
pracowni
informatycznej
• wykorzystuje określony
program, aby obejrzeć
zdjęcia w komputerze

• słucha muzyki,

wykorzystując
odpowiednie
oprogramowanie

korzysta z wybranych gier
edukacyjnych

• korzysta z opcji w

programach

• zapoznaje się z wybranymi

przez nauczyciela stronami
internetowymi (w tym ze
stroną internetową swojej
szkoły)

• dostrzega elementy aktywne
na stronie internetowej

• nawiguje po stronach
internetowych w określonym
zakresie
• ogląda grafiki i animacje,
wykorzystując rozmaite
programy dostępne w
pracowni
informatycznej
• wykorzystuje określony
program, aby obejrzeć
zdjęcia w komputerze
• słucha muzyki, wykorzystując
odpowiednie
oprogramowanie
• korzysta z popularnych
komunikatorów
• wykorzystuje narzędzia
znajdujące się na stronach
internetowych do poszerzenia
wiedzy na wybrane
tematy

38

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 T

W
O

R
Z

E
N

IE
 T

E
K

S
T

Ó
W

 I

R
Y

S
U

N
K

Ó
W

pisze nieskomplikowane
teksty za pomocą programu
do edycji tekstu
• obsługuje nieskomplikowane
programy graficzne

wpisuje za pomocą
klawiatury
litery, cyfry i inne znaki,
wyrazy i zdania

• wykonuje rysunki za
pomocą
wybranego edytora grafiki
(z gotowych figur)
• edytuje tekst, pisze
i formatuje krótki tekst
• wstawia grafiki do tekstu
• formatuje obiekty graficzne

wpisuje za pomocą klawiatury
litery, cyfry i inne znaki,
wyrazy i zdania

• wykonuje rysunki za pomocą

wybranego edytora grafiki
(z gotowych figur)
• edytuje tekst, pisząc i
formatując
krótki tekst
• wstawia grafiki do tekstu
• formatuje obiekty graficzne
• tworzy krótki dokument
tekstowy, formatując go
zgodnie z założeniami
podanymi przez nauczyciela
• tworzy pliki graficzne
zgodnie z założeniami
podanymi przez nauczyciela
• pracuje z programem do
prezentacji multimedialnej
• przygotowuje prezentację
Multimedialną

39

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 Z

A
G

R
O

Ż
E

N
IA

 W
Y

N
IK

A
J

Ą
C

E
 Z

 K
O

R
Z

Y
S

T
A

N
IA

 Z
 R

Ó
Ż

N
Y

C
H

O
S

IĄ
G

N
IĘ

Ć
 T

E
C

H
N

IK
I
(N

P
.

M
U

L
T

IM
E

D
IÓ

W
,

K
O

M
P

U
T

E
R

A
)

korzysta z komputera tak,
aby nie narażać własnego
zdrowia

• stosuje się do ograniczeń

korzystania z komputera/
internetu

• ma świadomość

niebezpieczeństw
czyhających na
użytkowników internetu (np.
anonimowość, bezkarność)

korzysta z komputera tak,
aby nie narażać własnego
zdrowia

• stosuje się do ograniczeń

korzystania z komputera,
internetu, multimediów

• ma świadomość

niebezpieczeństw
czyhających na
użytkowników internetu (np.
anonimowość, bezkarność)

• wie, że praca przy

komputerze
męczy wzrok, nadweręża
kręgosłup, ogranicza
kontakty
społeczne

korzysta z komputera tak,
aby nie narażać własnego
zdrowia

• stosuje się do ograniczeń

korzystania z komputera,
internetu, multimediów

• ma świadomość

niebezpieczeństw
czyhających na
użytkowników internetu (np.
anonimowość, bezkarność)

• wie, że praca przy

komputerze
męczy wzrok, nadweręża
kręgosłup, ogranicza kontakty
społeczne

40

8. ZAJĘCIA TECHNICZNE

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 W

Y
C

H
O

W
A

N
IE

 T
E

C
H

N
IC

Z
N

E

zna urządzenia techniczne
używane w gospodarstwie
domowym
• ma wiedzę na temat dawnych
i obecnych sposobów
wykorzystywania siły
przyrody (np. wiatru, wody)
• zna podstawowe urządzenia
mechaniczne, które znajdują
się w jego otoczeniu (np.
w domu, w szkole)

ma wiedzę na temat
sposobów
wytwarzania przedmiotów
codziennego użytku:
mebli, domów, samochodów,
sprzętu gospodarstwa
domowego

• zna pojazdy transportowe,
takie jak: samochody, statki,
samoloty

• zna różne rodzaje budowli
(np. budynek mieszkalny,
budynek biurowy, budynek
przemysłowy)

• zna urządzenia

informatyczne,
takie jak: różne modele
komputerów, laptopów,
telefonów komórkowych

• zna urządzenia elektryczne
(np. latarka)

• określa wartości urządzeń
technicznych z punktu
widzenia ich cech
użytkowych,
wskazując na sprzęty
łatwe i trudne w obsłudze

• określa wartości urządzeń
technicznych z punktu
widzenia ich estetyki,
wskazując na sprzęty ładne
lub brzydkie

określa drogę powstawania
produktu: od składników czy
materiału aż po gotowy
wyrób

• zna różne rodzaje budowli
(np. most, tunel, wieża)

• zna urządzenia elektryczne
(np. prądnicę rowerową)

• określa wartości urządzeń
technicznych z punktu
widzenia cech ekonomicznych,
wskazując na sprzęty
tanie lub drogie w zakupie
i te, które są łatwe bądź
trudne w użytkowaniu

• zna i rozróżnia materiały,
takie jak: metal, drewno,
tworzywo sztuczne, materiały
włókiennicze

• zna urządzenia elektroniczne

służące do przetwarzania
i zapisywania danych (np.
rozmaite modele komputerów
czy laptopów)
• zna zasady działania telefonii
komórkowej
• zna wybrane zagadnienia
z historii techniki
• korzysta z
nieskomplikowanych
przepisów kulinarnych
• nakrywa do stołu z różnych
okazji

41

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 K

O
N

S
T

R
U

O
W

A
N

IE

wykonuje prace z papieru
• tworzy kompozycje z
różnorodnych
materiałów
(np. przyrodniczych)

• konstruuje urządzenia
techniczne z gotowych
zestawów do montażu
(np. modele mostów,
modele samochodów,
samolotów i statków)

wykonuje prace z papieru

• tworzy kompozycje z
różnorodnych
materiałów
(np. przyrodniczych)

• przedstawia pomysły

rozwiązań technicznych:
planuje kolejne czynności,
dobiera odpowiednie
materiały (papier, drewno,
metal, tworzywa sztuczne,
materiały włókiennicze)
i narzędzia

• odmierza potrzebną ilość
materiału

• tnie papier, tekturę itp.

• montuje modele papierowe

i z tworzyw sztucznych

• korzysta z
nieskomplikowanych
instrukcji i schematów
rysunkowych, budując
latawiec, makietę domu
• tworzy przedmioty
użytkowe (np. pudełka)
do wykorzystania w życiu
codziennym
• ozdabia przedmioty
użytkowe zgodnie
z przeznaczeniem

przedstawia pomysły
rozwiązań technicznych:
planuje kolejne czynności,
dobiera odpowiednie
materiały (papier, drewno,
metal, tworzywa sztuczne,
materiały włókiennicze)
i narzędzia

• tworzy kompozycje z
różnorodnych
materiałów (np.
przyrodniczych)

• umie wykonywać prace

z papieru

• tnie papier, tekturę itp.

• montuje modele papierowe
i modele wykonane z tworzyw
sztucznych

• korzysta z
nieskomplikowanych
instrukcji i schematów
rysunkowych, budując
latawiec, makietę domów
• tworzy przedmioty użytkowe
(np. pudełka do wykorzystania
w życiu codziennym)
• ozdabia przedmioty
użytkowe zgodnie
z przeznaczeniem
• montuje obwody elektryczne:
szeregowe

• montuje obwody równoległe
z wykorzystaniem gotowych
zestawów
• piecze ciasteczka
oraz przyrządza desery
• przygotowuje sałatki,
surówki, kanapki
• kroi, obiera, ugniata, miesza,
Smaruje

42

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 B

E
Z

P
IE

C
Z

E
Ń

S
T

W
O

zachowuje ostrożność
podczas korzystania
z urządzeń gospodarstwa
domowego

• utrzymuje porządek wokół
siebie: na swojej ławce,
w szatni, w ogrodzie

• sprząta po sobie i pomaga
innym w utrzymaniu
porządku

• ma wiedzę na temat zasad
bezpiecznego poruszania się
na drogach (np. na autostradzie
czy drodze rowerowej)

• ma wiedzę na temat zasad

bezpiecznego korzystania
ze środków komunikacji

• zna zagrożenia wynikające

z niewłaściwego używania
narzędzi i urządzeń
technicznych

• zna zasady właściwego
zachowania się w sytuacji
wypadku (np. dostrzega
konieczność powiadamiania
dorosłych, wykazuje się
znajomością numerów
telefonów alarmowych)

zachowuje ostrożność
podczas korzystania
z urządzeń gospodarstwa
domowego

• utrzymuje porządek wokół
siebie: na swojej ławce,
w szatni, w ogrodzie

• sprząta po sobie i pomaga
innym w utrzymaniu
porządku

• ma wiedzę na temat zasad
bezpiecznego poruszania się
na drogach (np. na
autostradzie
czy drodze rowerowej)

• ma wiedzę na temat zasad
bezpiecznego korzystania
ze środków komunikacji

• zna zagrożenia wynikające
z niewłaściwego używania
narzędzi i urządzeń
technicznych

• zna zasady właściwego

zachowania się w sytuacji
wypadku (np. dostrzega
konieczność powiadamiania
dorosłych, wykazuje się
znajomością numerów
telefonów alarmowych

zachowuje ostrożność
podczas korzystania
z urządzeń gospodarstwa
domowego

• utrzymuje porządek wokół
siebie: na swojej ławce,
w szatni, w ogrodzie

• sprząta po sobie i pomaga
innym w utrzymaniu
porządku

• ma wiedzę na temat zasad
bezpiecznego poruszania się
na drogach (np. na
autostradzie
czy drodze rowerowej)

• ma wiedzę na temat zasad
bezpiecznego korzystania
ze środków komunikacji

• zna zagrożenia wynikające
z niewłaściwego używania
narzędzi i urządzeń
technicznych

• zna zasady właściwego

zachowania się w sytuacji
wypadku (np. dostrzega
konieczność powiadamiania
dorosłych, wykazuje się
znajomością numerów
telefonów alarmowych)

43

9. WYCHOWANIE FIZYCZNE I EDUKACJA ZDROWOTNA

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 S

P
R

A
W

N
O

Ś
Ć

 F
IZ

Y
C

Z
N

A

uczestniczy w zabawach
i grach ruchowych

• rzuca i chwyta piłkę

• rzuca piłkę do celu

• rzuca piłkę na odległość

• toczy piłkę

• kozłuje piłkę

• bierze udział w zabawach
z piłką wymagających
współpracy w parach

• pokonuje przeszkody
naturalne i sztuczne

• wykonuje ćwiczenia
równoważne
• reaguje ruchem na różne
sygnały wzrokowe
i dźwiękowe

uczestniczy w zabawach
i grach ruchowych

• rzuca i chwyta piłkę

• rzuca piłkę do celu

• rzuca piłkę na odległość

• toczy piłkę

• kozłuje piłkę

• odbija piłkę

• prowadzi piłkę

• bierze udział w zabawach
z piłką wymagających
współpracy w parach

• pokonuje przeszkody
naturalne i sztuczne

• wykonuje ćwiczenia
równoważne:
bez przyboru,
z przyborem, na przyrządzie
• reaguje ruchem na różne
sygnały wzrokowe
i dźwiękowe

• przyjmuje pozycję
wyjściową
i ustawia się do ćwiczeń

• wykonuje przewrót w przód

• skacze przez skakankę,

przeskakując jednonóż,
obunóż przez niską
przeszkodę

• jeździ na rowerze

• jeździ na wrotkach

• bierze udział w zabawach
terenowych

• bierze udział w zawodach
sportowych

• respektuje reguły gier,

zabaw,
zawodów i podporządkowuje
się decyzjom sędziego

• zachowuje się w sposób
rozumny w sytuacjach
zwycięstwa i radzi sobie
z porażkami

• okazuje radość ze

zwycięstwa,
ale jednocześnie
zachowuje szacunek dla
pokonanego
• zna zasady fair play

uczestniczy w zabawach
i grach ruchowych

• rzuca i chwyta piłkę

• rzuca piłkę do celu

• rzuca piłkę na odległość

• toczy piłkę

• kozłuje piłkę

• odbija piłkę

• prowadzi piłkę

• bierze udział w zabawach
z piłką wymagających
współpracy w parach

• pokonuje przeszkody
naturalne i sztuczne

• wykonuje ćwiczenia
równoważne:
bez przyboru,
z przyborem, na przyrządzie
• reaguje ruchem na różne
sygnały wzrokowe
i dźwiękowe

• przyjmuje pozycję wyjściową
i ustawia się do ćwiczeń

• wykonuje przewrót w przód

• skacze przez skakankę,

przeskakując jednonóż,
obunóż przez niską
przeszkodę

• jeździ na rowerze

• jeździ na wrotkach

• bierze udział w zabawach
terenowych

• bierze udział w zawodach

sportowych

• respektuje reguły gier,

zabaw,
zawodów i podporządkowuje
się decyzjom sędziego

• zachowuje się w sposób
rozumny w sytuacjach
zwycięstwa i radzi sobie
z porażkami

• okazuje radość ze
zwycięstwa,
ale jednocześnie
zachowuje szacunek dla
pokonanego
• zna zasady fair play

44

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 S

P
R

A
W

N
O

Ś
Ć

 F
IZ

Y
C

Z
N

A

 • ma wiedzę na temat
dyscyplin
sportowych, rozróżniając
sporty zimowe i sporty
letnie

bierze udział w marszobiegach
– przez co najmniej
15 minut

• wykonuje próby mięśni

brzucha

• wykonuje próby rozciągania

dolnego odcinka kręgosłupa

• bierze udziału w minigrach
i grach terenowych
• ma świadomość własnego
ciała
• umie porozumiewać się
gestem i określoną postawą
• ma wiedzę na temat
dyscyplin sportowych,
wyróżniając sporty
indywidualne
i zespołowe
• ma wiedzę na temat
na temat igrzysk i dyscyplin
olimpijskich
• rozróżnia igrzyska letnie
i igrzyska zimowe

45

 Klasa I
uczeń:

Klasa II
uczeń:

Klasa III
uczeń:

Z
a

k
re

s
 t
re

ś
c
i:
 Z

D
R

O
W

IE
 I

 P
R

O
F

IL
A

K
T

Y
K

A
 P

R
O

Z
D

R
O

W
O

T
N

A

dba o swoje zdrowie

• orientuje się w zasadach
zdrowego żywienia

• dostrzega związek między
chorobą a leczeniem
(np. poddaje się leczeniu,
gdy zajdzie taka potrzeba)

• rozumie, dlaczego nie można
samodzielnie zażywać
lekarstw i stosować środków
chemicznych

• dba o prawidłową postawę

siedzenia w ławce, przy stole

• rozumie, że choroby są

zagrożeniem dla zdrowia

• zapobiega chorobom dzięki:
szczepieniom ochronnym,
właściwemu sposobowi
odżywiania się (istotna rola
różnych produktów
żywnościowych
i systematycznego
spożywania posiłków),
aktywności fizycznej,
przestrzeganiu higieny
• radzi sobie ze stresem
i własną agresją
• zna niebezpieczeństwa
wynikające ze stosowania
środków psychoaktywnych
(np. traktowanych przez
wielu ludzi jako doskonały
sposób do uśmierzenia
stresu, bólu, agresji)

• ma wiedzę na temat dzieci
niepełnosprawnych

• wskazuje sposoby pomocy
dzieciom niepełnosprawnym

dostrzega związek między
chorobą a leczeniem
(np. poddaje się leczeniu,
gdy zajdzie taka potrzeba)

• rozumie, dlaczego nie
można
samodzielnie zażywać
lekarstw i stosować środków
chemicznych

• dba o prawidłową postawę

siedzenia w ławce, przy stole

• rozumie, że choroby są

zagrożeniem dla zdrowia

• zapobiega chorobom dzięki:
szczepieniom ochronnym,
właściwemu sposobowi
odżywiania się (istotna rola
różnych produktów
żywnościowych
i systematycznego
spożywania posiłków),
aktywności fizycznej,
przestrzeganiu higieny
• radzi sobie ze stresem
i własną agresją
• zna niebezpieczeństwa
wynikające ze stosowania
środków psychoaktywnych
(np. traktowanych przez
wielu ludzi jako doskonały
sposób do uśmierzenia
stresu, bólu, agresji)

• ma wiedzę na temat dzieci
niepełnosprawnych

• wskazuje sposoby pomocy
dzieciom niepełnosprawnym

• przestrzega zasad

poruszania
się po drogach

• przestrzega zasad
bezpieczeństwa
w trakcie zajęć
ruchowych

• posługuje się przyborami
sportowymi zgodnie z ich
przeznaczeniem

• wybiera bezpieczne miejsca

do zabaw i gier ruchowych

• poznaje zasady zwracania
się
o pomoc do osoby dorosłej
w sytuacji zagrożenia
zdrowia lub życia

dostrzega związek między
chorobą a leczeniem
(np. poddaje się leczeniu,
gdy zajdzie taka potrzeba)

• rozumie, dlaczego nie można
samodzielnie zażywać
lekarstw i stosować środków
chemicznych

• dba o prawidłową postawę

siedzenia w ławce, przy stole

• rozumie, że choroby są
zagrożeniem dla zdrowia

• zapobiega chorobom dzięki:
szczepieniom ochronnym,
właściwemu sposobowi
odżywiania się (istotna rola
różnych produktów
żywnościowych
i systematycznego
spożywania posiłków),
aktywności fizycznej,
przestrzeganiu higieny

• ma wiedzę na temat dzieci
niepełnosprawnych

• wskazuje sposoby pomocy
dzieciom niepełnosprawnym

• przestrzega zasad

poruszania
się po drogach

• przestrzega zasad
bezpieczeństwa
w trakcie zajęć
ruchowych

• posługuje się przyborami
sportowymi zgodnie z ich
przeznaczeniem

• wybiera bezpieczne miejsca

do zabaw i gier ruchowych

• poznaje zasady zwracania
się
o pomoc do osoby dorosłej
w sytuacji zagrożenia
zdrowia lub życia
• zna niebezpieczeństwa
wynikające ze stosowania
środków psychoaktywnych
(np. traktowanych przez
wielu ludzi jako doskonały
sposób do uśmierzenia
stresu, bólu, agresji)

46

W dzienniku lekcyjnym oraz przy ocenianiu sprawdzianów nauczyciel posługuje się oceną

wyrażoną za pomocą symboli cyfrowych (6, 5, 4, 3, 2, 1), które odpowiadają określonemu poziomowi

wiadomości i umiejętności ucznia w zakresie poszczególnych edukacji. Oceny zapisywane w dzienniku

i na sprawdzianach mogą zawierać komentarz słowny.

Ocena -

symbol

cyfrowy

Poziom

wiadomości

i umiejętności
Ocena bieżąca Ocena sprawdzianów

6 poziom

najwyższy
Uczeń wykazuje się wiadomościami

i umiejętnościami wykraczającymi
poza podstawę programową

ocenę 6 otrzymuje uczeń, który wykazuje

bardzo dobry tok myślenia. Uzyskał 100%
wszystkich punktów oraz wykonał zadania

dodatkowe

Komentarz słowny dla ucznia: np.: Osiągasz
doskonałe wyniki. Posiadasz uzdolnienia i

rozwijasz je. Należą Ci się gratulacje!

5 poziom

wysoki
Uczeń osiąga doskonałe wyniki,

w pełni przyswoił wiadomości
i umiejętności objęte programem

nauczania. Biegle korzysta

ze zdobytych wiadomości w różnych
sytuacjach, proponuje śmiałe,

odważne i twórcze rozwiązania

problemów i zadań.

ocenę 5 otrzymuje uczeń, który wykazuje

bardzo dobry tok myślenia. Uzyskał 100% -
90% wszystkich punktów .

Komentarz słowny dla ucznia: np.: Osiągasz

doskonałe wyniki. Należą Ci się gratulacje!

4 poziom

średni
Uczeń pracuje samodzielnie,
sprawnie korzysta ze zdobytych

wiadomości w typowych sytuacjach,

rozwiązuje w praktyce typowe

zadania i problemy, a wskazane błędy
potrafi poprawić.

ocenę 4 otrzymuje uczeń, który wykonał pracę
samodzielnie

i popełnił niewielką ilość błędów. Uczeń musi

uzyskać 89 - 75% wszystkich punktów.

Komentarz słowny dla ucznia: np.: Pracujesz
bardzo dobrze. Robisz

w szybkim tempie duże postępy. Tak trzymaj!

3 poziom

dostateczny
Uczeń stosuje zdobyte wiadomości

i zazwyczaj samodzielnie rozwiązuje
zadania o średnim poziomie

trudności. Przy trudniejszych

wymaga pomocy nauczyciela.

ocenę 3 otrzymuje uczeń, który wykonał pracę

przy niewielkiej pomocy nauczyciela. Uczeń
musi uzyskać 74 - 50 % wszystkich punktów.

Komentarz słowny dla ucznia: np.: Dobrze

pracujesz, ale stać cię, by było na więcej.

Włóż więcej wysiłku w podejmowane prace –
będziesz osiągać jeszcze lepsze wyniki.

2 poziom niski Uczeń przyswoił część wiadomości

i zdobył niektóre umiejętności objęte
programem nauczania oraz stara się

je zastosować w typowych
sytuacjach. Samodzielnie wykonuje

tylko zadania o niewielkim stopniu

trudności. Wymaga częstej pomocy
i dodatkowych wskazówek

nauczyciela.

ocenę 2 uzyskuje uczeń, który popełnia liczne

błędy, potrzebuje pomocy nauczyciela. Uczeń

musi uzyskać 49 - 30% wszystkich punktów.

Komentarz słowny dla ucznia: np.: Pracuj
uważniej! Pomyśl!, Pracujesz, ale popełniasz

dużo błędów. Musisz uważniej pracować.

Włóż więcej wysiłku w pracę. Korzystaj z
pomocy nauczyciela i rodziców.

47

1 poziom

bardzo niski
Uczeń ma duże problemy
z przyswajaniem wiedzy

i umiejętności. Nie pracuje

samodzielnie. Wymaga stałego
wsparcia i pomocy ze strony

nauczyciela.

ocenę 1 uzyskuje uczeń, który popełnia liczne
błędy, nie radzi sobie z wykonywaniem wielu

zadań, niezbędna jest mu pomoc nauczyciela.

W sprawdzianie uzyskuje 29 - 0% wszystkich
punktów.

Komentarz słowny dla ucznia: np.:

To sprawia ci kłopot! Musisz więcej

pracować, a zaczniesz osiągać lepsze wyniki w
nauce. Pracuj systematycznie, korzystając z

pomocy nauczyciela i rodziców.

Ocenianie osiągnięć edukacyjnych uczniów przyjmuje formę:

 pisemną – w klasie I, II, III wyrażoną stopniem (od 1 do 6 wpisaną do dziennika lekcyjnego),

 werbalną – ustne wyrażanie zdania akceptacji przez nauczyciela i kolegów podczas zajęć

Ocenianie ma charakter ciągły, odbywa się na bieżąco w klasie podczas wielokierunkowej działalności

ucznia. Sposób oceniania jest adekwatny do danego rodzaju działań.

