

Wymagania edukacyjne w edukacji wczesnoszkolnej – kl. III

zgodne z nową podstawą programową

EDUKACJA	Wymagania na ocenę dopuszczającą (2)	Wymagania na ocenę dostateczną (3)	Wymagania na ocenę dobrą (4)	Wymagania na ocenę bardzo dobrą (5)	Wymagania na ocenę celującą (6)
POLONISTYCZNA	<ul style="list-style-type: none"> - czyta bardzo wolno popełniając wiele pomyłek, ma trudności z czytaniem wyrazów wielosylabowych, - czytane wyrazy nie łączy w zdanie, - kłopot z wyszukiwaniem w tekście fragmentów na określony temat, - ma trudności ze zrozumieniem czytanych tekstów, - czyta bardzo krótkie fragmenty lektur, - próbuje różnicować określenia: wyraz, głoska, litera, sylaba, zdanie, ma kłopoty z nazywaniem i rozpoznawaniem niektórych określeń, - na pytania odpowiada najczęściej krótkim zdaniem lub jednym wyrazem, - ma problemy z wyrażeniem myśli w rozmowie, - często nie słucha i nie rozumie wypowiedzi innych, - ukierunkowany pytaniami przedstawi treść wysłuchanego tekstu, - wygłasza krótkie wiersze z pamięci przy pomocy nauczyciela, - myli podobne litery, nie zwraca uwagi na prawidłowe połączenia liter w wyrazach, - nieprawidłowo rozmieszcza 	<ul style="list-style-type: none"> - poprawnie czyta wyuczone teksty, - nowy tekst czyta wolno, nie zawsze płynnie i wyraziście, - wyszukuje w tekście fragmenty na określony temat, tylko z pomocą nauczyciela, - czyta cicho z częściowym zrozumieniem proste, krótkie teksty, - czyta fragmenty lektury wskazane przez nauczyciela, - różnicuje określenia: wyraz, głoska, litera, sylaba, zdanie, czasami popełnia błędy, - wypowiada się na dany temat w formie prostych zdań, - czasami ma problemy z wyrażeniem myśli i uczuć w rozmowie, - słucha i chce zrozumieć co przekazują, - opowiada samodzielnie treść wysłuchanego tekstu, czasami myli kolejność zdarzeń, - wygłaszając wiersze z pamięci popełnia nieliczne pomyłki, - odtwarza kształty liter, stara się dbać o poprawność graficzną pisma, - na ogół poprawnie rozmieszcza 	<ul style="list-style-type: none"> - czyta w dobrym tempie, niekiedy popełnia drobne pomyłki, - uwzględnia właściwą intonację, - przestrzega znaki interpunkcyjne, - wyszukuje w tekście fragmenty na określony temat, - czyta cicho ze zrozumieniem proste teksty, niekiedy popełnia drobne pomyłki, - chętnie czyta lektury i inne książki, - rozpoznaje określenia: wyraz, głoska, litera, sylaba, zdanie, - chętnie wypowiada się na podane tematy w formie zdań rozwiniętych, - zazwyczaj wyraża myśli i uczucia w rozmowie, - słucha i zazwyczaj rozumie wypowiedzi innych, - opowiada samodzielnie treść wysłuchanego tekstu używając prostych zdań, - recytuje wiersze z pamięci z odpowiednią intonacją, - poprawnie pisze litery, dba o poprawność graficzną pisma, - prawidłowo rozmieszcza wyrazy w zdaniach, pisze 	<ul style="list-style-type: none"> - czyta zdaniami, płynnie, wyraziście, - uwzględnia właściwą intonację i tempo, - przestrzega znaki interpunkcyjne, - samodzielnie opowiada treść czytanego tekstu po jednorazowym przeczytaniu, - szybko wyszukuje w tekście fragmenty na określony temat, - czyta cicho ze zrozumieniem przeznaczone dla dzieci na I etapie edukacyjnym, w pełni rozumie czytany tekst, - chętnie czyta książki i czasopisma dziecięce, - posługuje się ze zrozumieniem określeniami: wyraz, głoska, litera, sylaba, zdanie, - wypowiada się zdaniami rozwiniętymi, często złożonymi, - potrafi samodzielnie wyrazić myśli i uczucia w rozmowie, - słucha i rozumie wypowiedzi innych, - samodzielnie opowiada wysłuchane treści, używając zdań rozwiniętych, - interpretuje wygłaszane teksty z zastosowaniem odpowiedniej intonacji, tempa i pauz, - prawidłowo odtwarza kształty liter i ich połączenia w wyrazach, pisze w dobrym tempie - poprawnie pisze wyrazy w liniaturze i właściwie rozmiesz- 	<ul style="list-style-type: none"> - czyta bezbłędnie każdy nowy tekst, stosuje modulację głosu, - bierze udział w konkursie czytelnictwem, - - umiejętnie bierze udział w dyskusji, dobiera właściwe argumenty do obrony własnego zdania, - bierze udział w konkursie recytatorskim,

	<p>wyrazy w liniaturze , nie rozdziela wyrazów w zdaniach , pisze niestarannie,</p> <ul style="list-style-type: none"> - przepisując teksty i pisząc z pamięci popełnia błędy, pisze wolno, - pisząc ze słuch popełnia bardzo dużo błędów, pisze bardzo wolno - ma bardzo duże trudności z redagowaniem: opisu, listu, życzeniami, zaproszeniem, 	<p>wyrazy w zdaniach, stara się dbać o estetykę pisma,</p> <ul style="list-style-type: none"> - przepisując i pisząc z pamięci popełnia nieliczne błędy, - pisząc ze słuchu popełnia liczne błędy, - z pomocą nauczyciela redaguje: opis, krótkie opowiadanie, list, życzenia, zaproszenie, 	<p>starannie i czytelnie</p> <ul style="list-style-type: none"> - podczas samodzielnego przepisywania i pisania z pamięci popełnia drobne błędy, - pisząc ze słuchu popełnia błędy, - podczas pisania samodzielnej wypowiedzi konieczna pomoc nauczyciela, jego wskazówki i wyjaśnienia, 	<p>czy tekst na stronie , pisze starannie, kształtnie i estetycznie,</p> <ul style="list-style-type: none"> - przepisuje poprawnie teksty, - pisze bezbłędnie z pamięci - pisząc ze słuchu popełnia pojedyncze błędy, - samodzielnie redaguje i pisze: kilkudzaniową wypowiedź, krótkie opowiadanie i opis, list, życzenia, zaproszenie, 	<ul style="list-style-type: none"> - pisze bezbłędnie, - potrafi stosować poznane zasady gramatyczne i ortograficzne, - zajmuje wysoką lokatę w klasowym konkursie ortograficznym, - bierze udział w gminnym konkursie ortograficznym,
MATEMATYCZNA	<ul style="list-style-type: none"> - dodaje i odejmuje w zakresie 100 tylko na konkretach, bardzo często z pomocą nauczyciela, - mnoży w zakresie 100 tylko na konkretach i zawsze z pomocą nauczyciela, - liczy (w przód i w tył) dziesiątkami od danej liczby w zakresie 100 i setkami od danej liczby w zakresie 1000, tylko z pomocą nauczyciela, - zapisuje cyframi i odczytuje liczby w zakresie 1000, ale robi bardzo dużo błędów, - porównuje dowolne dwie liczby w zakresie 1000, z pomocą nauczyciela, <p>- tylko z pomocą nauczyciela rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka,</p> <ul style="list-style-type: none"> -rozwiązuje proste zadania tekstowe z pomocą n-la; - słabo posługuje się wiadomościami i umiejętnościami praktycznymi, 	<ul style="list-style-type: none"> - dodaje i odejmuje, w zakresie 100, popełniając błędy, - tylko z pomocą nauczyciela sprawdza wynik odejmowania za pomocą dodawania, - popełnia błędy w mnożeniu w zakresie 100, - tylko z pomocą nauczyciela sprawdza wynik dzielenia za pomocą mnożenia, - liczy (w przód i w tył) dziesiątkami od danej liczby w zakresie 100 i setkami od danej liczby w zakresie 1000, ale robi dużo błędów, - zapisuje cyframi i odczytuje liczby w zakresie 1000, ale robi błędy, - porównuje dowolne dwie liczby w zakresie 1000, z licznymi błędami, <p>- rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka, często potrzebuje pomocy nauczyciela,</p> <ul style="list-style-type: none"> - zadania tekstowe rozwiązuje często nieprawidłowo, wymaga dodatkowych wyjaśnień ze strony nauczyciela, - często nie potrafi właściwie zastosować wiadomości i umiejętności geometryczne i praktyczne, 	<ul style="list-style-type: none"> - dodaje i odejmuje w zakresie 100 z nielicznymi błędami, - czasami potrzebuje pomocy nauczyciela przy sprawdzaniu wyniku odejmowania za pomocą dodawania, - podaje z pamięci iloczyny w zakresie tabliczki mnożenia, ale czasami robi nieliczne błędy, - czasami potrzebuje pomocy nauczyciela przy sprawdzaniu wyniku dzielenia za pomocą mnożenia, - liczy (w przód i w tył) dziesiątkami od danej liczby w zakresie 100 i setkami od danej liczby w zakresie 1000, z niewielkimi błędami, - zapisuje cyframi i odczytuje liczby w zakresie 1000, z niewielkimi błędami, - porównuje dowolne dwie liczby w zakresie 1000, z niewielkimi błędami, - rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka, czasami potrzebuje pomocy nauczyciela, -samodzielnie rozwiązuje proste zadania tekstowe, - posługuje się wiadomościami i umiejętnościami geometrycznymi i praktycznymi, ale czasami robi błędy, 	<ul style="list-style-type: none"> - dodaje i odejmuje w zakresie 100, - sprawdza wyniki odejmowania za pomocą dodawania, - podaje z pamięci iloczyny w zakresie tabliczki mnożenia, - sprawdza wyniki dzielenia za pomocą mnożenia, - liczy (w przód i w tył) dziesiątkami od danej liczby w zakresie 100 i setkami od danej liczby w zakresie 1000, - zapisuje cyframi i odczytuje liczby w zakresie 1000, - porównuje dowolne dwie liczby w zakresie 1000, <p>- rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka,</p> <ul style="list-style-type: none"> - samodzielnie rozwiązuje i układa proste zadania tekstowe, - sprawnie posługuje się wiadomościami i umiejętnościami geometrycznymi i praktycznymi, 	<ul style="list-style-type: none"> - wyróżnia się w klasie szybkim tempem pracy, samodzielnym rozwiązywaniem zadań złożonych, - rozwiązuje zadania nietypowe, - bierze udział w konkursach matematycznych

<p>PRZYRODNICZA</p>	<ul style="list-style-type: none"> - wyłączenie przy pomocy nauczyciela przeprowadza proste doświadczenia, - ma duże problemy z opisywaniem życia w wybranych ekosystemach: w lesie, ogrodzie, parku, na łące i w zbiornikach wodnych, - z pomocą nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego, -wymienia przy pomocy nauczyciela niektóre gatunki roślin i zwierząt dla wybranych regionów Polski, - ma duże problemy z wyjaśnieniem zależności zjawisk przyrody od pór roku, - zna proste czynności wpływające na stan środowiska, - orientuje się, że ludzie mogą zaszkodzić środowisku, - wie, że można segregować surowce i oszczędzać wodę, - wymienia z pomocą nauczyciela niektóre podstawowe zasady racjonalnego odżywiania się, 	<ul style="list-style-type: none"> - przeprowadza proste doświadczenia, często potrzebuje pomocy nauczyciela, - ukierunkowany przez nauczyciela opisuje życie w wybranych ekosystemach: w lesie, ogrodzie, parku, na łące i w zbiornikach wodnych, - nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego, ale często potrzebuje pomocy, - z pomocą rozpoznaje rośliny i zwierzęta dla wybranych regionów Polski, - rozpoznaje i nazywa niektóre zwierzęta egzotyczne, niekiedy oczekuje pomocy, - z pomocą nauczyciela stara się wyjaśnić zależność zjawisk przyrody od pór roku, - zna niektóre zagrożenia dla środowiska ze strony ludzi, - podaje przykłady w jaki sposób dbać o środowisko, - nie zawsze dba o zdrowie i bezpieczeństwo swoje i innych, nie zawsze zachowuje ostrożność, w sytuacji zagrożenia ze strony roślin i zwierząt, a także w zagrożeniach typu burza, huragan, śnieżycy, powódź, -z pomocą nazywa części ciała i organy wewnętrzne zwierząt i ludzi, - wymienia niektóre podstawowe zasady racjonalnego odżywiania się, 	<ul style="list-style-type: none"> - przeprowadza proste doświadczenia, sporadycznie wymaga pomocy nauczyciela, - próbuje opisać życie w wybranych ekosystemach: w lesie, ogrodzie, parku, na łące i w zbiornikach wodnych, - nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego, ale niekiedy potrzebuje pomocy, - wymienia rośliny i zwierzęta typowe dla wybranych regionów Polski, niekiedy oczekuje pomocy, - rozpoznaje i nazywa niektóre zwierzęta egzotyczne, - stara się wyjaśnić zależność zjawisk przyrody od pór roku, - zna zagrożenia dla środowiska ze strony ludzi, - potrafi wskazać działania proekologiczne i w nich uczestniczy, - stara się dbać o zdrowie i bezpieczeństwo swoje i innych, zachowuje ostrożność, stara się zrozumieć, jak ma zachować się w sytuacji zagrożenia ze strony roślin i zwierząt, a także w zagrożeniach typu burza, huragan, śnieżycy, powódź, - nazywa części ciała i organy wewnętrzne zwierząt i ludzi (serce, płuca, żołądek), - zna podstawowe zasady racjonalnego odżywiania się, 	<ul style="list-style-type: none"> - samodzielnie przeprowadza proste doświadczenia, analizuje je i wiąże przyczynę ze skutkiem - opisuje życie w wybranych ekosystemach: w lesie, ogrodzie, parku, na łące i w zbiornikach wodnych, - nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego, - wymienia rośliny i zwierzęta typowe dla wybranych regionów Polski, - rozpoznaje i nazywa niektóre zwierzęta egzotyczne, - wyjaśnia zależność zjawisk przyrody od pór roku, - zna zagrożenia dla środowiska ze strony ludzi i zwierząt; chroni przyrodę i pomaga zwierzętom, reprezentuje postawę ekologiczną, - dba o zdrowie i bezpieczeństwo swoje i innych, zachowuje ostrożność, wie, jak zachować się w sytuacji zagrożenia ze strony roślin i zwierząt, a także w zagrożeniach typu burza, huragan, śnieżycy, powódź, - nazywa części ciała i organy wewnętrzne zwierząt i ludzi, - zna podstawowe zasady racjonalnego odżywiania się, 	<ul style="list-style-type: none"> - korzysta z różnych źródeł informacji, - bierze udział w konkursach przyrodniczych
<p>SPOŁECZNA</p>	<ul style="list-style-type: none"> - wie co jest dobre, a co złe, ale nie stosuje się do nich, stara się nie krzywdzić słabszych, - potrafi wymienić członków rodziny, - wie, że za pracę można otrzymać pieniądze, - nie zawsze pamięta o używaniu 	<ul style="list-style-type: none"> - potrafi odróżnić co jest dobre a co złe, ale często nie stosuje się do nich, czasami pomaga potrzebującym, - potrafi wymienić członków rodziny, zna relacje między najbliższymi, - ma rozeznanie, że pieniądze otrzymuje się za pracę, 	<ul style="list-style-type: none"> - potrafi odróżnić co jest dobre a co złe, ale czasami nie stosuje się do nich, chce pomagać potrzebującym, - potrafi wymienić członków rodziny, zna relacje między najbliższymi, wie, co wynika z przynależności do niej, - ma rozeznanie, że pieniądze 	<ul style="list-style-type: none"> - potrafi odróżnić co jest dobre a co złe, nie krzywdzi słabszych i pomaga potrzebującym, - potrafi wymienić członków rodziny, wywiązuje się z powinności wobec nich, zna relacje między najbliższymi, wie, co wynika z przynależności do niej, - ma rozeznanie, że pieniądze 	

	<p>niu zwrotów grzecznościowych w stosunku do dorosłych i rówieśników,</p> <ul style="list-style-type: none"> - jest tolerancyjny wobec osób innej narodowości, - częściowo zna praw i obowiązków ucznia, nie stosuje się do nich, - zna swój adres zamieszkania, - z pomocą nauczyciela wymienia symbole narodowe, - nie zawsze zna zagrożenia ze strony innych ludzi, 	<ul style="list-style-type: none"> - stara się używać zwrotów grzecznościowych w stosunku do dorosłych i rówieśników, - jest tolerancyjny wobec osób innej narodowości, - zna prawa i obowiązki ucznia, ale bardzo często nie stosuje się do nich, - zna nazwy najbliższych wsi i miast, - wymienia z pomocą nauczyciela symbole narodowe, - zna zagrożenia ze strony innych ludzi, ale nie stosuje się do nich, 	<p>otrzymuje się za pracę, najczęściej dostosowuje swe oczekiwania do realiów ekonomicznych rodziny,</p> <ul style="list-style-type: none"> - nie zawsze pamięta o używaniu zwrotów grzecznościowych w stosunku do dorosłych i rówieśników, - jest tolerancyjny wobec osób innej narodowości, tradycji kulturowej, - zna prawa i obowiązki ucznia, ale nie zawsze stosuje się do nich, - zna najbliższą okolicę i ważniejsze obiekty, - zna symbole narodowe, - zna zagrożenia ze strony innych ludzi, stara się powiadomić dorosłych wypadku, 	<p>otrzymuje się za pracę, zawsze dostosowuje swe oczekiwania do realiów ekonomicznych rodziny,</p> <ul style="list-style-type: none"> - wie, jak należy zachować się w stosunku do dorosłych i rówieśników, stosuje zwroty grzecznościowe, - jest tolerancyjny wobec osób innej narodowości, tradycji kulturowej, wie, że wszyscy ludzie mają równe prawa, - zna prawa i obowiązki ucznia, - wie w jakim regionie mieszka, - zna symbole narodowe i najważniejsze wydarzenia, - zna zagrożenia ze strony innych ludzi, potrafi powiadomić dorosłych o wypadku, zagrożeniu i niebezpieczeństwie, 	
PLASTYCZNA	<ul style="list-style-type: none"> - niezbyt chętnie ilustruje sceny, stosuje najprostsze techniki plastyczne, z pomocą wykonuje prace schematyczne, - prace są mało estetyczne, rozpoczyna je, ale często ich nie kończy, szybko się nudzi, - z pomocą rozpoznaje niektóre dziedziny sztuki z najbliższego otoczenia, 	<ul style="list-style-type: none"> - w pracy stosuje różne techniki, uwzględnia kształt, barwę fakturę; ilustruje sceny realne i fantastyczne; z pomocą wykonuje przedmioty sztuki ludowej, - prace są mało staranne, niekiedy niedokończone, - rozpoznaje niektóre dziedziny sztuki, 	<ul style="list-style-type: none"> - wykonuje prace dość bogate w szczegóły, właściwie uwzględnia kształt, barwę fakturę; ilustruje sceny inspirowane wyobraźnią, baśnią, opowiadaniem muzyką; korzysta z narzędzi multimedialnych; tworzy przedmioty sztuki ludowej, - prace są w miarę staranne, estetyczne i zazwyczaj dokończone, - rozpoznaje wybrane dziedziny sztuki, wypowiada się na ich temat, 	<ul style="list-style-type: none"> - wykonuje prace bogate w szczegóły, ciekawe, właściwie uwzględnia kształt, barwę fakturę; ilustruje sceny inspirowane wyobraźnią, baśnią, opowiadaniem, muzyką; korzysta z narzędzi multimedialnych; tworzy przedmioty sztuki ludowej - prace są estetyczne, dobrze zaplanowane i dokończone, - rozpoznaje wybrane dziedziny sztuki, wypowiada się na ich temat, potrafi podać przykłady 	<ul style="list-style-type: none"> - prace wykonuje ciekawie, poszukuje oryginalnych rozwiązań, - wypowiada się na temat wybranych dziedzin sztuki,
TECHNICZNA	<ul style="list-style-type: none"> - często wymaga zachęty ze strony nauczyciela podczas wykonywania prac technicznych, - ukierunkowany przez nauczyciela określa wartość urządzeń technicznych z punktu widzenia cech użytkowych, ekonomicznych, estetycznych, - posługuje się prostymi narzędziami, ale nie zawsze bezpiecznie, 	<ul style="list-style-type: none"> - prace techniczne podejmuje niezbyt chętnie, nie zawsze doprowadza je do końca, - z pomocą nauczyciela określa wartość urządzeń technicznych z punktu widzenia cech użytkowych, ekonomicznych, estetycznych, - posługuje się prostymi narzędziami, ale nie zawsze bezpiecznie, - często z pomocą nauczyciela planuje kolejne czynności, dobiera 	<ul style="list-style-type: none"> - prace techniczne doprowadza do końca, lecz nie zawsze są one przemyślane i starannie wykonane, - częściowo określa wartość urządzeń technicznych z punktu widzenia cech użytkowych, ekonomicznych, estetycznych, - właściwie używa narzędzi i urządzeń technicznych, - stara się planować kolejne czynności, dobiera odpowied- 	<ul style="list-style-type: none"> - chętnie podejmuje zadania techniczne, doprowadza każdą pracę do końca, - określa wartość urządzeń technicznych z punktu widzenia cech użytkowych (łatwa, trudna obsługa), ekonomicznych (tanie lub drogie w zakupie i użytkowaniu), estetycznych (np. ładne lub brzydkie), - właściwie używa narzędzi i urządzeń technicznych; 	<ul style="list-style-type: none"> -poszukuje oryginalnych i ciekawych rozwiązań swoich prac,

	<ul style="list-style-type: none"> - tylko z pomocą nauczyciela planuje kolejne czynności, dobiera odpowiednie materiały oraz narzędzia, - posiada umiejętność cięcia papieru, tylko z pomocą nauczyciela odmierza potrzebną ilość materiału, - stara się zachować ład i porządek w miejscu pracy, - częściowo orientuje się w sposobach wytwarzania przedmiotów codziennego użytku (meble, domy) - częściowo rozpoznaje rodzaje maszyn i urządzeń: transportowych, informatycznych oraz orientuje się w rodzajach budowli, - wie, jak należy bezpiecznie poruszać się po drogach (w tym na rowerze) i korzystać ze środków komunikacji, ale nie zawsze ich przestrzega, 	<ul style="list-style-type: none"> ra odpowiednie materiały oraz narzędzia, - posiada umiejętność cięcia papieru, tektury, z pomocą nauczyciela odmierza potrzebną ilość materiału, - zachowuje ład i porządek w miejscu pracy, - częściowo orientuje się w sposobach wytwarzania przedmiotów codziennego użytku, - prawie zawsze rozpoznaje rodzaje maszyn i urządzeń: transportowych, informatycznych oraz orientuje się w rodzajach budowli, - wie, jak należy bezpiecznie poruszać się po drogach (w tym na rowerze) i korzystać ze środków komunikacji, 	<ul style="list-style-type: none"> nie materiały oraz narzędzia, - stara się ciąć papier, tekturę oraz odmierzać potrzebną ilość materiału, - utrzymuje ład i porządek w miejscu pracy, - prawie zawsze orientuje się w sposobach wytwarzania przedmiotów codziennego użytku, - prawie zawsze rozpoznaje rodzaje maszyn i urządzeń: transportowych, wytwórczych, informatycznych oraz orientuje się w rodzajach budowli i urządzeń elektrycznych, - wie, jak należy bezpiecznie poruszać się po drogach (w tym na rowerze) i korzystać ze środków komunikacji; wie, jak trzeba zachować się w sytuacji wypadku 	<ul style="list-style-type: none"> - przedstawia pomysły rozwiązań technicznych: planuje kolejne czynności, dobiera odpowiednie materiały oraz narzędzia, - posiada umiejętność cięcia papieru, tektury oraz odmierzania potrzebnej ilości materiału, - utrzymuje ład i porządek w miejscu pracy, - orientuje się w sposobach wytwarzania przedmiotów codziennego użytku, - rozpoznaje rodzaje maszyn i urządzeń: transportowych, wytwórczych, informatycznych oraz orientuje się w rodzajach budowli i urządzeń elektrycznych, - wie, jak należy bezpiecznie poruszać się po drogach (w tym na rowerze) i korzystać ze środków komunikacji; wie, jak trzeba zachować się w sytuacji wypadku 	
MUZYCZNA	<ul style="list-style-type: none"> -stara się zaśpiewać piosenkę, ale nie zawsze pamięta słowa i melodię; - stara się grać na instrumentach perkusyjnych (proste rytmy i wzory rytmiczne), ale nie zawsze prawidłowo, - niezbyt chętnie realizuje sylabami rytmicznymi, gestem oraz ruchem proste rytmy i wzory rytmiczne, - stara się zatańczyć podstawowe kroki i figury krakowiaka, ale szybko się nudzi i nie może zapamiętać podstawowych kroków, - niezbyt chętnie improwizuje głosem i na instrumentach według ustalonych zasad, - z pomocą nauczyciela tworzy proste ilustracje dźwiękowe do tekstów i obrazów oraz improwizację ruchowe do muzyki, -stara się słuchać utworów muzycznych, 	<ul style="list-style-type: none"> -potrafi zaśpiewać piosenkę, ale niekiedy myli się, - gra na instrumentach perkusyjnych (proste rytmy i wzory rytmiczne), ale nie zawsze prawidłowo, - z pomocą nauczyciela realizuje sylabami rytmicznymi, gestem oraz ruchem proste rytmy i wzory rytmiczne, - stara się zatańczyć podstawowe kroki i figury krakowiaka, - z pomocą nauczyciela improwizuje głosem i na instrumentach według ustalonych zasad, - stara się tworzyć proste ilustracje dźwiękowe do tekstów i obrazów oraz improwizację ruchowe do muzyki - słucha muzyki, ale nie zawsze uważnie, - rozpoznaje utwory wykonane: solo i zespołowo oraz w instrumentach muzycznych (fortepian, skrzypce, trąbka, perkusja, gitara), 	<ul style="list-style-type: none"> -śpiewa w zespole piosenki ze słuchu, (nie mniej niż 8 utworów w roku szkolnym); śpiewa z pamięci hymn narodowy, - stara się grać na instrumentach perkusyjnych (proste rytmy i wzory rytmiczne), - stara się realizować sylabami rytmicznymi, gestem oraz ruchem proste rytmy i wzory rytmiczne, - tańczy podstawowe kroki i figury krakowiaka, - zachęcony improwizuje głosem i na instrumentach według ustalonych zasad, - tworzy proste ilustracje dźwiękowe do tekstów i obrazów oraz improwizację ruchowe do muzyki, - słucha muzyki i określa jej cechy, - rozpoznaje utwory wykonane: solo i zespołowo, na chór i orkiestrę oraz w instrumentach 	<ul style="list-style-type: none"> - śpiewa w zespole piosenki ze słuchu (nie mniej niż 10 utworów w roku szkolnym); śpiewa z pamięci hymn narodowy, - gra na instrumentach perkusyjnych (proste rytmy i wzory rytmiczne), - realizuje sylabami rytmicznymi, gestem oraz ruchem proste rytmy i wzory rytmiczne; reaguje ruchem na puls rytmiczny i jego zmiany, zmiany tempa, metrum i dynamiki (maszeruje, biega, podskakuje), - tańczy podstawowe kroki i figury krakowiaka, - improwizuje głosem i na instrumentach według ustalonych zasad, - tworzy proste ilustracje dźwiękowe do tekstów i obrazów oraz improwizację ruchowe do muzyki, - aktywnie słucha muzyki i określa jej cechy: rozróżnia i wyraża środkami poza muzycznymi 	<ul style="list-style-type: none"> - zajmuje wysoką lokatę w szkolnym konkursie piosenki, śpiewa piosenki solo podczas uroczystości szkolnych

	- rozpoznaje utwory wykonane: solo i zespołowo oraz w instrumentach muzycznych (fortepian, skrzypce, trąbka,).		muzycznych (fortepian, gitara, skrzypce, trąbka, flet, perkusja),	charakter emocjonalny muzyki, rozpoznaje utwory wykonane: solo i zespołowo, na chór i orkiestrę; orientuje się w rodzajach głosów ludzkich (sopran, bas) oraz w instrumentach muzycznych (fortepian, gitara, skrzypce, trąbka, flet, perkusja),	
WYCHOWANIE FIZYCZNE I EDUKACJA ZDROWOTNA	<ul style="list-style-type: none"> - niezbyt chętnie bierze udział w zabawach, mini grach i grach terenowych, zawodach sportowych, - wie, jak należy zachować się w sytuacjach zwycięstwa, ale nie potrafi sobie poradzić z porażkami, - z pomocą przyjmuje pozycje wyjściowe i ustawienia do ćwiczeń oraz wykonuje przewrót w przód, - nie zawsze chwyta piłkę, celnie rzuca, kozłuje, odbija i prowadzi ją, skacze przez skakankę, wykonuje przeskoki jednonóż i obunóż nad niskimi przeszkodami, wykonuje ćw. równoważne, - nie zawsze dba o higienę osobistą i czystość odzieży, - z pomocą nauczyciela wpywa się na temat, jakie znaczenie dla zdrowia ma właściwe odżywianie się oraz aktywność fizyczna, - wie, że nie może samodzielnie zażywać leków i stosować środków chemicznych niezgodnie z przeznaczeniem, - na polecenie poprawia sylwetkę w ławce, - często nie przestrzega zasad bezpiecznego zachowania się w trakcie zajęć ruchowych, - nie zawsze posługuje się przyborami sportowymi zgodnie z ich przeznaczeniem, - z pomocą nauczyciela wybiera bezpieczne miejsce do za- 	<ul style="list-style-type: none"> - zazwyczaj bierze udział w zabawach, mini grach i grach terenowych, zawodach sportowych, - wie, jak należy zachować się w sytuacjach zwycięstwa, ale nie radzi sobie z porażkami, - zazwyczaj przyjmuje pozycje wyjściowe i ustawienia do ćwiczeń oraz wykonuje przewrót w przód, - zazwyczaj chwyta piłkę, celnie rzuca, kozłuje, odbija i prowadzi ją, skacze przez skakankę, wykonuje przeskoki jednonóż i obunóż nad niskimi przeszkodami, wykonuje ćw. równoważne, - zazwyczaj dba o higienę osobistą i czystość odzieży, - wie częściowo, jakie znaczenie dla zdrowia ma właściwe odżywianie się oraz aktywność fizyczna oraz że nie może samodzielnie zażywać leków i stosować środków chemicznych niezgodnie z przeznaczeniem, - zazwyczaj poprawnie siedzi w ławce, - nie zawsze przestrzega zasad bezpiecznego zachowania się w trakcie zajęć ruchowych, - zazwyczaj posługuje się przyborami sportowymi zgodnie z ich przeznaczeniem, - nie zawsze wybiera bezpieczne miejsce do zabaw i gier ruchowych, - wie, do kogo zwrócić się o pomoc w sytuacji zagrożenia 	<ul style="list-style-type: none"> - bierze udział w zabawach, mini grach i grach terenowych, zawodach sportowych, - wie, jak należy zachować się w sytuacjach zwycięstwa, ale nie zawsze radzi sobie z porażkami, - prawie zawsze przyjmuje pozycje wyjściowe i ustawienia do ćwiczeń oraz wykonuje przewrót w przód, - prawie zawsze chwyta piłkę, celnie rzuca, kozłuje, odbija i prowadzi ją, skacze przez skakankę, wykonuje przeskoki jednonóż i obunóż nad niskimi przeszkodami, wykonuje ćw. równoważne, - dba o higienę osobistą i czystość odzieży, - wie, jakie znaczenie dla zdrowia ma właściwe odżywianie się oraz aktywność fizyczna oraz że nie może samodzielnie zażywać leków i stosować środków chemicznych niezgodnie z przeznaczeniem, - poprawnie siedzi w ławce i kontroluje swoją sylwetkę - bardzo rzadko nie przestrzega zasad bezpiecznego zachowania się w trakcie zajęć ruchowych, - posługuje się przyborami sportowymi zgodnie z ich przeznaczeniem, - stara się wybrać bezpieczne miejsce do zabaw i gier ruchowych - wie, do kogo zwrócić się o 	<ul style="list-style-type: none"> - chętnie bierze udział w zabawach, mini grach i grach terenowych, zawodach sportowych, respektując reguły i podporządkowując się decyzjom sędziego, - wie, jak należy zachować się w sytuacjach zwycięstwa i radzi sobie z porażkami w miarę swoich możliwości; - przyjmuje pozycje wyjściowe i ustawienia do ćwiczeń oraz wykonuje przewrót w przód, - sprawnie chwyta piłkę, celnie rzuca, kozłuje, odbija i prowadzi ją, skacze przez skakankę, wykonuje przeskoki jednonóż i obunóż nad niskimi przeszkodami, wykonuje ćw. równoważne, - zawsze dba o higienę osobistą i czystość odzieży, - wie, jakie znaczenie dla zdrowia ma właściwe odżywianie się oraz aktywność fizyczna, - wie, że nie może samodzielnie zażywać leków i stosować środków chemicznych niezgodnie z przeznaczeniem, - dba o prawidłową postawę, np. siedząc w ławce, przy stole, przypomina o tym innym, - przestrzega zasad bezpiecznego zachowania się w trakcie zajęć ruchowych; posługuje się przyborami sportowymi zgodnie z ich przeznaczeniem, - potrafi wybrać bezpieczne miejsce do zabaw i gier ruchowych - wie, do kogo zwrócić się o 	- zajmuje wysokie miejsca w zawodach sportowych

	<p>baw i gier ruchowych, - wie, do kogo zwrócić się o pomoc w sytuacji zagrożenia zdrowia lub życia,</p>	<p>zdrowia lub życia,</p>	<p>pomoc w sytuacji zagrożenia zdrowia lub życia.</p>	<p>pomoc w sytuacji zagrożenia zdrowia lub życia.</p>	
<p>ZAJĘCIA KOMPUTEROWE</p>	<p>- stara się wytłumaczyć jaki wpływ ma komputer na zdrowie człowieka, - wie, jaka jest prawidłowa pozycja ciała podczas pracy z komputerem, wie, że praca przy komputerze męczy wzrok, - kłopot w posługiwaniu się wybranymi programami i grami edukacyjnymi, korzystania z opcji w programach, - nie zawsze tworzy teksty i rysunki, - wymaga pomocy przy wpisywaniu za pomocą klawiatury litery, cyfry i inne znaki, wyrazy i zdania, - zawsze z pomocą wyszukuje i korzysta z informacji: * przeglądając wybrane przez nauczyciela strony internetowe (np. stronę swojej szkoły), * odtwarzając prezentacje multimedialne,</p>	<p>- najczęściej stosuje się do ograniczeń korzystania z komputera, - wyróżnia i nazywa elementy zestawu komputerowego, - z częściową pomocą nauczyciela posługuje się wybranymi programami i grami edukacyjnymi, rozwijając swoje zainteresowania; stara się korzystać z opcji w programach, - z pomocą nauczyciela tworzy teksty i rysunki, - stara się wpisywać za pomocą klawiatury litery, cyfry i inne znaki oraz wyrazy, - z pomocą nauczyciela wyszukuje i korzysta z informacji: * przegląda wybrane przez nauczyciela strony internetowe (np. stronę swojej szkoły), * nawiguje po stronach w określonym zakresie, * odtwarza prezentacje multimedialne,</p>	<p>- wie, jak trzeba korzystać z komputera, żeby nie narażać własnego zdrowia - zna przeznaczenie poszczególnych elementów zestawu komputerowego, - stara się posługiwać wybranymi programami i grami edukacyjnymi, rozwijając swoje zainteresowania; korzysta z opcji w programach, - stara się tworzyć teksty i rysunki, - zazwyczaj wpisuje za pomocą klawiatury litery, cyfry i inne znaki, wyrazy i zdania, - stara się wyszukiwać i korzystać z informacji: * przegląda wybrane przez nauczyciela strony internetowe (np. stronę swojej szkoły), * nawiguje po stronach w określonym zakresie, * odtwarza animacje i prezentacje multimedialne;</p>	<p>- zna zagrożenia wynikające z korzystania z komputera, Internetu i multimediiów, - umie obsługiwać komputer, - posługuje się wybranymi programami i grami edukacyjnymi, rozwijając swoje zainteresowania; korzysta z opcji w programach, - tworzy teksty i rysunki, - wpisuje za pomocą klawiatury litery, cyfry i inne znaki, wyrazy i zdania, - wyszukuje i korzysta z informacji: * przegląda wybrane przez nauczyciela strony internetowe (np. stronę swojej szkoły), * dostrzega elementy aktywne na stronie internetowej, nawiguje po stronach w określonym zakresie, * odtwarza animacje i prezentacje multimedialne;</p>	<p>Potrafi wykonać prezentację, formatuje prawidłowo tekst</p>