
Wymagania edukacyjne na I półrocze klasy I szkoły podstawowej

EDUKACJA POLONISTYCZNA

Uczeń:

W zakresie słuchania:

• sucha wypowiedzi nauczycieli, innych osób z otoczenia;

• stara się wykonywać proste polecenia;

• próbuje wykonywać zadania według usłyszanej instrukcji;

• wsłuchuje się w to, co rozmówca przekazuje i stara się nie przerywać nadawcy;

• słucha czytanego tekstu, audycji telewizyjnej, nagrania na CD, wypowiedzi podczas

uroczystości, przedstawień w taki sposób, aby po wysłuchaniu móc wypowiedzieć się

na temat ich treści;

W zakresie mówienia:

• poprawnie artykułuje poszczególne głoski i całe wyrazy;

• dobiera słowa adekwatnie do rodzaju i intencji wypowiedzi: informacji, pytania,

odpowiedzi, prośby, podziękowania, powitania, pożegnania;

• zwraca uwagę na kulturalne wypowiadanie się;

• wypowiada się na temat własnych przeżyć, wydarzeń; udziela odpowiedzi na pytania;

wygłasza z pamięci wiersze;

• bierze udział w rozmowie na określony temat;

• opowiada treść pojedynczego obrazka;

W zakresie czytania:

• poprawnie rozpoznaje i odczytuje poznane litery alfabetu;

• dokonuje analizy i syntezy wyrazów. Wyróżnia w nich głoski i sylaby;

• czyta wyrazy jedno-, dwu-, a następnie wielosylabowe oraz krótkie zdania i teksty;

• czyta indywidualnie, zespołowo, głośno i cicho krótkie teksty z podręcznika;

• zna treść lektur omawianych w klasie;

• podejmuje próby samodzielnego czytania książeczek oraz czasopism dla dzieci;

• odczytuje i rozumie sens uproszczonych rysunków, piktogramów, znaków

informacyjnych i napisów;

W zakresie pisania:

• stara się kształtnie, prawidłowo pisać w separacji poznawane litery;

• łączy litery w pisanych wyrazach;

• układa wyrazy z rozsypanki sylabowej i proste zdania z rozsypani wyrazowej;

• przepisuje wyrazy i krótkie zdania z tablicy i z książki, w zakresie poznanych liter;

W zakresie ortografii:

• pisze wielką literę na początku zdań, imion i nazwisk, nazw państw, miast;

• poprawnie pisze poznane i dobrze opracowane na zajęciach wyrazy z ę i ą;

• poprawnie pisze poznane na zajęciach wyrazy z ó, u;

W zakresie kształcenia językowego:

• rozróżnia pojęcia: głoska, litera. Ma świadomość, że głoski zapisuje się za pomocą

liter;

• wyróżnia sylaby w wyrazach;

• wyróżnia wyrazy w zdaniu;

W zakresie samokształcenia:

• podejmuje próby zapisu nowo poznanych liter i wyrazów oraz sprawdza poprawność

ich zapisu z podanym w podręczniku wzorem;

• korzysta z czasopism dla dzieci, zasobów internetu i rozwija swoje zainteresowania;

EDUKACJA MATEMATYCZNA

Uczeń:

W zakresie stosunków przestrzennych i cechy wielkościowych:

• określa położenie przedmiotów względem obserwatora;

• określa położenie jednych przedmiotów względem innych obiektów;

• wyznacza kierunki w przestrzeni: na lewo, na prawo, do przodu, do tyłu, w górę,

w dół;

• poprawnie używa przyimków, np.: za, przed, nad, pod, do, z, w, na zewnątrz,

wewnątrz, obok;

• przypisuje przedmiotom cechy typu: krótki, szeroki, wysoki, długi, wąski, gruby;

• porównuje przedmioty pod względem wybranej cechy: długi – krótki; długi – dłuższy

– najdłuższy; wąski – szeroki itp.;

• porządkuje przedmioty według wielkości, porządkuje patyczki od najmniejszego do

największego i odwrotnie (tworzy ciągi rosnące bądź malejące);

W zakresie rozumienia liczb i ich własności:

Liczby pierwszej dziesiątki

• zapisuje liczby za pomocą cyfr;

• rozkłada liczby na składniki;

• porównuje liczby;

• porządkuje liczby w określone ciągi malejące lub rosnące; określa miejsce liczby na

osi liczbowej;

Liczby drugiej dziesiątki

• zna pojęcia: liczby jednocyfrowe, liczby dwucyfrowe; zapisuje liczby cyframi

arabskimi;

• porównuje liczby dwucyfrowe w zakresie 20;

• porządkuje liczby według wielkości – rosnąco i malejąco;

W zakresie posługiwania się liczbami:

Działania na liczbach pierwszej dziesiątki

• dodaje i odejmuje liczby w zakresie 10;

• zapisuje działania za pomocą znaków matematycznych;

• wykonuje obliczenia pieniężne; rozpoznaje monety: 1 zł, 2 zł, 5 zł;

Działania na liczbach drugiej dziesiątki

• dodaje i odejmuje liczby wewnątrz drugiej dziesiątki, np.: 10 + 2, 12 + 4, 16 – 6, 16 –

4;

• dodaje i odejmuje kilka liczb; poznaje i stosuje własności dodawania – przemienność.

• Wykonuje obliczenia pieniężne (złotówki);

• dostrzega związek dodawania z odejmowaniem;

• sprawdza poprawność odejmowania za pomocą dodawania;

• rozwiązuje łatwe działania z niewiadomą w postaci okienka;

W zakresie pojęć geometrycznych:

• dostrzega kształt różnych figur geometrycznych w otoczeniu;

• rysuje figury za pomocą szablonów;

• obrysowuje modele figur geometrycznych, układa je z patyczków, itp.;

• tworzy kształty różnych figur poprzez rozcinanie, zginanie, układanie jednych figur

z drugich;

• odróżnia i podaje nazwy takich figur, jak: koło, trójkąt, prostokąt, kwadrat;

W zakresie stosowania matematyki w sytuacjach życiowych:

• klasyfikuje przedmioty według wyróżnionej cechy;

• tworzy zbiory zgodnie z podanym warunkiem;

• ustala warunek, który spełniają elementy wskazanego zbioru;

• przelicza elementy w zbiorach;

• porównuje liczebności dwóch zbiorów; rozumie pojęcia: mniej – więcej – tyle samo

 i zapisuje te relacje za pomocą znaków: <, >, =;

W zakresie pomiarów:

Czas kalendarzowy

• zna nazwy dni tygodnia; wymienia je we właściwej kolejności;

• podaje nazwę aktualnej pory roku oraz bieżącego miesiąca;

Długość

• mierzy długości różnych przedmiotów różnymi miarkami, np. ołówkiem, klockiem,

patyczkiem, zeszytem, krokami, kawałkiem sznurka;

• wskazuje przydatności pewnych części ciała do wykonywania pomiaru: stopa, dłoń,

palec, przedramię itp.;

Pojemność

• zna i posługuje się pojęciem litra;

• odmierza płyny litrowym naczyniem;

EDUKACJA PRZYRODNICZA

Uczeń:

W zakresie rozumienia i poszanowania świata roślin i zwierząt:

• rozpoznaje rośliny i zwierzęta żyjące w takich środowiskach przyrodniczych, jak: park,

las;

• zna sposoby przystosowania się zwierząt do poszczególnych pór roku: odloty ptaków,

zapadanie w sen zimowy;

• wymienia warunki konieczne do rozwoju zwierząt domowych;

• wie jak pomagać zwierzętom przetrwać zimę;

• zna zagrożenia ze strony zwierząt (niebezpieczne i chore zwierzęta) i roślin (np.

trujące owoce, liście, grzyby) i wie, jak zachować się w sytuacji zagrożenia;

• wie, że należy oszczędzać wodę; wie, jakie znaczenie ma woda w życiu człowieka,

roślin i zwierząt;

W zakresie rozumienia warunków atmosferycznych:

• obserwuje pogodę i prowadzi obrazkowy kalendarz pogody;

• wie, o czym mówi osoba zapowiadająca pogodę w radiu i w telewizji, i stosuje się do

podanych informacji o pogodzie, np. ubiera się odpowiednio do pogody,

• nazywa zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku;

EDUKACJA SPOŁECZNA

Uczeń:

• stara się współpracować w grupie;

• nawiązuje kontakty z rówieśnikami i dorosłymi;

• pełni przydzielone role (atrakcyjne i mniej atrakcyjne) w grupie;

• uczestniczy we wspólnej zabawie i pracy;

• czuje się odpowiedzialny za swoje czyny;

• zna symbole narodowe (barwy, godło, hymn). Rozumie swą przynależność narodową;

• przestrzega przepisów bezpieczeństwa w stosunku do siebie i innych;

• wie, że w sytuacjach zagrożenia należy zwrócić się z prośbą o pomoc do osoby

dorosłej;

EDUKACJA MUZYCZNA

Uczeń:

• aktywnie słucha muzyki;

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

i tańcu;

• powtarza nieskomplikowaną melodię;

• śpiewa piosenki z repertuaru dziecięcego;

• podejmuje próby gry na instrumentach perkusyjnych i przedmiotach akustycznych,

• wie, że muzykę można zapisać;

• zachowuje się kulturalnie na koncercie;

• zachowuje odpowiednią postawę w trakcie śpiewania hymnu narodowego;

EDUKACJA PLASTYCZNO – TECHNICZNA

Uczeń:

• wypowiada się na temat wybranych dziedzin sztuki;

• rozpoznaje i nazywa barwy;

• wypowiada się w wybranych technikach plastycznych na płaszczyźnie i w przestrzeni,

posługuje się środkami wyrazu plastycznego, takimi jak: kształt, barwa, faktura;

• 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;

• zna urządzenia techniczne używane w gospodarstwie domowym i ogólne zasady ich

działania. Wie, że podczas korzystania z nich należy zachować ostrożność;

• utrzymuje porządek wokół siebie, sprząta po sobie i pomaga innym w utrzymaniu

porządku;

• wie, jak bezpiecznie poruszać się po drogach i korzystać ze środków komunikacji;

• zna zagrożenia wynikające z niewłaściwego używania narzędzi i urządzeń

technicznych ;

WYCHOWANIE FIZYCZNE I EDUKACJA ZDROWOTNA

Uczeń:

• uczestniczy w zabawach i grach ruchowych;

• rzuca, chwyta i toczy piłkę;

• pokonuje przeszkody naturalne i sztuczne;

• wykonuje ćwiczenia równoważne;

• dba o prawidłową postawę siedzenia w ławce, przy stole;

EDUKACJA INFORMATYCZNA

Uczeń:

• wie jaka jest prawidłowa pozycja ciała podczas pracy przy komputerze, korzysta

z komputera w sposób bezpieczny;

• posługuje się komputerem w podstawowym zakresie, zna jego budowę, korzysta

 z myszy i klawiatury;

• posługuje się wybranymi poleceniami w programie Paint;

• umiejętnie korzysta z wybranych gier edukacyjnych;

• ma świadomość niebezpieczeństw czyhających na użytkowników internetu (np.:

anonimowość, bezkarność) ;

Wymagania edukacyjne na koniec klasy I szkoły podstawowej

EDUKACJA POLONISTYCZNA

Uczeń kończący klasę I:

W zakresie słuchania:

• uważne słucha wypowiedzi nauczycieli, innych osób z otoczenia;

• wykonuje proste polecenia;

• wykonuje zadania według usłyszanej instrukcji;

• uważne wsłuchuje się w to, co rozmówca przekazuje, nie przerywa nadawcy;

• słucha w skupieniu czytanego tekstu, audycji telewizyjnej, nagrania na CD,

wypowiedzi podczas uroczystości, przedstawień w taki sposób, aby po wysłuchaniu

odtworzyć ich treść;

W zakresie mówienia:

• poprawnie artykułuje poszczególne głoski i całe wyrazy;

• zwraca uwagę na właściwe akcentowanie wymawianych słów;

• dobiera słowa adekwatnie do rodzaju i intencji wypowiedzi: informacji, pytania,

odpowiedzi, prośby, podziękowania, powitania, pożegnania;

• zwraca uwagę na kulturalne wypowiadanie się;

• wypowiada się na temat własnych przeżyć, wydarzeń, lektury, filmu, zachowań

w krótkiej kilkuzdaniowej formie; udziela odpowiedzi na pytania; wygłasza z pamięci

wiersze;

• bierze udział w rozmowie na określony temat;

• opowiada treść pojedynczego obrazka i historyjki obrazkowej;

W zakresie czytania:

• poprawne rozpoznaje i odczytuje wszystkie litery alfabetu;

• dokonuje analizy i syntezy wyrazów. Wyróżnia w nich litery, głoski, sylaby;

• czyta wyrazy jedno-, dwu-, a następnie wielosylabowe oraz krótkie zdania i teksty;

• czyta wyrazami;

• czyta indywidualne, zespołowo, głośno i cicho krótkie teksty z podręcznika;

• stara się czytać z naturalną intonacją;

• zna treść lektur omawianych w klasie;

• podejmuje próby samodzielnego czytania książeczek oraz czasopism dla dzieci;

• odczytuje i rozumie sens uproszczonych rysunków, piktogramów, znaków

informacyjnych i napisów;

W zakresie pisania:

• kształtnie, prawidłowo pisze w separacji kolejno poznawane litery;

• poprawnie łączy litery w pisanych wyrazach;

• układa wyrazy z rozsypanki literowej, a następnie proste zdania z rozsypanki

wyrazowej i zapisuje je;

• przepisuje wyrazy i krótkie zdania z tablicy lub z książki;

• pisze z pamięci poznane i omówione wcześniej wyrazy;

• podpisuje ilustracje;

W zakresie ortografii:

• pisze wyrazy z literami oznaczającymi spółgłoski miękkie;

• zapisuje dwuznaki (ch, rz, sz cz, dz, dź, dż;

• poprawnie pisze poznane i dobrze opracowane na zajęciach wyrazy z ę i ą;

• pisze wielką literę na początku zdań, imion i nazwisk, nazw państw, miast, rzek;

• poprawnie pisze poznane na zajęciach wyrazy z ó, h, ch, ż, rz;

W zakresie kształcenia językowego:

• rozróżnia pojęcia: głoska, litera. Ma świadomość, że głoski zapisuje się za pomocą

liter;

• wyróżnia sylaby w wyrazach;

• wyróżnia wyrazy w zdaniu;

• wyróżnia zdania w tekście;

W zakresie samokształcenia:

• podejmuje próby zapisu nowo poznanych liter i wyrazów oraz sprawdza poprawność

ich zapisu z podanym w podręczniku wzorem;

• korzysta z czasopism dla dzieci, zasobów internetu i rozwija swoje zainteresowania;

EDUKACJA MATEMATYCZNA

Uczeń kończący klasę I:

W zakresie stosunków przestrzennych i cechy wielkościowych:

• określa położenie przedmiotów względem obserwatora;

• określa położenie jednych przedmiotów względem innych obiektów;

• wyznacza kierunki w przestrzeni: na lewo, na prawo, do przodu, do tyłu, w górę,

w dół;

• ocenia odległości między obiektami: daleko – blisko, bliżej – dalej; blisko – bliżej –

najbliżej;

• poprawnie używa przyimków, np.: za, przed, nad, pod, do, z, w, na zewnątrz,

wewnątrz, obok;

• przypisuje przedmiotom cechy typu: krótki, szeroki, wysoki, długi, wąski, gruby.

• porównuje przedmioty pod względem wybranej cechy: długi – krótki; długi – dłuższy

– najdłuższy; wąski – szeroki itp. ;

• porządkuje przedmioty według wielkości, porządkuje patyczki od najmniejszego do

największego i odwrotnie (tworzy ciągi rosnące bądź malejące);

W zakresie rozumienia liczb i ich własności:

Liczby pierwszej dziesiątki

• zapisuje liczby za pomocą cyfr;

• rozkłada liczby na składniki;

• porównuje liczby.

• porządkuje liczby w określone ciągi malejące lub rosnące; określa miejsce liczby na

osi liczbowej;

Liczby drugiej dziesiątki

• zna pojęcia: liczby jednocyfrowe, liczby dwucyfrowe; zapisuje liczby cyframi

arabskimi;

• zna strukturę liczby dwucyfrowej (zapoznanie z dziesiątkowym systemem

zapisywania liczb) wyróżnia rzędy: jedności i dziesiątek;

• porównuje liczby dwucyfrowe w zakresie 20; umieszcza je na osi liczbowej;

• porządkuje liczby według wielkości – rosnąco i malejąco;

Liczby w zakresie 100
• liczy dziesiątkami do 100;

• wskazuje jedności i dziesiątki w liczbie dwucyfrowej;

W zakresie posługiwania się liczbami:

Działania na liczbach pierwszej dziesiątki

• dodaje i odejmuje liczby w zakresie 100;

• zapisuje działania za pomocą znaków matematycznych;

• wykonuje obliczenia pieniężne; rozpoznaje monety: 10 gr, 20 gr, 50 gr, 1 zł, 2 zł, 5 zł

i banknot 10zł;

Działania na liczbach drugiej dziesiątki

• dodaje i odejmuje liczby wewnątrz drugiej dziesiątki, np.: 10 + 2, 12 + 4, 16 – 6,

16 – 4;

• dodaje i odejmuje liczby z przekroczeniem progu dziesiątkowego;

• dodaje i odejmuje kilka liczb; poznaje i stosuje własności dodawania – przemienność;

• mnoży liczby przez 10 w zakresie 100;

• wykonuje obliczenia pieniężne (grosze, złotówki);

• dostrzega związek dodawania z odejmowaniem ;

• sprawdza poprawność odejmowania za pomocą dodawania;

• rozwiązuje łatwe działania z niewiadomą w postaci okienka;

W zakresie czytania tekstów matematycznych:

• rozwiązuje proste zadania tekstowe;

• analizuje treść zadania tekstowego; wyróżnia w niej dane liczbowe, niewiadomą;

ustala związek między danymi a niewiadomą;

• układa proste zadania tekstowe;

W zakresie pojęć geometrycznych:

• dostrzega kształt różnych figur geometrycznych w otoczeniu;

• rysuje figury za pomocą szablonów;;

• obrysowuje modele figur geometrycznych, układa je z patyczków, itp. ;

• tworzy kształty różnych figur poprzez rozcinanie, zginanie, układanie jednych figur

z drugich;

• odróżnia i podaje nazwy takich figur, jak: koło, trójkąt, prostokąt, kwadrat;

• rysuje i mierzy odcinki (w zakresie 20 cm);

W zakresie stosowania matematyki w sytuacjach życiowych:

• klasyfikuje przedmioty według wyróżnionej cechy;

• tworzy zbiory zgodnie z podanym warunkiem;

• ustala warunek, który spełniają elementy wskazanego zbioru;

• przelicza elementy w zbiorach;

• porównuje liczebności dwóch zbiorów; rozumie pojęcia: mniej – więcej – tyle samo

 i zapisuje te relacje za pomocą znaków: <, >, =;

W zakresie pomiarów:

Czas kalendarzowy

• zna nazwy dni tygodnia; wymienia je we właściwej kolejności;

• zna nazwy kolejnych miesięcy w roku;

• podaje nazwę aktualnej pory roku oraz bieżącego miesiąca;.

• wyszukuje w kalendarzu ważne daty np. urodziny, imieniny, święta;

Czas zegarowy

• wie, jak wygląda tarcza zegara i wskazuje rolę poszczególnych wskazówek- mała

wskazówka porusza się wolniej niż duża; duża wskazuje godziny, mała minuty;

• odczytuje pełne godziny;

• dokonuje proste obliczenia zegarowe na pełnych godzinach;

Długość

• mierzy długości różnych przedmiotów różnymi miarkami, np. ołówkiem, klockiem,

patyczkiem, zeszytem, krokami, kawałkiem sznurka;

• wskazuje przydatności pewnych części ciała do wykonywania pomiaru: stopa, dłoń,

palec, przedramię itp.;

• zna funkcję linijki i posługuje się pojęciem centymetra;

• mierzy długości linijką (w zakresie 20 cm);

Masa

• waży przedmioty na wadze szalkowej bez użycia odważników; stosuje określenia:

cięższy – lżejszy – tak samo ciężki; tu więcej – tu mniej – a tu tyle samo;

• zna i posługuje się pojęciem kilograma;

• waży przedmioty z użyciem odważników kilogramowych;

Pojemność

• zna i posługuje się pojęciem litra;

• odmierza płyny ćwierćlitrowym kubkiem i litrowym naczyniem (jeden kubek wody to

mniej niż 1 litr; dwa kubki wody to mniej niż 1 litr; cztery kubki wody to tyle samo co

1 litr; pięć kubków wody to więcej niż 1 litr);

EDUKACJA PRZYRODNICZA

Uczeń kończący klasę I:

W zakresie rozumienia i poszanowania świata roślin i zwierząt:

• rozpoznaje rośliny i zwierzęta żyjące w takich środowiskach przyrodniczych, jak: park,

las, pole uprawne, sad i ogród (działka);

• zna sposoby przystosowania się zwierząt do poszczególnych pór roku: odloty

 i przyloty ptaków, zapadanie w sen zimowy;

• wymienia warunki konieczne do rozwoju roślin i zwierząt w gospodarstwie domowym,

w szkolnych uprawach i hodowlach itp.; prowadzi proste hodowle

i uprawy (w szczególności w kąciku przyrody);

• wie, jaki pożytek przynoszą zwierzęta środowisku: niszczenie szkodników przez ptaki,

zapylanie kwiatów przez owady, spulchnianie gleby przez dżdżownice;

• zna zagrożenia dla środowiska przyrodniczego ze strony człowieka: wypalanie łąk

i ściernisk, zatruwanie powietrza i wód, pożary lasów, wyrzucanie odpadów i spalanie

śmieci itp.; chroni przyrodę: nie śmieci, szanuje rośliny, zachowuje ciszę w parku

i w lesie, pomaga zwierzętom przetrwać zimę i upalne lato;

• zna zagrożenia ze strony zwierząt (niebezpieczne i chore zwierzęta) i roślin (np.

trujące owoce, liście, grzyby) i wie, jak zachować się w sytuacji zagrożenia;

• wie, że należy oszczędzać wodę; wie, jakie znaczenie ma woda w życiu człowieka,

roślin i zwierząt;

• wie, że należy segregować śmieci; rozumie sens stosowania opakowań ekologicznych;

W zakresie rozumienia warunków atmosferycznych:

• obserwuje pogodę i prowadzi obrazkowy kalendarz pogody;

• wie, o czym mówi osoba zapowiadająca pogodę w radiu i w telewizji, i stosuje się do

podanych informacji o pogodzie, np. ubiera się odpowiednio do pogody;

• nazywa zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku,

podejmuje rozsądne decyzje i nie naraża się na niebezpieczeństwo wynikające

z pogody;

• zna zagrożenia ze strony zjawisk przyrodniczych, takich jak: burza, huragan, powódź,

pożar, i wie, jak zachować się w sytuacji zagrożenia;

EDUKACJA SPOŁECZNA

Uczeń kończący klasę I:

• podejmuje współpracę w grupie zadaniowej;

• nawiązuje kontakty z rówieśnikami i dorosłymi;

• potrafi pełnić role (atrakcyjne i mniej atrakcyjne) w grupie;

• prowadzi dialog z rówieśnikami i dorosłymi, traktuje swoje zdanie jako jedną z kilku

propozycji;

• uczestniczy we wspólnej zabawie i pracy;

• czuje się odpowiedzialny za swoje czyny i poczynania grupy;

• zna symbole narodowe (barwy, godło, hymn). Rozumie swą przynależność narodową;

• rozpoznaje flagę i hymn Unii Europejskiej;

• przestrzega przepisów bezpieczeństwa w stosunku do siebie i innych;

• wie jak zachować się w kontaktach z obcymi;

• wie, co wynika z przynależności do rodziny;

• zdaje sobie sprawę z tego, że pieniądze otrzymuje się za pracę,

• wie czym zajmuje się policjant, strażak, lekarz, weterynarz. Wie jak można się do nich

zwrócić o pomoc;

• wie, że w sytuacjach zagrożenia należy zwrócić się z prośbą o pomoc do osoby

dorosłej, zna telefony alarmowe;

EDUKACJA MUZYCZNA

Uczeń kończący klasę I:

• świadomie i aktywnie słucha muzyki;

• dostrzega zmiany dynamiki, tempa i wysokości dźwięku utworu muzycznego, potrafi

je wyrazić w pląsach i tańcu;

• powtarza nieskomplikowaną melodię;

• śpiewa piosenki z repertuaru dziecięcego;

• gra na instrumentach perkusyjnych i przedmiotach akustycznych;

• wie, że muzykę można zapisać;

• zachowuje się kulturalnie na koncercie;

• zachowuje odpowiednią postawę w trakcie śpiewania hymnu narodowego;

EDUKACJA PLASTYCZNO – TECHNICZNA

Uczeń kończący klasę I:

• rozpoznaje wybrane dziedziny sztuki (architekturę, malarstwo, rzeźbę, grafikę),

wypowiada się na ich temat;

• wypowiada się w wybranych technikach plastycznych na płaszczyźnie i w przestrzeni,

posługuje się środkami wyrazu plastycznego, takimi jak: kształt, barwa, faktura

• 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

• zna urządzenia techniczne używane w gospodarstwie domowym i ogólne zasady ich

działania. Wie, że podczas korzystania z nich należy zachować ostrożność;

• buduje z różnorodnych przedmiotów dostępnych w otoczeniu;

• utrzymuje porządek wokół siebie, sprząta po sobie i pomaga innym w utrzymaniu

porządku;

• wie, jak bezpiecznie poruszać się po drogach i korzystać ze środków komunikacji,

• zna zagrożenia wynikające z niewłaściwego używania narzędzi i urządzeń

technicznych;

WYCHOWANIE FIZYCZNE I EDUKACJA ZDROWOTNA

Uczeń kończący klasę I:

• uczestniczy w zabawach i grach ruchowych;

• rzuca, chwyta, toczy i kozłuje piłkę, rzuca nią do celu;

• pokonuje przeszkody naturalne i sztuczne;

• wykonuje ćwiczenia równoważne;

• dba o prawidłową postawę siedzenia w ławce, przy stole;

• wie, jak należy dbać o zdrowie (orientuje się w zasadach zdrowego żywienia,

dostrzega związek między chorobą a leczeniem, rozumie, dlaczego nie można

samodzielnie zażywać lekarstw i stosować środków chemicznych, rozumie, że

choroby są zagrożeniem dla zdrowia i wie jak im zapobiegać);

• zdaje sobie sprawę z obecności dzieci niepełnosprawnych w społeczeństwie

i wskazuje sposoby pomocy im;

EDUKACJA INFORMATYCZNA

Uczeń kończący klasę I:

• wie jaka jest prawidłowa pozycja ciała podczas pracy przy komputerze, korzysta

z komputera w sposób bezpieczny;

• posługuje się komputerem w podstawowym zakresie, zna jego budowę, korzysta

z myszy i klawiatury;

• posługuje się wybranymi poleceniami w programie Paint;

• posługuje się poznanymi poleceniami w programie Word;

• umiejętnie korzysta z wybranych gier edukacyjnych,

• ma świadomość niebezpieczeństw czyhających na użytkowników internetu (np.:

anonimowość, bezkarność);

