

PODSTAWA PROGRAMOWA KSZTAŁCENIA OGÓLNEGO DLA SZKÓŁ PODSTAWOWYCH

Kształcenie ogólne w szkole podstawowej tworzy fundament wykształcenia – szkoła łagodnie wprowadza uczniów w świat wiedzy, dbając o ich harmonijny rozwój intelektualny, etyczny, emocjonalny, społeczny i fizyczny. Kształcenie to dzieli się na dwa etapy edukacyjne:

- 1) I etap edukacyjny, obejmujący klasy I-III szkoły podstawowej – edukacja wczesnoszkolna;
- 2) II etap edukacyjny, obejmujący klasy IV-VI szkoły podstawowej.

Celem kształcenia ogólnego w szkole podstawowej jest:

- 1) przyswojenie przez uczniów podstawowego zasobu wiadomości na temat faktów, zasad, teorii i praktyki, dotyczących przede wszystkim tematów i zjawisk bliskich doświadczeniom uczniów;
- 2) zdobycie przez uczniów umiejętności wykorzystywania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów;
- 3) kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia ogólnego w szkole podstawowej należą:

- 1) czytanie – rozumiane zarówno jako prosta czynność, jako umiejętność rozumienia, wykorzystywania i przetwarzania tekstów w zakresie umożliwiającym zdobywanie wiedzy, rozwój emocjonalny, intelektualny i moralny oraz uczestnictwo w życiu społeczeństwa;
- 2) myślenie matematyczne – umiejętność korzystania z podstawowych narzędzi matematyki w życiu codziennym oraz prowadzenia elementarnych rozumowań matematycznych;
- 3) myślenie naukowe – umiejętność formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody i społeczeństwa;
- 4) umiejętność komunikowania się w języku ojczystym i w języku obcym, zarówno w mowie, jak i w piśmie;
- 5) umiejętność posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi, w tym także dla wyszukiwania i korzystania z informacji;
- 6) umiejętność uczenia się jako sposób zaspokajania naturalnej ciekawości świata, odkrywania swoich zainteresowań i przygotowania do dalszej edukacji;
- 7) umiejętność pracy zespołowej.

Jednym z najważniejszych zadań szkoły podstawowej jest kształcenie umiejętności posługiwania się językiem polskim, w tym dbałość o wzbogacanie zasobu słownictwa uczniów. Wypełnianie tego zadania należy do obowiązków każdego nauczyciela.

Ważnym zadaniem szkoły podstawowej jest przygotowanie uczniów do życia w społeczeństwie informacyjnym. Nauczyciele powinni stwarzać uczniom warunki do nabywania umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z

różnych źródeł, z zastosowaniem technologii informacyjno-komunikacyjnych, na zajęciach z różnych przedmiotów.

Realizację powyższych celów powinna wspomagać dobrze wyposażona biblioteka szkolna, dysponująca aktualnymi zbiorami, zarówno w postaci księgozbioru, jak i w postaci zasobów multimedialnych. Nauczyciele wszystkich przedmiotów powinni odwoływać się do zasobów biblioteki szkolnej i współpracować z nauczycielami bibliotekarzami w celu wszechstronnego przygotowania uczniów do samokształcenia i świadomego wyszukiwania, selekcjonowania i wykorzystywania informacji.

Ponieważ środki społecznego przekazu odgrywają coraz większą rolę zarówno w życiu społecznym, jak i indywidualnym, każdy nauczyciel powinien poświęcić dużo uwagi edukacji medialnej, czyli wychowaniu uczniów do właściwego odbioru i wykorzystania mediów.

Ważnym zadaniem szkoły podstawowej jest także edukacja zdrowotna, której celem jest kształtowanie u uczniów nawyku dbałości o zdrowie własne i innych ludzi oraz umiejętności tworzenia środowiska sprzyjającego zdrowiu.

W procesie kształcenia ogólnego szkoła podstawowa kształtuje u uczniów postawy sprzyjające ich dalszemu rozwojowi indywidualnemu i społecznemu, takie jak: uczciwość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi, ciekawość poznawcza, kreatywność, przedsiębiorczość, kultura osobista, gotowość do uczestnictwa w kulturze, podejmowania inicjatyw oraz do pracy zespołowej. W rozwoju społecznym bardzo ważne jest kształtowanie postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji. Szkoła podejmuje odpowiednie kroki w celu zapobiegania wszelkiej dyskryminacji.

Wiadomości i umiejętności, które uczeń zdobywa w szkole podstawowej opisane są, zgodnie z ideą europejskich ram kwalifikacji, w języku efektów kształcenia¹⁾. Cele kształcenia sformułowane są w języku wymagań ogólnych, a treści nauczania oraz oczekiwane umiejętności uczniów sformułowane są w języku wymagań szczegółowych.

Działalność edukacyjna szkoły jest określona przez:

- 1) szkolny zestaw programów nauczania, który uwzględniając wymiar wychowawczy, obejmuje całą działalność szkoły z punktu widzenia dydaktycznego;
- 2) program wychowawczy szkoły obejmujący wszystkie treści i działania o charakterze wychowawczym;
- 3) program profilaktyki dostosowany do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska, obejmujący wszystkie treści i działania o charakterze profilaktycznym.

Szkolny zestaw programów nauczania, program wychowawczy szkoły oraz program profilaktyki tworzą spójną całość i muszą uwzględniać wszystkie wymagania opisane w podstawie programowej. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak i każdego nauczyciela.

Obok zadań wychowawczych i profilaktycznych nauczyciele wykonują również działania opiekuńcze odpowiednio do istniejących potrzeb.

¹⁾ Zalecenie Parlamentu Europejskiego i Rady z dnia 23 kwietnia 2008 r. w sprawie ustanowienia europejskich ram kwalifikacji dla uczenia się przez całe życie (2008/C111/01).

Szkoła oraz poszczególni nauczyciele podejmują działania mające na celu zindywidualizowane wspomaganie rozwoju każdego ucznia, stosownie do jego potrzeb i możliwości. Uczniom z niepełnosprawnościami, w tym uczniom z upośledzeniem umysłowym w stopniu lekkim, nauczanie dostosowuje się ponadto do ich możliwości psychofizycznych oraz tempa uczenia się.

Podstawa programowa kształcenia ogólnego dla szkół podstawowych dzieli się na dwa etapy edukacyjne: I etap edukacyjny obejmujący klasy I-III szkoły podstawowej – edukacja wczesnoszkolna realizowana w formie kształcenia zintegrowanego oraz II etap edukacyjny, obejmujący klasy IV-VI szkoły podstawowej, podczas którego realizowane są następujące przedmioty:

- 1) język polski;
- 2) język obcy nowożytny;
- 3) muzyka;
- 4) plastyka;
- 5) historia i społeczeństwo;
- 6) przyroda;
- 7) matematyka;
- 8) zajęcia komputerowe;
- 9) zajęcia techniczne;
- 10) wychowanie fizyczne;
- 11) wychowanie do życia w rodzinie²⁾;
- 12) etyka;
- 13) język mniejszości narodowej lub etnicznej³⁾;
- 14) język regionalny – język kaszubski³⁾.

²⁾ Sposób nauczania przedmiotu *wychowanie do życia w rodzinie* określa rozporządzenie Ministra Edukacji Narodowej z dnia 12 sierpnia 1999 r. w sprawie sposobu nauczania szkolnego oraz zakresu treści dotyczących wiedzy o życiu seksualnym człowieka, o zasadach świadomego i odpowiedzialnego rodzicielstwa, o wartości rodziny, życia w fazie prenatalnej oraz metodach i środkach świadomej prokreacji zawartych w podstawie programowej kształcenia ogólnego (Dz. U. Nr 67, poz. 756, z 2001 r. Nr 79, poz. 845 oraz z 2002 r. Nr 121, poz. 1037).

³⁾ Przedmiot *język mniejszości narodowej lub etnicznej* oraz przedmiot *język regionalny – język kaszubski* jest realizowany w szkołach (oddziałach) z nauczaniem języka mniejszości narodowych lub etnicznych oraz języka regionalnego – języka kaszubskiego, zgodnie z rozporządzeniem Ministra Edukacji Narodowej z dnia 14 listopada 2007 r. w sprawie warunków i sposobu wykonywania przez przedszkola, szkoły i placówki publiczne zadań umożliwiających podtrzymywanie poczucia tożsamości narodowej, etnicznej i językowej uczniów należących do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym (Dz. U. Nr 214, poz. 1579).

I ETAP EDUKACYJNY: KLASY I-III

EDUKACJA WCZESNOSZKOLNA

Edukacja wczesnoszkolna ma stopniowo i możliwie łagodnie przeprowadzić dziecko z kształcenia zintegrowanego do nauczania przedmiotowego w klasach IV-VI szkoły podstawowej. Edukacja wczesnoszkolna opisana jest poprzez:

- 1) zestaw celów kształcenia i wynikających z nich ogólnych zadań szkoły;
- 2) wykaz wiadomości i umiejętności ucznia kończącego klasę I i ucznia kończącego klasę III szkoły podstawowej.

Powodem wyodrębnienia klasy I szkoły podstawowej jest podkreślenie ciągłości procesu edukacji rozpoczętego w przedszkolu i kontynuowanego w szkole podstawowej. Chodzi też o uwzględnienie możliwości rozwojowych ucznia klasy I, a także o właściwe rozmieszczenie treści nauczania w ramach I etapu edukacyjnego. Edukacja wczesnoszkolna jest procesem rozłożonym na 3 lata nauki szkolnej. Oznacza to, że wiadomości i umiejętności zdobywane przez ucznia w klasie I będą powtarzane, pogłębiane i rozszerzane w klasie II i III.

Zakres wiadomości i umiejętności, jakimi ma dysponować uczeń kończący klasę III szkoły podstawowej, ustalono tak, by nauczyciel mógł je zrealizować z uczniami o przeciętnych możliwościach. Jest to ważne założenie, gdyż wiadomości i umiejętności ukształtowane w klasach I-III szkoły podstawowej stanowią bazę i punkt wyjścia do nauki w klasach IV-VI szkoły podstawowej. W sprzyjających warunkach edukacyjnych można kształcenie zorazizować tak, by uczniowie w ciągu I etapu edukacyjnego nauczyli się znacznie więcej. Z drugiej strony, niektórym uczniom trzeba udzielić pomocy psychologiczno-pedagogicznej, żeby mogli sprostać wymaganiom określonym w podstawie programowej kształcenia ogólnego dla szkół podstawowych w zakresie I etapu edukacyjnego.

Cele kształcenia – wymagania ogólne

Celem edukacji wczesnoszkolnej jest wspomaganie dziecka w rozwoju intelektualnym, emocjonalnym, społecznym, etycznym, fizycznym i estetycznym. Ważne jest również takie wychowanie, aby dziecko w miarę swoich możliwości było przygotowane do życia w zgodzie z samym sobą, ludźmi i przyrodą. Należy zadbać o to, aby dziecko odróżniało dobro od zła, było świadome przynależności społecznej (do rodziny, grupy rówieśniczej i wspólnoty narodowej) oraz rozumiało konieczność dbania o przyrodę. Jednocześnie dąży się do ukształtowania systemu wiadomości i umiejętności potrzebnych dziecku do poznawania i rozumienia świata, radzenia sobie w codziennych sytuacjach oraz do kontynuowania nauki w klasach IV-VI szkoły podstawowej.

Zadaniem szkoły jest:

- 1) realizowanie programu nauczania skoncentrowanego na dziecku, na jego indywidualnym tempie rozwoju i możliwościach uczenia się;
- 2) respektowanie trójpodmiotowości oddziaływań wychowawczych i kształcących: uczeń-szkoła-dom rodzinny;
- 3) rozwijanie predyspozycji i zdolności poznawczych dziecka;
- 4) kształtowanie u dziecka pozytywnego stosunku do nauki oraz rozwijanie ciekawości w poznawaniu otaczającego świata i w dążeniu do prawdy;

- 5) poszanowanie godności dziecka; zapewnienie dziecku przyjaznych, bezpiecznych i zdrowych warunków do nauki i zabawy, działania indywidualnego i zespołowego, rozwijania samodzielności oraz odpowiedzialności za siebie i najbliższe otoczenie, ekspresji plastycznej, muzycznej i ruchowej, aktywności badawczej, a także działalności twórczej;
- 6) wyposażenie dziecka w umiejętność czytania i pisania, w wiadomości i sprawności matematyczne potrzebne w sytuacjach życiowych i szkolnych oraz przy rozwiązywaniu problemów;
- 7) dbałość o to, aby dziecko mogło nabywać wiedzę i umiejętności potrzebne do rozumienia świata, w tym zagwarantowanie mu dostępu do różnych źródeł informacji i możliwości korzystania z nich;
- 8) sprzyjanie rozwojowi cech osobowości dziecka koniecznych do aktywnego i etycznego uczestnictwa w życiu społecznym.

I. Treści nauczania – klasa I szkoły podstawowej

1. Edukacja polonistyczna. Wspomaganie rozwoju umysłowego w zakresie wypowiedzania się. Dbłość o kulturę języka. Początkowa nauka czytania i pisania. Kształtowanie umiejętności wypowiedzania się w małych formach teatralnych. Uczeń kończący klasę I:
 - 1) w zakresie umiejętności społecznych warunkujących porozumiewanie się i kulturę języka:
 - a) obdarza uwagę dzieci i dorosłych, słucha ich wypowiedzi i chce zrozumieć, co przekazują; komunikuje w jasny sposób swoje spostrzeżenia, potrzeby, odczucia,
 - b) w kulturalny sposób zwraca się do rozmówcy, mówi na temat, zadaje pytania i odpowiada na pytania innych osób, dostosowuje ton głosu do sytuacji, np. nie mówi zbyt głośno,
 - c) uczestniczy w rozmowie na tematy związane z życiem rodzinnym i szkolnym, także inspirowane literaturą;
 - 2) w zakresie umiejętności czytania i pisania:
 - a) rozumie sens kodowania oraz dekodowania informacji; odczytuje uproszczone rysunki, piktogramy, znaki informacyjne i napisy,
 - b) zna wszystkie litery alfabetu, czyta i rozumie proste, krótkie teksty,
 - c) pisze proste, krótkie zdania: przepisuje, pisze z pamięci; dba o estetykę i poprawność graficzną pisma (przestrzega zasad kaligrafii),
 - d) posługuje się ze zrozumieniem określeniami: wyraz, głoska, litera, sylaba, zdanie,
 - e) interesuje się książką i czytaniem; słucha w skupieniu czytanych utworów (np. baśni, opowiadań, wierszy), w miarę swoich możliwości czyta lektury wskazane przez nauczyciela,
 - f) korzysta z pakietów edukacyjnych (np. zeszytów ćwiczeń i innych pomocy dydaktycznych) pod kierunkiem nauczyciela;
 - 3) w zakresie umiejętności wypowiedzania się w małych formach teatralnych:
 - a) uczestniczy w zabawie teatralnej, ilustruje mimiką, gestem, ruchem zachowania bohatera literackiego lub wymyślonego,

- b) rozumie umowne znaczenie rekwizytu i umie posłużyć się nim w odgrywanej scenie,
 - c) odtwarza z pamięci teksty dla dzieci, np. wiersze, piosenki, fragmenty prozy.
2. Język obcy nowożytny. Wspomaganie dzieci w porozumiewaniu się z osobami, które mówią innym językiem. Uczeń kończący klasę I:
 - 1) rozumie proste polecenia i właściwie na nie reaguje;
 - 2) nazywa obiekty w najbliższym otoczeniu;
 - 3) recytuje wierszyki i rymowanki, śpiewa piosenki z repertuaru dziecięcego;
 - 4) rozumie sens opowiedzianych historyjek, gdy są wspierane obrazkami, gestami, przedmiotami.
3. Edukacja muzyczna. Wychowanie do odbioru i tworzenia muzyki: śpiewanie i muzykowanie, słuchanie i rozumienie. Uczeń kończący klasę I:
 - 1) powtarza prostą melodię; śpiewa piosenki z repertuaru dziecięcego, wykonuje śpiewanki i rymowanki;
 - 2) odtwarza proste rytmy głosem i na instrumentach perkusyjnych; wyraża nastrój i charakter muzyki płaśając i tańcząc (reaguje na zmianę tempa i dynamiki);
 - 3) realizuje proste schematy rytmiczne (tataizacją, ruchem całego ciała);
 - 4) wie, że muzykę można zapisać i odczytać;
 - 5) świadomie i aktywnie słucha muzyki, potem wyraża swe doznania werbalnie i niewerbalnie;
 - 6) kulturalnie zachowuje się na koncercie oraz w trakcie śpiewania hymnu narodowego.
4. Edukacja plastyczna. Poznawanie architektury, malarstwa i rzeźby. Wyrażanie własnych myśli i uczuć w różnorodnych formach plastycznych. Przygotowanie do korzystania z medialnych środków przekazu. Uczeń kończący klasę I:
 - 1) wypowiada się w wybranych technikach plastycznych na płaszczyźnie i w przestrzeni; posługuje się takimi środkami wyrazu plastycznego, jak: kształt, barwa, faktura;
 - 2) ilustruje sceny i sytuacje (realne i fantastyczne) inspirowane wyobraźnią, baśnią, opowiadaniem, muzyką; korzysta z narzędzi multimedialnych;
 - 3) wykonuje proste rekwizyty (np. lalkę, pacynkę) i wykorzystuje je w małych formach teatralnych; tworzy przedmioty charakterystyczne dla sztuki ludowej regionu, w którym mieszka;
 - 4) rozpoznaje wybrane dziedziny sztuki: architekturę (także architekturę zieleni), malarstwo, rzeźbę, grafikę; wypowiada się na ich temat.
5. Edukacja społeczna. Wychowanie do zgodnego współdziałania z rówieśnikami i dorosłymi. Uczeń kończący klasę I:
 - 1) potrafi odróżnić, co jest dobre, a co złe w kontaktach z rówieśnikami i dorosłymi; wie, że warto być odważnym, mądrym i pomagać potrzebującym; wie, że nie należy kłamać lub zatajać prawdy;

- 2) współpracuje z innymi w zabawie, w nauce szkolnej i w sytuacjach życiowych; przestrzega reguł obowiązujących w społeczności dziecięcej oraz w świecie dorosłych, grzecznie zwraca się do innych w szkole, w domu i na ulicy;
 - 3) wie, co wynika z przynależności do rodziny, jakie są relacje między najbliższymi, wywiązuje się z powinności wobec nich;
 - 4) ma rozeznanie, że pieniądze otrzymuje się za pracę; dostosowuje swe oczekiwania do realiów ekonomicznych rodziny;
 - 5) zna zagrożenia ze strony ludzi; wie, do kogo i w jaki sposób należy się zwrócić o pomoc;
 - 6) wie, gdzie można bezpiecznie organizować zabawy, a gdzie nie można i dlaczego;
 - 7) potrafi wymienić status administracyjny swojej miejscowości (wieś, miasto); wie, czym zajmuje się np. policjant, strażak, lekarz, weterynarz; wie, jak można się do nich zwrócić o pomoc;
 - 8) wie, jakiej jest narodowości, że mieszka w Polsce, a Polska znajduje się w Europie; zna symbole narodowe (flaga, godło, hymn narodowy), rozpoznaje flagę i hymn Unii Europejskiej.
6. Edukacja przyrodnicza. Wychowanie do rozumienia i poszanowania przyrody ożywionej i nieożywionej. Uczeń kończący klasę I:
- 1) w zakresie rozumienia i poszanowania świata roślin i zwierząt:
 - a) rozpoznaje rośliny i zwierzęta żyjące w takich środowiskach przyrodniczych, jak: park, las, pole uprawne, sad i ogród (działka),
 - b) zna sposoby przystosowania się zwierząt do poszczególnych pór roku: odloty i przyloty ptaków, zapadanie w sen zimowy,
 - c) 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),
 - d) wie, jaki pożytek przynoszą zwierzęta środowisku: niszczenie szkodników przez ptaki, zapylenie kwiatów przez owady, spulchnianie gleby przez dżdżownice,
 - e) zna zagrożenia dla środowiska przyrodniczego ze strony człowieka: wypalanie łąk i ściernisk, zatrucie 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,
 - f) zna zagrożenia ze strony zwierząt (niebezpieczne i chore zwierzęta) i roślin (np. trujące owoce, liście, grzyby) i wie, jak zachować się w sytuacji zagrożenia,
 - g) wie, że należy oszczędzać wodę; wie, jakie znaczenie ma woda w życiu człowieka, roślin i zwierząt,
 - h) wie, że należy segregować śmieci; rozumie sens stosowania opakowań ekologicznych;
 - 2) w zakresie rozumienia warunków atmosferycznych:
 - a) obserwuje pogodę i prowadzi obrazkowy kalendarz pogody,
 - b) 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,

- c) nazywa zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku, podejmuje rozsądne decyzje i nie naraża się na niebezpieczeństwo wynikające z pogody,
 - d) zna zagrożenia ze strony zjawisk przyrodniczych, takich jak: burza, huragan, powódź, pożar, i wie, jak zachować się w sytuacji zagrożenia.
7. Edukacja matematyczna. Wspomaganie rozwoju umysłowego oraz kształtowanie wiadomości i umiejętności matematycznych dzieci. Uczeń kończący klasę I:
- 1) w zakresie czynności umysłowych ważnych dla uczenia się matematyki:
 - a) ustala równoliczność mimo obserwowanych zmian w układzie elementów w porównywanych zbiorach,
 - b) układa obiekty (np. patyczki) w serie rosnące i malejące, numeruje je; wybiera obiekt w takiej serii, określa następne i poprzednie,
 - c) klasyfikuje obiekty: tworzy kolekcje np. zwierzęta, zabawki, rzeczy do ubrania,
 - d) w sytuacjach trudnych i wymagających wysiłku intelektualnego zachowuje się rozumnie, dąży do wykonania zadania,
 - e) wyprowadza kierunki od siebie i innych osób; określa położenie obiektów względem obranego obiektu; orientuje się na kartce papieru, aby odnajdować informacje (np. w lewym górnym rogu) i rysować strzałki we właściwym kierunku,
 - f) dostrzega symetrię (np. w rysunku motyla); zauważa, że jedna figura jest powiększeniem lub pomniejszeniem drugiej; kontynuuje regularny wzór (np. szlaczek);
 - 2) w zakresie liczenia i sprawności rachunkowych:
 - a) sprawnie liczy obiekty (dostrzega regularności dziesiętkowego systemu liczenia), wymienia kolejne liczebniki od wybranej liczby, także wspak (zakres do 20); zapisuje liczby cyframi (zakres do 10),
 - b) wyznacza sumy (dodaje) i różnice (odejmuje), manipulując obiektami lub rachując na zbiorach zastępczych, np. na palcach; sprawnie dodaje i odejmuje w zakresie do 10, poprawnie zapisuje te działania,
 - c) radzi sobie w sytuacjach życiowych, których pomyślne zakończenie wymaga dodawania lub odejmowania,
 - d) zapisuje rozwiązanie zadania z treścią przedstawionego słownie w konkretnej sytuacji, stosując zapis cyfrowy i znaki działań;
 - 3) w zakresie pomiaru:
 - a) długości: mierzy długość, posługując się np. linijką; porównuje długości obiektów,
 - b) ciężaru: potrafi ważyć przedmioty; różnicuje przedmioty cięższe, lżejsze; wie, że towar w sklepie jest pakowany według wagi,
 - c) płynów: odmierza płyny kubkiem i miarką litrową,
 - d) czasu: nazywa dni w tygodniu i miesiące w roku; orientuje się, do czego służy kalendarz, i potrafi z niego korzystać; rozpoznaje czas na zegarze w takim zakresie, który pozwala mu orientować się w ramach czasowych szkolnych zajęć i domowych obowiązków;
 - 4) w zakresie obliczeń pieniężnych:

- a) zna będące w obiegu monety i banknot o wartości 10 zł; zna wartość nabywczą monet i radzi sobie w sytuacji kupna i sprzedaży,
- b) zna pojęcie długu i konieczność spłacenia go.

8. Zajęcia komputerowe. Uczeń kończący klasę I:

- 1) posługuje się komputerem w podstawowym zakresie: uruchamia program, korzystając z myszy i klawiatury;
- 2) wie, jak trzeba korzystać z komputera, żeby nie narażać własnego zdrowia;
- 3) stosuje się do ograniczeń dotyczących korzystania z komputera.

9. Zajęcia techniczne. Wychowanie do techniki (poznawanie urządzeń, obsługiwanie i szanowanie ich) i działalność konstrukcyjna dzieci. Uczeń kończący klasę I:

- 1) w zakresie wychowania technicznego:
 - a) wie, jak ludzie wykorzystywali dawniej i dziś siły przyrody (wiatr, wodę); majsterkuje (np. latawce, wiatraczki, tratwy),
 - b) zna ogólne zasady działania urządzeń domowych (np. latarki, odkurzacza, zegara), posługuje się nimi, nie psując ich,
 - c) buduje z różnorodnych przedmiotów dostępnych w otoczeniu, np. szałas, namiot, wagę, tor przeszkód; w miarę możliwości konstruuje urządzenia techniczne z gotowych zestawów do montażu np. dźwigi, samochody, samoloty, statki, domy;
- 2) w zakresie dbałości o bezpieczeństwo własne i innych:
 - a) utrzymuje porządek wokół siebie (na swoim stoliku, w sali zabaw, szatni i w ogrodzie), sprząta po sobie i pomaga innym w utrzymywaniu porządku,
 - b) zna zagrożenia wynikające z niewłaściwego używania narzędzi i urządzeń technicznych,
 - c) wie, jak należy bezpiecznie poruszać się na drogach (w tym na rowerze) i korzystać ze środków komunikacji; wie, jak trzeba zachować się w sytuacji wypadku, np. umie powiadomić dorosłych, zna telefony alarmowe.

10. Wychowanie fizyczne. Kształtowanie sprawności fizycznej dzieci i edukacja zdrowotna. Uczeń kończący klasę I:

- 1) uczestniczy w zajęciach rozwijających sprawność fizyczną, zgodnie z regułami;
- 2) potrafi:
 - a) chwycić piłkę, rzucać nią do celu i na odległość, toczyć ją i kozłować,
 - b) pokonywać przeszkody naturalne i sztuczne,
 - c) wykonywać ćwiczenia równoważne;
- 3) dba o to, aby prawidłowo siedzieć w ławce, przy stole itp.;
- 4) wie, że choroby są zagrożeniem dla zdrowia i że można im zapobiegać poprzez: szczepienia ochronne, właściwe odżywianie się, aktywność fizyczną, przestrzeganie higieny; właściwie zachowuje się w sytuacji choroby;
- 5) wie, że nie może samodzielnie zażywać leków i stosować środków chemicznych (np. środków czystości, środków ochrony roślin);
- 6) wie, że dzieci niepełnosprawne znajdują się w trudnej sytuacji i pomaga im.

Podane umiejętności dotyczą dzieci o prawidłowym rozwoju fizycznym. Umiejętności dzieci niepełnosprawnych ustala się stosownie do ich możliwości.

11. Etyka. Przybliżanie dzieciom ważnych wartości etycznych na podstawie baśni, bajek i opowiadań, a także obserwacji życia codziennego. Uczeń kończący klasę I:

- 1) przestrzega reguł obowiązujących w społeczności dziecięcej (współpracuje w zabawach i w sytuacjach zadaniowych) oraz w świecie dorosłych (grzecznie zwraca się do innych, ustępuje osobom starszym miejsca w autobusie, podaje upuszczony przedmiot itp.);
- 2) wie, że nie można dążyć do zaspokojenia swoich pragnień kosztem innych; nie niszczy otoczenia;
- 3) zdaje sobie sprawę z tego, jak ważna jest prawdomówność, stara się przeciwstawiać kłamstwu i obmowie;
- 4) wie, że nie wolno zabierać cudzej własności bez pozwolenia, pamięta o oddawaniu pożyczonych rzeczy i nie niszczy ich;
- 5) niesie pomoc potrzebującym, także w sytuacjach codziennych;
- 6) wie, że ludzie żyją w różnych warunkach i dlatego nie należy chwalić się bogactwem ani nie należy dokuczać dzieciom, które wychowują się w trudniejszych warunkach.

II. Treści nauczania – wymagania szczegółowe na koniec klasy III szkoły podstawowej

1. Edukacja polonistyczna. Uczeń kończący klasę III:

- 1) korzysta z informacji:
 - a) uważnie słucha wypowiedzi i korzysta z przekazywanych informacji,
 - b) czyta i rozumie teksty przeznaczone dla dzieci na I etapie edukacyjnym i wyciąga z nich wnioski,
 - c) wyszukuje w tekście potrzebne informacje i w miarę możliwości korzysta ze słowników i encyklopedii przeznaczonych dla dzieci na I etapie edukacyjnym,
 - d) zna formy użytkowe: życzenia, zaproszenie, zawiadomienie, list, notatka do kroniki; potrafi z nich korzystać;
- 2) analizuje i interpretuje teksty kultury:
 - a) przejawia wrażliwość estetyczną, rozszerza zasób słownictwa poprzez kontakt z dziełami literackimi,
 - b) w tekście literackim zaznacza wybrane fragmenty, określa czas i miejsce akcji, wskazuje głównych bohaterów,
 - c) czyta teksty i recytuje wiersze, z uwzględnieniem interpunkcji i intonacji,
 - d) ma potrzebę kontaktu z literaturą i sztuką dla dzieci, czyta wybrane przez siebie i wskazane przez nauczyciela książki, wypowiada się na ich temat,
 - e) pod kierunkiem nauczyciela korzysta z podręczników i zeszytów ćwiczeń oraz innych środków dydaktycznych;
- 3) tworzy wypowiedzi:
 - a) w formie ustnej i pisemnej: kilkudzaniową wypowiedź, krótkie opowiadanie i opis, list prywatny, życzenia, zaproszenie,

- b) dobiera właściwe formy komunikowania się w różnych sytuacjach społecznych,
- c) uczestniczy w rozmowach: zadaje pytania, udziela odpowiedzi i prezentuje własne zdanie; poszerza zakres słownictwa i struktur składniowych,
- d) dba o kulturę wypowiedzania się; poprawnie artykułuje głoski, akcentuje wyrazy, stosuje pauzy i właściwą intonację w zdaniu oznajmującym, pytającym i rozkazującym; stosuje formuły grzecznościowe,
- e) dostrzega różnicę pomiędzy literą i głoską; dzieli wyrazy na sylaby; oddziela wyrazy w zdaniu, zdania w tekście,
- f) pisze czytelnie i estetycznie (przestrzega zasad kaligrafii), dba o poprawność gramatyczną, ortograficzną oraz interpunkcyjną,
- g) przepisuje teksty, pisze z pamięci i ze słuchu; w miarę swoich możliwości samodzielnie realizuje pisemne zadania domowe.

2. Język obcy nowożytny. Uczeń kończący klasę III:

- 1) wie, że ludzie posługują się różnymi językami i aby się z nimi porozumieć, trzeba nauczyć się ich języka (motywacja do nauki języka obcego);
- 2) reaguje werbalnie i niewerbalnie na proste polecenia nauczyciela;
- 3) rozumie wypowiedzi ze słuchu:
 - a) rozróżnia znaczenie wyrazów o podobnym brzmieniu,
 - b) rozpoznaje zwroty stosowane na co dzień i potrafi się nimi posługiwać,
 - c) rozumie ogólny sens krótkich opowiadań i baśni przedstawianych także za pomocą obrazów, gestów,
 - d) rozumie sens prostych dialogów w historyjkach obrazkowych (także w nagraniach audio i video);
- 4) czyta ze zrozumieniem wyrazy i proste zdania;
- 5) zadaje pytania i udziela odpowiedzi w ramach wyuczonych zwrotów, recytuje wiersze, rymowanki i śpiewa piosenki, nazywa obiekty z otoczenia i opisuje je, bierze udział w miniprzstawieniach teatralnych;
- 6) przepisuje wyrazy i zdania;
- 7) w nauce języka obcego nowożytnego potrafi korzystać ze słowników obrazkowych, książeczek, środków multimedialnych;
- 8) współpracuje z rówieśnikami w trakcie nauki.

3. Edukacja muzyczna. Uczeń kończący klasę III:

- 1) w zakresie odbioru muzyki:
 - a) zna i stosuje następujące rodzaje aktywności muzycznej:
 - 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) oraz melodycznych (proste melodie i akompaniamenty),
 - 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, polki oraz innego, prostego tańca ludowego,

- b) rozróżnia podstawowe elementy muzyki (melodia, rytm, wysokość dźwięku, akompaniament, tempo, dynamika) i znaki notacji muzycznej (wyraża ruchowo czas trwania wartości rytmicznych, nut i pauz),
- c) aktywnie słucha muzyki i określa jej cechy: rozróżnia i wyraża środkami pozamuzycznymi 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); rozpoznaje podstawowe formy muzyczne – AB, ABA (wskazuje ruchem lub gestem ich kolejne części);

2) w zakresie tworzenia muzyki:

- a) tworzy proste ilustracje dźwiękowe do tekstów i obrazów oraz improwizacje ruchowe do muzyki,
- b) improwizuje głosem i na instrumentach według ustalonych zasad,
- c) wykonuje proste utwory, interpretuje je zgodnie z ich rodzajem i funkcją.

4. Edukacja plastyczna. Uczeń kończący klasę III:

1) w zakresie percepcji sztuki:

- a) określa swoją przynależność kulturową poprzez kontakt z wybranymi dziełami sztuki, zabytkami i z tradycją w środowisku rodzinnym, szkolnym i lokalnym; uczestniczy w życiu kulturalnym tych środowisk, wie o istnieniu placówek kultury działających na ich rzecz,
- b) korzysta z przekazów medialnych; stosuje ich wytwory w swojej działalności twórczej (zgodnie z elementarną wiedzą o prawach autora);

2) w zakresie ekspresji przez sztukę:

- a) podejmuje działalność twórczą, posługując się takimi środkami wyrazu plastycznego jak: kształt, barwa, faktura w kompozycji na płaszczyźnie i w przestrzeni (stosując określone materiały, narzędzia i techniki plastyczne),
- b) realizuje proste projekty w zakresie form użytkowych, w tym służące kształtowaniu własnego wizerunku i otoczenia oraz upowszechnianiu kultury w środowisku szkolnym (stosując określone narzędzia i wytwory przekazów medialnych);

3) w zakresie recepcji sztuki:

- a) rozróżnia takie dziedziny działalności twórczej człowieka jak: architektura, sztuki plastyczne oraz inne określone dyscypliny sztuki (fotografia, film) i przekazy medialne (telewizja, Internet), a także rzemiosło artystyczne i sztukę ludową,
- b) rozpoznaje wybrane dzieła architektury i sztuk plastycznych należące do polskiego i europejskiego dziedzictwa kultury; opisuje ich cechy charakterystyczne (posługując się elementarnymi terminami właściwymi dla tych dziedzin działalności twórczej).

5. Edukacja społeczna. Uczeń kończący klasę III:

- 1) odróżnia dobro od zła, stara się być sprawiedliwym i prawdomównym; nie krzywdzi słabszych i pomaga potrzebującym;

- 2) identyfikuje się ze swoją rodziną i jej tradycjami; podejmuje obowiązki domowe i rzetelnie je wypełnia; rozumie, co to jest sytuacja ekonomiczna rodziny, i wie, że trzeba do niej dostosować swe oczekiwania;
- 3) wie, jak należy zachowywać się w stosunku do dorosłych i rówieśników (formy grzecznościowe); rozumie potrzebę utrzymywania dobrych relacji z sąsiadami w miejscu zamieszkania; jest chętny do pomocy, respektuje prawo innych do pracy i wypoczynku;
- 4) jest tolerancyjny wobec osób innej narodowości, tradycji kulturowej itp.; wie, że wszyscy ludzie mają równe prawa;
- 5) zna prawa ucznia i jego obowiązki (w tym zasady bycia dobrym kolegą), respektuje je; uczestniczy w szkolnych wydarzeniach;
- 6) zna najbliższą okolicę, jej ważniejsze obiekty, tradycje; wie, w jakim regionie mieszka; uczestniczy w wydarzeniach organizowanych przez lokalną społeczność;
- 7) zna symbole narodowe (barwy, godło, hymn narodowy) i najważniejsze wydarzenia historyczne; orientuje się w tym, że są ludzie szczególnie zasłużeni dla miejscowości, w której mieszka, dla Polski i świata;
- 8) wie, jak ważna jest praca w życiu człowieka; wie, jaki zawód wykonują jego najbliżsi i znajomi; wie, czym zajmuje się np. kolejarz, aptekarz, policjant, weterynarz;
- 9) zna zagrożenia ze strony ludzi; potrafi powiadomić dorosłych o wypadku, zagrożeniu, niebezpieczeństwie; zna numery telefonów: pogotowia ratunkowego, straży pożarnej, policji oraz ogólnopolski numer alarmowy 112.

6. Edukacja przyrodnicza. Uczeń kończący klasę III:

- 1) obserwuje i prowadzi proste doświadczenia przyrodnicze, analizuje je i wiąże przyczynę ze skutkiem;
- 2) opisuje życie w wybranych ekosystemach: w lesie, ogrodzie, parku, na łące i w zbiornikach wodnych;
- 3) nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego;
- 4) wymienia zwierzęta i rośliny typowe dla wybranych regionów Polski; rozpoznaje i nazywa niektóre zwierzęta egzotyczne;
- 5) wyjaśnia zależność zjawisk przyrody od pór roku;
- 6) podejmuje działania na rzecz ochrony przyrody w swoim środowisku; wie, jakie zniszczenia w przyrodzie powoduje człowiek (wypalanie łąk, zaśmiecanie lasów, nadmierny hałas, kłusownictwo);
- 7) zna wpływ przyrody nieożywionej na życie ludzi, zwierząt i roślin:
 - a) wpływ światła słonecznego na cykliczność życia na Ziemi,
 - b) znaczenie powietrza i wody dla życia,
 - c) znaczenie wybranych skał i minerałów dla człowieka (np. węgla i gliny);
- 8) nazywa części ciała i organy wewnętrzne zwierząt i ludzi (np. serce, płuca, żołądek);
- 9) zna podstawowe zasady racjonalnego odżywiania się; rozumie konieczność kontrolowania stanu zdrowia i stosuje się do zaleceń stomatologa i lekarza;
- 10) dba o zdrowie i bezpieczeństwo swoje i innych (w miarę swoich możliwości); orientuje się w zagrożeniach ze strony roślin i zwierząt, a także w zagrożeniach typu burza, huragan, śnieżycy, lawina, powódź itp.; wie, jak trzeba zachować się w takich sytuacjach.

7. Edukacja matematyczna. Uczeń kończący klasę III:

- 1) liczy (w przód i w tył) od danej liczby po 1, dziesiątkami od danej liczby w zakresie 100 i setkami od danej liczby w zakresie 1000;
- 2) zapisuje cyframi i odczytuje liczby w zakresie 1000;
- 3) porównuje dowolne dwie liczby w zakresie 1000 (słownie i z użyciem znaków $<$, $>$, $=$);
- 4) dodaje i odejmuje liczby w zakresie 100 (bez algorytmów działań pisemnych); sprawdza wyniki odejmowania za pomocą dodawania;
- 5) podaje z pamięci iloczyny w zakresie tabliczki mnożenia; sprawdza wyniki dzielenia za pomocą mnożenia;
- 6) rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka (bez przenoszenia na drugą stronę);
- 7) rozwiązuje zadania tekstowe wymagające wykonania jednego działania (w tym zadania na porównywanie różnicowe, ale bez porównywania ilorazowego);
- 8) wykonuje łatwe obliczenia pieniężne (cena, ilość, wartość) i radzi sobie w sytuacjach codziennych wymagających takich umiejętności;
- 9) mierzy i zapisuje wynik pomiaru długości, szerokości i wysokości przedmiotów oraz odległości; posługuje się jednostkami: milimetr, centymetr, metr; wykonuje łatwe obliczenia dotyczące tych miar (bez zamiany jednostek i wyrażeń dwumianowanych w obliczeniach formalnych); używa pojęcia kilometr w sytuacjach życiowych, np. jechaliśmy autobusem 27 kilometrów (bez zamiany na metry);
- 10) waży przedmioty, używając określeń: kilogram, pół kilograma, dekagram, gram; wykonuje łatwe obliczenia, używając tych miar (bez zamiany jednostek i bez wyrażeń dwumianowanych w obliczeniach formalnych);
- 11) odmierza płyny różnymi miarkami; używa określeń: litr, pół litra, ćwierć litra;
- 12) odczytuje temperaturę (bez konieczności posługiwania się liczbami ujemnymi, np. 5 stopni mrozu, 3 stopnie poniżej zera);
- 13) odczytuje i zapisuje liczby w systemie rzymskim od I do XII;
- 14) podaje i zapisuje daty; zna kolejność dni tygodnia i miesięcy; porządkuje chronologicznie daty; wykonuje obliczenia kalendarzowe w sytuacjach życiowych;
- 15) odczytuje wskazania zegarów: w systemach: 12- i 24-godzinnym, wyświetlających cyfry i ze wskazówkami; posługuje się pojęciami: godzina, pół godziny, kwadrans, minuta; wykonuje proste obliczenia zegarowe (pełne godziny);
- 16) rozpoznaje i nazywa koła, kwadraty, prostokąty i trójkąty (również nietypowe, położone w różny sposób oraz w sytuacji, gdy figury zachodzą na siebie); rysuje odcinki o podanej długości; oblicza obwody trójkątów, kwadratów i prostokątów (w centymetrach);
- 17) rysuje drugą połowę figury symetrycznej; rysuje figury w powiększeniu i pomniejszeniu; kontynuuje regularność w prostych motywach (np. szlaczki, rozety).

8. Zajęcia komputerowe. Uczeń kończący klasę III:

- 1) umie obsługiwać komputer:
 - a) posługuje się myszą i klawiaturą,

- b) poprawnie nazywa główne elementy zestawu komputerowego;
- 2) posługuje się wybranymi programami i grami edukacyjnymi, rozwijając swoje zainteresowania; korzysta z opcji w programach;
- 3) wyszukuje i korzysta z informacji:
 - a) przegląda wybrane przez nauczyciela strony internetowe (np. stronę swojej szkoły),
 - b) dostrzega elementy aktywne na stronie internetowej, nawiguje po stronach w określonym zakresie,
 - c) odtwarza animacje i prezentacje multimedialne;
- 4) tworzy teksty i rysunki:
 - a) wpisuje za pomocą klawiatury litery, cyfry i inne znaki, wyrazy i zdania,
 - b) wykonuje rysunki za pomocą wybranego edytora grafiki, np. z gotowych figur;
- 5) zna zagrożenia wynikające z korzystania z komputera, Internetu i multimediiów:
 - a) wie, że praca przy komputerze męczy wzrok, nadwęża kręgosłup, ogranicza kontakty społeczne,
 - b) ma świadomość niebezpieczeństw wynikających z anonimowości kontaktów i podawania swojego adresu,
 - c) stosuje się do ograniczeń dotyczących korzystania z komputera, Internetu i multimediiów.

9. Zajęcia techniczne. Uczeń kończący klasę III:

- 1) zna środowisko techniczne na tyle, że:
 - a) orientuje się w sposobach wytwarzania przedmiotów codziennego użytku („jak to zrobiono?”): meble, domy, samochody, sprzęt gospodarstwa domowego,
 - b) rozpoznaje rodzaje maszyn i urządzeń: transportowych (samochody, statki, samoloty), wytwórczych (narzędzia, przyrządy), informatycznych (komputer, laptop, telefon komórkowy); orientuje się w rodzajach budowli (budynki mieszkalne, biurowe, przemysłowe, mosty, tunele, wieże) i urządzeń elektrycznych (latarka, prądnica rowerowa),
 - c) określa wartość urządzeń technicznych z punktu widzenia cech użytkowych (łatwa lub trudna obsługa), ekonomicznych (tanie lub drogie w zakupie i użytkowaniu), estetycznych (np. ładne lub brzydkie);
- 2) realizuje „drogę” powstawania przedmiotów od pomysłu do wytworu:
 - a) przedstawia pomysły rozwiązań technicznych: planuje kolejne czynności, dobiera odpowiednie materiały (papier, drewno, metal, tworzywo sztuczne, materiały włókiennicze) oraz narzędzia,
 - b) rozumie potrzebę organizowania działania technicznego: pracy indywidualnej i zespołowej,
 - c) posiada umiejętności:
 - odmierzenia potrzebnej ilości materiału,
 - cięcia papieru, tektury itp.,
 - montażu modeli papierowych i z tworzyw sztucznych, korzystając z prostych instrukcji i schematów rysunkowych, np. buduje latawce, makiety domów, mostów, modele samochodów, samolotów i statków,
 - w miarę możliwości, montażu obwodów elektrycznych, szeregowych i równoległych z wykorzystaniem gotowych zestawów;

- 3) dba o bezpieczeństwo własne i innych:
 - a) utrzymuje ład i porządek w miejscu pracy,
 - b) właściwie używa narzędzi i urządzeń technicznych,
 - c) 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.

10. Wychowanie fizyczne i edukacja zdrowotna. Uczeń kończący klasę III:

- 1) w zakresie sprawności fizycznej:
 - a) realizuje marszobiegi trwający co najmniej 15 minut,
 - b) umie wykonać próbę siły mięśni brzucha oraz próbę gibkości dolnego odcinka kręgosłupa;
- 2) w zakresie treningu zdrowotnego:
 - a) przyjmuje pozycje wyjściowe i ustawienia do ćwiczeń oraz wykonuje przewrót w przód,
 - b) skacze przez skakankę, wykonuje przeskoki jednonóż i obunóż nad niskimi przeszkodami,
 - c) wykonuje ćwiczenia równoważne bez przyboru, z przyborem i na przyrządzie;
- 3) w zakresie sportów całego życia i wypoczynku:
 - a) posługuje się piłką: rzuca, chwytą, kozłuje, odbija i prowadzi ją,
 - b) jeździ np. na rowerze, wrotkach; przestrzega zasad poruszania się po drogach,
 - c) bierze udział w zabawach, minigrach i grach terenowych, zawodach sportowych, respektując reguły i podporządkowując się decyzjom sędziego,
 - d) wie, jak należy zachować się w sytuacjach zwycięstwa i radzi sobie z porażkami w miarę swoich możliwości;
- 4) w zakresie bezpieczeństwa i edukacji zdrowotnej:
 - a) dba o higienę osobistą i czystość odzieży,
 - b) wie, jakie znaczenie dla zdrowia ma właściwe odżywianie się oraz aktywność fizyczna,
 - c) wie, że nie może samodzielnie zażywać lekarstw i stosować środków chemicznych niezgodnie z przeznaczeniem,
 - d) dba o prawidłową postawę, np. siedząc w ławce, przy stole,
 - e) przestrzega zasad bezpiecznego zachowania się w trakcie zajęć ruchowych; posługuje się przyborami sportowymi zgodnie z ich przeznaczeniem,
 - f) potrafi wybrać bezpieczne miejsce do zabaw i gier ruchowych; wie, do kogo zwrócić się o pomoc w sytuacji zagrożenia zdrowia lub życia.

11. Etyka. Uczeń kończący klasę III:

- 1) rozumie, że ludzie mają równe prawa, niezależnie od tego, gdzie się urodzili, jak wyglądają, jaką religię wyznają, jaki mają status materialny; okazuje szacunek osobom starszym;
- 2) zastanawia się nad tym, na co ma wpływ, na czym mu zależy, do czego może dążyć nie krzywdząc innych; stara się nieść pomoc potrzebującym;
- 3) wie, na czym polega prawdomówność i jak ważna jest odwaga przeciwstawiania się kłamstwu i obmowie; potrafi z tej perspektywy oceniać zachowania bohaterów baśni, opowiadań, legend, komiksów;

- 4) wie, że nie można zabierać cudzej własności i stara się tego przestrzegać; wie, że należy naprawić wyrządzoną szkodę; dostrzega, kiedy postaci z baśni, opowiadań, legend, komiksów nie przestrzegają reguły „nie kradnij”;
- 5) starannie dobiera przyjaciół i pielęgnuje przyjaźnie w miarę swoich możliwości;
- 6) wie, że jest częścią przyrody, chroni ją i szanuje; nie niszczy swojego otoczenia.

12. Język mniejszości narodowej lub etnicznej. Uczeń kończący klasę III:

- 1) odbiera wypowiedzi:
 - a) uważnie słucha przekazywanych informacji i korzysta z nich,
 - b) czyta ze zrozumieniem teksty literackie oraz informacyjne dostępne na I etapie edukacyjnym,
 - c) wyciąga wnioski z przesłanek zawartych w tekście,
 - d) wyszukuje w tekście potrzebne informacje, stara się korzystać ze słowników i encyklopedii,
 - e) stosuje i zna rolę form użytkowych (np. życzenia, zaproszenie, zawiadomienie, list, notatka do kroniki) i grzecznościowych w kontaktach międzyludzkich;
- 2) tworzy wypowiedzi:
 - a) wypowiada się w różnych formach języka mówionego i pisanego (kilkudzaniowa wypowiedź, krótkie opowiadanie i opis, list, życzenia, zaproszenie),
 - b) przejawia wrażliwość estetyczną w wypowiedziach inspirowanych twórczością dla dzieci; tworzy, przekształca i rozwija swoje wypowiedzi,
 - c) dobiera właściwe formy komunikowania się w różnych sytuacjach społecznych,
 - d) uczestniczy w rozmowach: zadaje pytania, udziela odpowiedzi i prezentuje własne zdanie,
 - e) zna alfabet: rozróżnia litery, głoski i znaki fonetyczne; dzieli wyrazy na sylaby; oddziela wyrazy w zdaniu, oddziela zdania w tekście i poprawnie je zapisuje (zgodnie z elementarnymi zasadami ortografii i interpunkcji),
 - f) pisze czytelnie i estetycznie,
 - g) przepisuje teksty, pisze z pamięci i ze słuchu; w miarę swoich możliwości samodzielnie realizuje pisemne zadania domowe,
 - h) rozszerza zasób słownictwa poprzez kontakt z tekstami literackimi i innymi tekstami kultury;
- 3) analizuje i interpretuje teksty kultury:
 - a) w tekście literackim wybiera określone fragmenty, określa czas i miejsce akcji, wskazuje głównych bohaterów,
 - b) czyta i recytuje, z uwzględnieniem interpunkcji i intonacji,
 - c) wykorzystuje teksty literackie do tworzenia wypowiedzi kreatywnych,
 - d) czyta wskazane teksty literackie i wypowiada się na ich temat,
 - e) jest przygotowany do w miarę samodzielnego korzystania z podręczników i zeszytów ćwiczeń oraz innych środków dydaktycznych.

13. Język regionalny – język kaszubski. Uczeń kończący klasę III:

- 1) poznaje elementy przyrody, kultury materialnej i duchowej Kaszub (podczas zajęć i podczas wycieczek):
 - a) buduje swoją świadomość językową w zakresie języka kaszubskiego,
 - b) wie, że ludzie posługują się różnymi językami,

- c) wie, że Kaszuby to region o bogatej historii, charakterystycznej przyrodzie, ciekawym ukształtowaniu geograficznym;
- 2) odbiera wypowiedzi w języku kaszubskim i wykorzystuje pod kierunkiem nauczyciela informacje w nich zawarte; rozumie proste i krótkie wypowiedzi ustne o tematyce związanej z życiem codziennym:
- obdarza uwagą rówieśników i dorosłych, słucha ich wypowiedzi i chce zrozumieć, co przekazują,
 - rozumie sens pisanie oraz czytania i orientuje się w oznaczeniach: uproszczone rysunki, piktogramy, znaki informacyjne i napisy, strzałki,
 - interesuje się książką i czytaniem; słucha w skupieniu czytanych utworów (baśni, opowiadań, wierszy, krótkich historyjek),
 - rozumie proste polecenia w języku kaszubskim i właściwie na nie reaguje,
 - rozumie sens opowiedzianych w języku kaszubskim historyjek, gdy są wspierane obrazkami, gestami, przedmiotami,
 - uważnie słucha przekazywanych informacji i korzysta z nich,
 - rozumie wypowiedzi ze słuchu: rozróżnia dźwięki w wyrazach o podobnym brzmieniu; rozpoznaje zwroty stosowane na co dzień; rozumie ogólny sens krótkich oraz łatwych opowiadań i baśni kaszubskich przedstawionych za pomocą obrazów, gestów i przedmiotów; rozumie sens prostych dialogów w historyjkach obrazkowych (także w nagraniach audio i wideo);
- 3) powtarza słowa i proste wypowiedzi w języku kaszubskim; posługuje się podstawowym zasobem środków językowych:
- mówi tak, aby inni rozumieli to, co chce powiedzieć,
 - posiada umiejętność pisanie i czytania w zakresie wszystkich liter alfabetu kaszubskiego,
 - czyta proste, krótkie teksty przeznaczone dla dzieci na I etapie edukacyjnym,
 - pisze proste, krótkie zdania, ze szczególnym uwzględnieniem estetyki i poprawności graficznej pisma,
 - zna podstawowe pojęcia z zakresu wiedzy o języku, jak: alfabet, litera, głoska, sylaba, wyraz, zdanie: rozróżnia litery i głoski; dzieli wyrazy na sylaby; oddziela wyrazy w zdaniu, zdania w tekście i poprawnie je zapisuje (zgodnie z elementarnymi zasadami ortografii i interpunkcji),
 - nazywa obiekty w najbliższym otoczeniu,
 - czyta ze zrozumieniem proste teksty literackie przeznaczone dla dzieci na I etapie edukacyjnym,
 - przepisuje teksty, pisze z pamięci,
 - rozszerza zasób słownictwa;
- 4) ilustruje usłyszany tekst:
- uczestniczy w dramie, ilustruje zachowania bohatera literackiego lub wymyślonego – mimiką, gestem, ruchem,
 - rozumie umowne znaczenie rekwizytu i umie posłużyć się nim w odgrywanej scenie,
 - tworzy ilustracje do przeczytanego tekstu;
- 5) wygłasza z pamięci krótkie teksty w języku kaszubskim:
- recytuje wierszyki i rymowanki, śpiewa piosenki z repertuaru dziecięcego,
 - czyta i recytuje teksty kaszubskie, z uwzględnieniem interpunkcji i intonacji.

Zalecane warunki i sposób realizacji.

1. Dla zapewnienia ciągłości wychowania i kształcenia, nauczyciele uczący w klasie I szkoły podstawowej powinni znać podstawę programową wychowania przedszkolnego.
2. Należy zadbać o adaptację dzieci do warunków szkolnych, w tym o ich poczucie bezpieczeństwa. Czas trwania okresu adaptacyjnego określa nauczyciel, biorąc pod uwagę potrzeby dzieci.
3. Sale lekcyjne powinny składać się z dwóch części: edukacyjnej (wyposażonej w tablicę, stoliki itp.) i rekreacyjnej (odpowiednio do tego przystosowanej). Zalecane jest wyposażenie sal w pomoce dydaktyczne i przedmioty potrzebne do zajęć (np. liczmany), sprzęt audiowizualny, komputery z dostępem do Internetu, gry i zabawki dydaktyczne, kąciki tematyczne (np. przyrody), biblioteczkę itp. Uczeń powinien mieć możliwość pozostawienia w szkole części swoich podręczników i przyborów szkolnych.
4. Wskazane jest, aby edukacja w klasach I-III szkoły podstawowej odbywała się w zespołach rówieśniczych liczących nie więcej niż 26 osób.
5. Edukacja w klasach I-III szkoły podstawowej realizowana jest w formie kształcenia zintegrowanego. Ze względu na prawidłowości rozwoju umysłowego dzieci, treści nauczania powinny narastać i rozszerzać się w układzie spiralnym, tzn., że w każdym następnym roku edukacji wiadomości i umiejętności nabyte przez ucznia mają być powtarzane i pogłębiane, a potem rozszerzane.
6. W klasach I-III szkoły podstawowej edukację dzieci powierza się jednemu nauczycielowi. Prowadzenie zajęć z zakresu edukacji muzycznej, plastycznej, wychowania fizycznego, zajęć komputerowych i języka obcego nowożytnego można powierzyć nauczycielom posiadającym odpowiednie kwalifikacje. Zajęcia z zakresu edukacji zdrowotnej mogą być realizowane z udziałem specjalisty z zakresu zdrowia publicznego lub dietetyki, pielęgniarki lub higienistki szkolnej.
7. Edukacja polonistyczna. W początkowym okresie nauki kontynuowany jest rozpoczęty w przedszkolu proces kształtowania dojrzałości dzieci do nauki czytania i pisania. Umiejętności te kształtuje się według wybranej metody, dbając o łączenie czytania z pisanem. W klasie I szkoły podstawowej około połowy czasu przeznaczanego na edukację polonistyczną uczniowie mogą zajmować się rysowaniem i pisanem, siedząc przy stolikach. Trzeba też pamiętać o tym, że klasa I jest pierwszym etapem nauki czytania i pisania, a umiejętności te są intensywnie kształtowane w klasie II i III tak, aby uczniowie kończący klasę III wykazali się umiejętnościami określonymi w podstawie programowej kształcenia ogólnego dla szkół podstawowych w zakresie I etapu edukacyjnego.
8. Ważnym celem edukacji polonistycznej jest rozwijanie u dzieci zamiłowania do czytelnictwa poprzez słuchanie pięknego czytania i rozmawianie o przeczytanych utworach oraz korzystanie z bibliotek (np. biblioteki szkolnej). Dobór utworów ma uwzględnić następujące gatunki literatury dziecięcej: baśnie, bajki, legendy, opowiadania, wiersze, komiksy – przy wyborze należy kierować się realnymi umiejętnościami czytelnictwami dzieci, a także potrzebami wychowawczymi i edukacyjnymi. Dzieci powinny uczyć się na pamięć wierszy, fragmentów prozy, tekstów piosenek itp.
9. Edukacja matematyczna. W pierwszych miesiącach nauki w centrum uwagi jest wspomaganie rozwoju czynności umysłowych ważnych dla uczenia się matematyki. Dominującą formą zajęć są w tym czasie zabawy, gry i sytuacje zadaniowe, w których

dzieci manipulują specjalnie dobranymi przedmiotami, np. liczmanami. Następnie dba się o budowanie w umysłach dzieci pojęć liczbowych i sprawności rachunkowych na sposób szkolny. Dzieci mogą korzystać z zeszytów ćwiczeń najwyżej przez jedną czwartą czasu przeznaczanego na edukację matematyczną. Przy układaniu i rozwiązywaniu zadań trzeba zadbać o wstępną matematyzację: dzieci rozwiązują zadania matematyczne, manipulując przedmiotami lub obiektami zastępczymi, potem zapisują rozwiązanie.

10. Wiedza przyrodnicza nie może być kształtowana wyłącznie na podstawie pakietów edukacyjnych, informacji z Internetu oraz z innych tego typu źródeł. Edukacja przyrodnicza powinna być realizowana także w naturalnym środowisku poza szkołą. W sali lekcyjnej powinny być kąciki przyrody. Jeżeli w szkole nie ma warunków do prowadzenia hodowli roślin i zwierząt, trzeba organizować dzieciom zajęcia w ogrodzie botanicznym, w gospodarstwie rolnym itp.
11. Zajęcia komputerowe należy rozumieć dosłownie jako zajęcia z komputerami, prowadzone w korelacji z pozostałymi obszarami edukacji. Należy zadbać o to, aby w sali lekcyjnej było kilka kompletnych zestawów komputerowych z oprogramowaniem odpowiednim do wieku, możliwości i potrzeb uczniów. Komputery w klasach I-III szkoły podstawowej są wykorzystywane jako urządzenia, które wzbogacają proces nauczania i uczenia się o teksty, rysunki i animacje tworzone przez uczniów, kształtują ich aktywność (gry i zabawy), utrwalają umiejętności (programy edukacyjne na płytach i w sieci), rozwijają zainteresowania itp. Uczniom klas I-III należy umożliwić korzystanie ze szkolnej pracowni komputerowej. Zaleca się, aby podczas zajęć uczeń miał do swojej dyspozycji osobny komputer z dostępem do Internetu.
12. Język obcy nowożytny. Zalecane jest organizowanie dzieciom również pozalekcyjnych form nauki języka obcego nowożytnego, np. zajęć w szkolnym klubie, spotkań czytelniczych w bibliotece, seansów filmowych w świetlicy szkolnej itp.
13. Edukacja muzyczna. Oprócz zajęć typowo muzycznych zaleca się włączanie muzyki do codziennych zajęć szkolnych jako tła tematu przy organizacji aktywności ruchowej, w celu wyciszenia itp.
14. Wychowanie fizyczne. Zaleca się, aby zajęcia z dziećmi prowadzone były na boisku, w sali gimnastycznej itp. Czas realizacji tego obszaru kształcenia ma być przeznaczony na rozwijanie sprawności fizycznej uczniów.
15. Etyka. Ze względu na specyfikę dziecięcego rozumowania, w trakcie zajęć z etyki zaleca się analizę zachowania postaci literackich (z baśni, bajek, opowiadań itp.), filmowych i telewizyjnych. Uniknie się wówczas kłopotów wychowawczych wynikających z nadmiernej, nieuzasadnionej i pochopnej nieraz krytyki wydarzeń z udziałem rówieśników.
16. Doceniając rolę edukacji zdrowotnej, treści z tego zakresu umieszczono w wielu obszarach kształcenia, np. w obszarze wychowania fizycznego, edukacji przyrodniczej i edukacji społecznej. Ze względu na dobro uczniów, należy zadbać, aby rozumieć oni konieczność oraz mieli nawyk dbania o zdrowie swoje i innych. Powinni także wiedzieć, do kogo zwrócić się w razie konieczności udzielania pierwszej pomocy.
17. Każde dziecko jest uzdolnione. Nauczyciel ma odkryć te uzdolnienia i je rozwijać. W trosce o to, aby dzieci odczuwały satysfakcję z działalności twórczej, trzeba stwarzać im warunki do prezentowania swych osiągnięć, np. muzycznych, wokalnych, recytatorskich, tanecznych, sportowych, konstrukcyjnych.
18. Odpowiednio do istniejących potrzeb szkoła organizuje:
 - 1) zajęcia opiekuńcze zapewniające dzieciom interesujące spędzanie czasu, przyjazną atmosferę i bezpieczeństwo;

- 2) zajęcia zwiększające szanse edukacyjne uczniów zdolnych oraz uczniów mających trudności w nauce.

II ETAP EDUKACYJNY: KLASY IV-VI

JĘZYK POLSKI

Cele kształcenia – wymagania ogólne

I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.

Uczeń rozwija sprawność uważnego słuchania, czytania głośnego i cichego oraz umiejętność rozumienia znaczeń dosłownych i prostych znaczeń przenośnych; zdobywa świadomość języka jako wartościowego i wielofunkcyjnego narzędzia komunikacji, rozwija umiejętność poszukiwania interesujących go wiadomości, a także ich porządkowania oraz poznawania dzieł sztuki; uczy się rozpoznawać różne teksty kultury, w tym użytkowe, oraz stosować odpowiednie sposoby ich odbioru.

II. Analiza i interpretacja tekstów kultury.

Uczeń poznaje teksty kultury odpowiednie dla stopnia rozwoju emocjonalnego i intelektualnego; rozpoznaje ich konwencje gatunkowe; uczy się je odbierać świadomie i refleksyjnie; kształtuje świadomość istnienia w tekście znaczeń ukrytych; rozwija zainteresowania różnymi dziedzinami kultury; poznaje specyfikę literackich i pozaliterackich sposobów wypowiedzi artystycznej; w kontakcie z dziełami kultury kształtuje hierarchię wartości, swoją wrażliwość, gust estetyczny, poczucie własnej tożsamości i postawę patriotyczną.

III. Tworzenie wypowiedzi.

Uczeń rozwija umiejętność wypowiadania się w mowie i w piśmie na tematy poruszane na zajęciach, związane z poznawanymi tekstami kultury i własnymi zainteresowaniami; dba o poprawność wypowiedzi własnych, a ich formę kształtuje odpowiednio do celu wypowiedzi; wykorzystując posiadane umiejętności, rozwija swoją wiedzę o języku.

Treści nauczania – wymagania szczegółowe

I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.

1. Czytanie i słuchanie. Uczeń:

- 1) sprawnie czyta teksty głośno i cicho;
- 2) określa temat i główną myśl tekstu;
- 3) identyfikuje nadawcę i odbiorcę wypowiedzi (autora, narratora, czytelnika, słuchacza);
- 4) identyfikuje wypowiedź jako tekst informacyjny, literacki, reklamowy;
- 5) rozpoznaje formy gatunkowe (zaproszenie, życzenia i gratulacje, zawiadomienie i ogłoszenie, instrukcję, w tym przepis);

- 6) odróżnia zawarte w tekście informacje ważne od informacji drugorzędnych;
 - 7) wyszukuje w tekście informacje wyrażone wprost i pośrednio (ukryte);
 - 8) rozumie dosłowne i przenośne znaczenie wyrazów w wypowiedzi;
 - 9) wyciąga wnioski wynikające z przesłanek zawartych w tekście (w tym rozpoznaje w nim prawdę lub fałsz);
 - 10) dostrzega relacje między częściami składowymi wypowiedzi (tytuł, wstęp, rozwinięcie, zakończenie, akapity).
2. Samokształcenie i docieranie do informacji. Uczeń korzysta z informacji zawartych w encyklopedii, słowniku ortograficznym, słowniku języka polskiego (małym lub podręcznym), słowniku wyrazów bliskoznacznych.
3. Świadomość językowa. Uczeń:
- 1) rozpoznaje podstawowe funkcje składniowe wyrazów użytych w wypowiedziach (podmiot, orzeczenie, dopełnienie, przydawka, okolicznik);
 - 2) rozpoznaje w tekście zdania pojedyncze nierozwinięte i rozwinięte, pojedyncze i złożone (współrzędnie i podrzędnie), równoważniki zdań – i rozumie ich funkcje;
 - 3) rozpoznaje w wypowiedziach podstawowe części mowy (rzeczownik, czasownik, przymiotnik, przysłówki, liczebnik, zaimek, przyimek, spójnik) i wskazuje różnice między nimi;
 - 4) rozpoznaje w tekście formy przypadków, liczb, osób, czasów i rodzajów gramatycznych – rozumie ich funkcje w wypowiedzi;
 - 5) rozpoznaje znaczenie niewerbalnych środków komunikowania się (gest, wyraz twarzy, mimika, postawa ciała).

II. Analiza i interpretacja tekstów kultury. Uczeń zna teksty literackie i inne teksty kultury wskazane przez nauczyciela.

1. Wstępne rozpoznanie. Uczeń:
 - 1) nazywa swoje reakcje czytelnicze (np. wrażenia, emocje);
 - 2) konfrontuje sytuację bohaterów z własnymi doświadczeniami;
 - 3) wyraża swój stosunek do postaci.
2. Analiza. Uczeń:
 - 1) dostrzega swoistość artystyczną dzieła;
 - 2) odróżnia fikcję artystyczną od rzeczywistości;
 - 3) odróżnia realizm od fantastyki;
 - 4) rozpoznaje w tekście literackim: porównanie, przenośnię, epitet, wyraz dźwiękonaśladowczy i objaśnia ich rolę;
 - 5) rozpoznaje: wers, zwrotkę (strofę), rym, rytm, refren; odróżnia wiersz rymowany i nierymowany (biały);
 - 6) wyodrębnia elementy składające się na widowisko teatralne (gra aktorska, reżyseria, dekoracja, charakteryzacja, kostiumy, rekwizyty);
 - 7) wyodrębnia elementy dzieła filmowego i telewizyjnego (scenariusz, reżyseria, ujęcie, gra aktorska);

- 8) wskazuje cechy charakterystyczne przekazów audiowizualnych (filmu, programu informacyjnego, programu rozrywkowego), potrafi nazwać ich twórcywo (ruchome obrazy, warstwa dźwiękowa);
 - 9) omawia akcję, wyodrębnia wątki i wydarzenia;
 - 10) charakteryzuje i ocenia bohaterów;
 - 11) identyfikuje: opowiadanie, powieść, baśń, legendę, mit, bajkę, fraszkę, wiersz, przysłowie, komiks.
3. Interpretacja. Uczeń:
- 1) odbiera teksty kultury na poziomie dosłownym i przenośnym;
 - 2) objaśnia morał bajki oraz samodzielnie formułuje przesłanie baśni.
4. Wartości i wartościowanie. Uczeń odczytuje wartości pozytywne i ich przeciwieństwa wpisane w teksty kultury (np. przyjaźń – wrogość, miłość – nienawiść, prawda – kłamstwo, wierność – zdrada).

III. Tworzenie wypowiedzi.

1. Mówienie i pisanie. Uczeń:
- 1) tworzy spójne teksty na tematy poruszane na zajęciach – związane z otaczającą rzeczywistością i poznanymi tekstami kultury;
 - 2) dostosowuje sposób wyrażania się do oficjalnej i nieoficjalnej sytuacji komunikacyjnej oraz do zamierzonego celu;
 - 3) formułuje pytania do tekstu;
 - 4) świadomie posługuje się różnymi formami językowymi oraz (w wypowiedzi ustnej) mimiką, gestykulacją, postawą ciała;
 - 5) tworzy wypowiedzi pisemne w następujących formach gatunkowych: opowiadanie z dialogiem (twórcze i odtwórcze), pamiętnik i dziennik (pisane z perspektywy bohatera literackiego lub własnej), list oficjalny, proste sprawozdanie (np. z wycieczki, z wydarzeń sportowych), opis postaci, przedmiotu, krajobrazu, ogłoszenie, zaproszenie, prosta notatka;
 - 6) stosuje w wypowiedzi pisemnej odpowiednią kompozycję i układ graficzny zgodny z wymogami danej formy gatunkowej (w tym wydziela akapity);
 - 7) sporządza plan odtwórczy wypowiedzi (ramowy i szczegółowy);
 - 8) uczestnicząc w rozmowie, słucha z uwagą wypowiedzi innych, mówi na temat; prezentuje własne zdanie i uzasadnia je;
 - 9) czytając głośno, wyraziście, przekazuje intencję tekstu, właściwie akcentuje wyrazy, wprowadza pauzę, stosuje odpowiednią intonację;
 - 10) recytuje teksty poetyckie oraz fragmenty prozy, podejmując próbę ich głosowej interpretacji.
2. Świadomość językowa. Uczeń:
- 1) rozróżnia i poprawnie zapisuje zdania oznajmujące, pytające i rozkazujące;
 - 2) przekształca zdania złożone w pojedyncze i odwrotnie, a także zdania w równoważniki zdań i odwrotnie – odpowiednio do przyjętego celu;
 - 3) stosuje poprawne formy gramatyczne wyrazów odmiennej;

- 4) poprawnie stopniuje przymiotniki i przysłówki i używa ich we właściwych kontekstach;
- 5) pisze poprawnie pod względem ortograficznym, w tym w razie potrzeby wykorzystuje wiedzę o:
 - a) wymianie głosek w wyrazach pokrewnych oraz w tematach fleksyjnych wyrazów odmiennych,
 - b) różnicach w wymowie i pisowni samogłosek ustnych i nosowych, spółgłosek twardych i miękkich, dźwięcznych i bezdźwięcznych,
 - c) zapisie „nie” z rzeczownikami, przymiotnikami i czasownikami,
 - d) sposobach pisania nazw własnych i nazw pospolitych;
- 6) poprawnie używa znaków interpunkcyjnych: kropki, przecinka, znaku zapytania, cudzysłowu, dwukropka, nawiasu, znaku wykrzyknika;
- 7) operuje słownictwem z określonych kręgów tematycznych (na tym etapie skoncentrowanym przede wszystkim wokół tematów: dom, rodzina, szkoła i nauka, środowisko przyrodnicze i społeczne).

Teksty kultury poznawane w całości – nie mniej niż 4 pozycje książkowe w roku szkolnym oraz wybrane przez nauczyciela teksty o mniejszej objętości:

Frances Hodgson Burnett *Tajemniczy ogród*; Jan Brzechwa *Akademia Pana Kleksa*; Carlo Collodi *Pinokio*; Roald Dahl *Charlie i fabryka czekolady*; Antonina Domańska *Historia żółtej cizemki*; Irena Jurgielewiczowa *Ten obcy*; Stanisław Lem *Bajki robotów*; Clive Staples Lewis *Lew, Czarownica i stara szafa*; Astrid Lindgren *Bracia Lwie Serce*; Kornel Makuszyński *Szatan z siódmej klasy*; Aleksander Minkowski *Dolina Światła*; Ferenc Molnár *Chłopcy z Placu Broni*; Lucy Maud Montgomery *Ania z Zielonego Wzgórza*; Edmund Niziurski – wybrana powieść (np. *Niewiarygodne przygody Marka Piegusa, Sposób na Alcybiadesa*); Joanna Olech *Dynastia Miziołków*; Joanna Onichimowska – wybrana powieść (np. *Duch starej kamienicy, Daleki rejs*); René Goscinny, Jean-Jacques Sempé *Mikołajek* (wybór opowiadań z dowolnego tomu); Henryk Sienkiewicz *W pustyni i w puszczy*; Alfred Szklarski – wybrana powieść (np. *Tomek w krainie kangurów*); Dorota Terakowska *Władca Lewawu*; Mark Twain *Przygody Tomka Sawyera*; John Ronald Reuel Tolkien *Hobbit, czyli tam i z powrotem*; Juliusz Verne *W 80 dni dookoła świata*; Moony Witcher *Dziewczynka z szóstego księżycy*; wybór mitów greckich, baśni i legend; wybór kolęd; wybór pieśni patriotycznych; wybór poezji, w tym utwory dla dzieci i młodzieży; film i widowisko teatralne z repertuaru dziecięcego; wybrane programy telewizyjne.

JĘZYK OBCY NOWOŻYTNY

Cele kształcenia – wymagania ogólne

I. Znajomość środków językowych.

Uczeń posługuje się bardzo podstawowym zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację pozostałych wymagań ogólnych w zakresie tematów wskazanych w wymaganiach szczegółowych.

II. Rozumienie wypowiedzi.

Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne artykułowane wyraźnie i powoli, w standardowej odmianie języka, a także krótkie i proste wypowiedzi pisemne w zakresie opisanym w wymaganiach szczegółowych.

III. Tworzenie wypowiedzi.

Uczeń samodzielnie formułuje bardzo krótkie, proste i zrozumiałe wypowiedzi ustne i pisemne w zakresie opisanym w wymaganiach szczegółowych.

IV. Reagowanie na wypowiedzi.

Uczeń uczestniczy w prostej rozmowie i w typowych sytuacjach reaguje w sposób zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub pisemnie, w zakresie opisanym w wymaganiach szczegółowych.

V. Przetwarzanie wypowiedzi.

Uczeń zmienia formę przekazu ustnego lub pisemnego w zakresie opisanym w wymaganiach szczegółowych.

Treści nauczania – wymagania szczegółowe

1. Uczeń posługuje się bardzo podstawowym zasobem środków językowych: leksykalnych, gramatycznych, ortograficznych oraz fonetycznych, umożliwiającym realizację pozostałych wymagań ogólnych w zakresie następujących tematów:

- 1) człowiek (dane personalne, wygląd zewnętrzny, uczucia i emocje, zainteresowania);
- 2) dom (miejsce zamieszkania, opis domu, pomieszczeń domu i ich wyposażenia);
- 3) szkoła (przedmioty nauczania, przybory szkolne);
- 4) praca (popularne zawody);
- 5) życie rodzinne i towarzyskie (członkowie rodziny, koledzy, przyjaciele, czynności życia codziennego, formy spędzania czasu wolnego);
- 6) żywienie (artykuły spożywcze, posiłki);
- 7) zakupy i usługi (rodzaje sklepów, towary, sprzedawanie i kupowanie);
- 8) podróżowanie i turystyka (środki transportu, kierunki świata);
- 9) kultura (święta, obrzędy);
- 10) sport (popularne dyscypliny sportu, sprzęt sportowy);
- 11) zdrowie (samopoczucie, higiena codzienna);
- 12) świat przyrody (pogoda, rośliny i zwierzęta, krajobraz).

2. Uczeń rozumie wypowiedzi ze słuchu:

- 1) reaguje na polecenia;
- 2) rozumie znaczenie zwrotów dnia codziennego adresowanych do ucznia;
- 3) rozumie ogólny sens prostego tekstu;
- 4) wyszukuje proste informacje szczegółowe w tekście słuchanym;
- 5) rozumie intencje rozmówców (np. podawanie informacji, wyrażanie prośby, zgody lub braku zgody, żartowanie);
- 6) rozpoznaje rodzaje sytuacji komunikacyjnych (np. u lekarza, w sklepie, na dworcu, w szkole).

3. Uczeń rozumie krótkie, proste, kilkuzdaniowe wypowiedzi pisemne:

- 1) rozumie ogólny sens tekstu;
 - 2) wyszukuje proste informacje szczegółowe w tekście;
 - 3) rozpoznaje różne rodzaje tekstów, np. list prywatny, e-mail, SMS, opowiadanie, zaproszenie, kartka pocztowa.
4. Uczeń tworzy kilkuzdaniowe wypowiedzi ustne według wzoru:
- 1) opisuje ludzi, przedmioty i miejsca;
 - 2) opowiada o czynnościach życia codziennego;
 - 3) przedstawia swoje upodobania i uczucia.
5. Uczeń tworzy kilkuzdaniowe wypowiedzi pisemne według wzoru:
- 1) opisuje ludzi, przedmioty i miejsca;
 - 2) opisuje czynności dnia codziennego;
 - 3) przedstawia swoje upodobania i uczucia.
6. Uczeń reaguje ustnie w prostych sytuacjach dnia codziennego:
- 1) przedstawia siebie i członków swojej rodziny;
 - 2) podaje swój wiek i miejsce zamieszkania;
 - 3) podaje swoje upodobania;
 - 4) mówi, co posiada i co potrafi robić;
 - 5) prosi o informacje;
 - 6) wyraża swoje emocje;
 - 7) wyraża prośby i podziękowania.
7. Uczeń reaguje w formie prostego tekstu pisanego w prostych sytuacjach życia codziennego:
- 1) udziela podstawowych informacji na swój temat;
 - 2) wyraża podziękowania.
8. Uczeń przetwarza tekst:
- 1) przekazuje ustnie informacje uzyskane z tekstu słuchanego lub czytanego;
 - 2) zapisuje informacje uzyskane z tekstu słuchanego lub czytanego.
9. Uczeń dokonuje samooceny (np. przy użyciu portfolio językowego) i wykorzystuje techniki samodzielnej pracy nad językiem (np. korzystanie ze słownika, poprawianie błędów, zapamiętywanie nowych wyrazów).
10. Uczeń współdziała w grupie, np. w lekcyjnych i pozalekcyjnych językowych pracach projektowych.
11. Uczeń korzysta ze źródeł informacji w języku obcym (np. z encyklopedii, mediów) również za pomocą technologii informacyjno-komunikacyjnych.
12. Uczeń stosuje strategie komunikacyjne (np. domyślanie się znaczenia wyrazów z kontekstu, rozumienie tekstu zawierającego nieznaną słowa i zwroty).
13. Uczeń posiada świadomość językową (np. podobieństw i różnic między językami).

MUZYKA

Cele kształcenia – wymagania ogólne

I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.

Uczeń poznaje podstawowe pojęcia i terminy muzyczne, rozumie ich znaczenie i wykorzystuje w wykonywaniu i słuchaniu muzyki, prowadzeniu rozmów o muzyce oraz poszukiwaniu informacji o muzyce.

II. Tworzenie wypowiedzi.

Uczeń tworzy wypowiedzi – wykonuje utwory muzyczne i tańce, improwizuje i komponuje proste struktury dźwiękowe i układy taneczno-ruchowe, przedstawia cechy i charakter słuchanych i wykonywanych utworów słowami lub innymi środkami ekspresji.

III. Analiza i interpretacja tekstów kultury.

Uczeń interpretuje wykonywane utwory zgodnie z tekstem, charakterem i funkcją. Słucha muzyki, rozpoznaje, rozróżnia i omawia jej cechy, przedstawia własny stosunek do słuchanego i wykonywanego repertuaru.

Treści nauczania – wymagania szczegółowe

1. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji. Uczeń:

- 1) stosuje podstawowe pojęcia muzyczne (melodia, akompaniament, rytm, dźwięk, akord, gama, tempo);
- 2) wykorzystuje w śpiewie oraz w grze na instrumentach znajomość pojęć i terminów muzycznych określających podstawowe elementy muzyki (melodię, rytm, harmonię, agogikę, dynamikę, artykulację);
- 3) odczytuje i zapisuje elementy notacji muzycznej (nazwy siedmiu dźwięków gamy oraz ich położenie na pięciolinii, klucz wiolinowy, znaki graficzne pięciu wartości rytmicznych nut i pauz, podstawowe oznaczenia metryczne, agogiczne, dynamiczne i artykulacyjne);
- 4) poprawnie używa nazw podstawowych instrumentów muzycznych, głosów ludzkich (sopran, alt, tenor, bas) i zespołów wykonawczych (np. chór, orkiestra);
- 5) określa charakterystyczne cechy polskich tańców narodowych (poloneza, krakowiaka, mazura, kujawiaka i oberka);
- 6) wymienia nazwy epok w dziejach muzyki i potrafi wskazać kompozytorów reprezentatywnych dla baroku, klasycyzmu, romantyzmu i muzyki XX w.;
- 7) korzysta z multimedialnych źródeł muzyki i informacji o muzyce.

2. Tworzenie wypowiedzi. Uczeń:

- 1) poprawnie śpiewa z pamięci polski hymn narodowy oraz hymn Unii Europejskiej;
- 2) śpiewa ze słuchu (powtarza wzór lub powtarza i wykonuje z pamięci) lub z wykorzystaniem nut (w zespole, solo, a cappella, z towarzyszeniem instrumentu) piosenki z repertuaru dziecięcego i popularnego, wybrane pieśni patriotyczne, kanony (minimum 10 różnorodnych utworów wokalnych w roku szkolnym);
- 3) śpiewa, dbając o higienę głosu (stosuje ćwiczenia oddechowe, dykcyjne i emisyjne);
- 4) gra na instrumentach ze słuchu i z wykorzystaniem nut (solo i w zespole) melodie, schematy rytmiczne, proste utwory i akompaniamenty (uczeń gra na jednym lub kilku instrumentach, do wyboru: dowolny instrument klasyczny lub elektroniczny, np. flet prosty, instrument klawiszowy, dzwonki, instrumentarium perkusyjne Orfa);
- 5) odtwarza ruchem i gestodźwiękami proste rytmy i schematy rytmiczne, wykonuje kroki, figury i układy taneczne poloneza i krakowiaka, tańców ludowych (szczególnie własnego regionu) oraz podstawowe kroki wybranych tańców towarzyskich;
- 6) tworzy proste struktury rytmiczne, sygnały dźwiękowe, swobodne akompaniamenty, prosty dwugłos (burdon, nagłos), ilustracje dźwiękowe do scen sytuacyjnych, tekstów literackich i obrazów (samodzielnie i pod kierunkiem nauczyciela);
- 7) tworzy improwizacje ruchowe do muzyki;
- 8) tworzy według ustalonych zasad improwizacje wokalne i instrumentalne (ćwiczenie wykonuje samodzielnie i pod kierunkiem nauczyciela z wykorzystaniem instrumentów wskazanych w pkt 4 lub wykonanych przez uczniów);
- 9) tworzy wypowiedzi o muzyce za pomocą środków pozamuzycznych – odzwierciedla graficznie cechy muzyki i form muzycznych, rysuje, maluje i układa teksty do muzyki, opisuje słowami cechy i charakter słuchanych utworów.

3. Analiza i interpretacja tekstów kultury. Uczeń:

- 1) świadomie odbiera muzykę – słucha (słuchanie analityczne, ukierunkowane przez nauczyciela na wybrane cechy utworu) wybranych dzieł literatury muzycznej (w całości lub fragmentów) reprezentatywnych dla kolejnych epok (od średniowiecza do XX w.) oraz dla muzyki jazzowej i rozrywkowej, słucha polskich pieśni patriotycznych oraz utworów ludowych w postaci oryginalnej i stylizowanej;
- 2) rozpoznaje cechy i budowę utworu muzycznego – określa nastrój, tempo, dynamikę, fakturę jednogłosową i wielogłosową, rozróżnia podstawowe formy muzyczne (A, AB, ABA₁, rondo, wariacje);
- 3) rozróżnia podstawowe głosy ludzkie (sopran, alt, tenor, bas), rodzaje zespołu wykonawczego (soliści, orkiestra symfoniczna, różne typy chórów i zespołów), określa grupy instrumentów (strunowe – smyczkowe, szarpane, uderzane; dęte drewniane i blaszane; perkusyjne) i główne instrumenty z tych grup;
- 4) rozpoznaje charakterystyczne cechy polskich tańców narodowych (poloneza, krakowiaka, mazura, kujawiaka i oberka);
- 5) charakteryzuje wybrane utwory muzyczne wysłuchane i omówione na zajęciach oraz inne, określając cechy muzyki, które decydują o charakterze utworu;
- 6) porządkuje chronologicznie postacie kompozytorów – J. S. Bach, W. A. Mozart, L. van Beethoven, F. Chopin, S. Moniuszko, W. Lutosławski;

- 7) interpretuje (gra i śpiewa) utwory zgodnie ze wskazówkami wykonawczymi umieszczonymi w nutach oraz własnym odczuwaniem muzyki.

PLASTYKA

Cele kształcenia – wymagania ogólne

- I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji – percepcja sztuki.
- II. Tworzenie wypowiedzi – ekspresja przez sztukę.
- III. Analiza i interpretacja tekstów kultury – recepcja sztuki.

Treści nauczania – wymagania szczegółowe

1. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji – percepcja sztuki. Uczeń:
 - 1) określa swoją przynależność kulturową poprzez kontakt z wybranymi dziełami sztuki, zabytkami i tradycją w swoim środowisku lokalnym i regionalnym, a także uczestniczy w życiu kulturalnym tego środowiska (zna placówki kultury działające na jego rzecz);
 - 2) korzysta z przekazów medialnych oraz stosuje ich wytwory w swojej działalności twórczej (zgodnie z elementarną wiedzą o prawach autora).
2. Tworzenie wypowiedzi – ekspresja przez sztukę. Uczeń:
 - 1) podejmuje działalność twórczą, posługując się podstawowymi środkami wyrazu plastycznego i innych dziedzin sztuki (fotografika, film) w kompozycji na płaszczyźnie i w przestrzeni (stosując określone materiały, narzędzia i techniki właściwe dla tych dziedzin sztuki);
 - 2) realizuje projekty w zakresie form użytkowych, w tym służące kształtowaniu wizerunku i otoczenia człowieka oraz upowszechnianiu kultury w społeczności szkolnej i lokalnej (stosując także narzędzia i wytwory multimedialne).
3. Analiza i interpretacja tekstów kultury – recepcja sztuki. Uczeń:
 - 1) rozróżnia określone dyscypliny w takich dziedzinach jak: architektura, sztuki plastyczne oraz w innych dziedzinach sztuki (fotografika, film) i przekazach medialnych (telewizja, Internet);
 - 2) rozpoznaje wybrane dzieła architektury i sztuk plastycznych należące do polskiego i europejskiego dziedzictwa kultury oraz opisuje ich funkcje i cechy charakterystyczne na tle epoki (posługując się podstawowymi terminami i pojęciami właściwymi dla tych dziedzin sztuki).

HISTORIA I SPOŁECZEŃSTWO

Cele kształcenia – wymagania ogólne

I. Chronologia historyczna.

Uczeń posługuje się podstawowymi określeniami czasu historycznego: okres p.n.e., n.e., tysiąclecie, wiek, rok; przyporządkowuje fakty historyczne datom; oblicza upływ czasu między wydarzeniami historycznymi i umieszcza je na linii chronologicznej; dostrzega związki terażniejszości z przeszłością.

II. Analiza i interpretacja historyczna.

Uczeń odpowiada na proste pytania postawione do tekstu źródłowego, planu, mapy, ilustracji; pozyskuje informacje z różnych źródeł oraz selekcjonuje je i porządkuje; stawia pytania dotyczące przyczyn i skutków analizowanych wydarzeń historycznych i współczesnych.

III. Tworzenie narracji historycznej.

Uczeń tworzy krótką wypowiedź o postaci i wydarzeniu historycznym, posługując się pojęciami; przedstawia własne stanowisko i próbuje je uzasadnić.

IV. Zainteresowanie problematyką społeczną.

Uczeń ma nawyk dociekania w kontekście społecznym – zadaje pytania „dlaczego jest tak, jak jest?” i „czy mogłoby być inaczej?” oraz próbuje odpowiedzieć na te pytania.

V. Współdziałanie w sprawach publicznych.

Uczeń współpracuje z innymi – planuje, dzieli się zadaniami i wywiązuje się z nich.

Treści nauczania – wymagania szczegółowe

1. Refleksja nad sobą i otoczeniem społecznym. Uczeń:

- 1) wyjaśnia, w czym wyraża się odmienność i niepowtarzalność każdego człowieka;
- 2) podaje przykłady różnorodnych potrzeb człowieka oraz sposoby ich zaspokajania;
- 3) wyjaśnia znaczenie rodziny w życiu oraz wskazuje przykłady praw i obowiązków przysługujących poszczególnym członkom rodziny;
- 4) wyraża opinię na temat kultywowania tradycji i gromadzenia pamiątek rodzinnych;

- 5) charakteryzuje społeczność szkolną, z uwzględnieniem swoich praw i obowiązków;
 - 6) podaje przykłady działań samorządu uczniowskiego w swojej szkole;
 - 7) tłumaczy, odwołując się do przykładów, na czym polega postępowanie sprawiedliwe;
 - 8) wyjaśnia, w czym przejawia się uprzejmość i tolerancja;
 - 9) podaje przykłady konfliktów między ludźmi i proponuje sposoby ich rozwiązywania.
2. „Mała Ojczyzna”. Uczeń:
- 1) opisuje swoją „małą Ojczyznę”, uwzględniając tradycję historyczno-kulturową i problemy społeczno-gospodarcze;
 - 2) zbiera informacje o rozmaitych formach upamiętniania postaci i wydarzeń z przeszłości „małej Ojczyzny”;
 - 3) wskazuje na planie miejscowości, siedzibę władz lokalnych i na przykładach omawia zakres działań oraz sposoby powoływania władz.
3. Ojczyzna. Uczeń:
- 1) wymienia i tłumaczy znaczenie najważniejszych świąt narodowych, symboli państwowych i miejsc ważnych dla pamięci narodowej;
 - 2) wskazuje na mapie i opisuje główne regiony Polski;
 - 3) wymienia mniejszości narodowe i etniczne żyjące w Polsce i na wybranych przykładach opisuje ich kulturę i tradycje oraz wymienia miejsca największych skupisk Polaków na świecie.
4. Państwo. Uczeń:
- 1) wyjaśnia, w czym wyraża się demokratyczny charakter państwa polskiego, używając pojęć: wolne wybory, wolność słowa, wolne media, konstytucja;
 - 2) wymienia organy władzy w Rzeczypospolitej Polskiej: parlament, prezydent, rząd, sądy i omawia najważniejszą funkcję każdego z tych organów w systemie politycznym;
 - 3) podaje przykłady praw i obowiązków obywateli Rzeczypospolitej Polskiej;
 - 4) omawia wybrane prawa dziecka i podaje, gdzie można się zwrócić, gdy są one łamane.
5. Społeczeństwo. Uczeń:
- 1) wyjaśnia znaczenie pracy w życiu człowieka i dostrzega jej społeczny podział;
 - 2) opisuje różne grupy społeczne, wskazując ich role w społeczeństwie;
 - 3) podaje przykłady ważnych problemów współczesnej Polski, korzystając z różnych źródeł informacji (od osób dorosłych, z prasy, radia, telewizji, Internetu).
6. Wspólnota europejska. Uczeń opowiada o uczestnictwie Polski we wspólnocie europejskiej, używając pojęć: Unia Europejska, europejska solidarność, stosunki międzynarodowe, oraz rozpoznaje symbole unijne: flagę i hymn Unii Europejskiej (*Oda do radości*).
7. Problemy ludzkości. Uczeń:
- 1) wyjaśnia, co oznacza powiedzenie: „świat stał się mniejszy” i wskazuje przyczyny tego zjawiska;

- 2) opisuje i ocenia na przykładach wpływ techniki na środowisko naturalne i życie człowieka;
- 3) wymienia korzyści i niebezpieczeństwa korzystania z mediów elektronicznych;
- 4) opowiada o przejawach nędzy na świecie oraz formułuje własną opinię o działaniach pomocowych podejmowanych przez państwa lub organizacje pozarządowe;
- 5) wyjaśnia na przykładach przyczyny i następstwa konfliktów zbrojnych na świecie.

8. Historia jako dzieje. Uczeń:

- 1) odróżnia historię rozumianą jako dzieje, przeszłość od historii rozumianej jako opis dziejów przeszłości;
- 2) wyjaśnia, na czym polega praca historyka;
- 3) podaje przykłady różnych źródeł historycznych i wyjaśnia, dlaczego należy je chronić.

9. Fundamenty Europy. Uczeń:

- 1) wyjaśnia znaczenie wynalazku pisma dla wspólnoty ludzkiej;
- 2) opisuje życie w Atenach peryklejskich, używając pojęć: teatr, filozofia, bogowie olimpijscy (Zeus, Atena, Apollo), mity (Herakles, Odyseusz), olimpiada;
- 3) charakteryzuje osiągnięcia Rzymu, używając pojęć i terminów: prawo rzymskie, drogi, wodociągi;
- 4) opisuje narodziny chrześcijaństwa i jego rozpowszechnianie w czasach starożytnych.

10. Państwo polskie za Piastów. Uczeń:

- 1) opowiada legendy o Piaście i Popielu oraz Lechu, Czechu i Rusie, a także rozpoznaje cechy charakterystyczne legendy;
- 2) wskazuje na mapie Gniezno i państwo Mieszka I;
- 3) opisuje panowanie Mieszka I, umiejscawiając je w czasie i używając pojęć: plemię, gród, drużyna, książę;
- 4) opowiada historię zjazdu gnieźnieńskiego, uwzględniając postacie: św. Wojciecha, Bolesława Chrobrego i Ottona III;
- 5) wskazuje na mapie Kraków i państwo Kazimierza Wielkiego, umiejscawiając je w czasie;
- 6) opowiada o panowaniu Kazimierza Wielkiego, z uwzględnieniem powstania Akademii Krakowskiej i uczty u Wierzyńka.

11. Mnisi. Uczeń:

- 1) opisuje klasztor średniowieczny i tryb życia mnichów, używając pojęć: zakon, reguła, ubóstwo;
- 2) charakteryzuje postać św. Franciszka z Asyżu.

12. Rycerze. Uczeń:

- 1) charakteryzuje zamek średniowieczny i jego mieszkańców;
- 2) opisuje charakterystyczne cechy wzoru osobowego średniowiecznego rycerza.

13. Mieszczanie. Uczeń:

- 1) opisuje miasto średniowieczne, używając pojęć: kupiec, rzemieślnik, cech, burmistrz, samorząd miejski, rynek, mury miejskie;

- 2) porównuje warunki życia w mieście średniowiecznym i współczesnym.

14. Chłopi. Uczeń:

- 1) opisuje warunki życia na wsi średniowiecznej;
- 2) porównuje życie chłopca z życiem rycerza i mieszczanina.

15. Odkrycie Nowego Świata. Uczeń:

- 1) umieszcza Krzysztofa Kolumba i jego pierwszą odkrywczą wyprawę w czasie i w przestrzeni;
- 2) opisuje odkrycie Krzysztofa Kolumba, używając pojęć: karawela, Nowy Świat, Indianie, broń palna;
- 3) wymienia następstwa wypraw odkrywczych dla Europy i dla Ameryki.

16. Mikołaj Kopernik i jego odkrycie. Uczeń:

- 1) opowiada o życiu Mikołaja Kopernika, używając pojęć: uczony, astronom, odkrycie naukowe;
- 2) opisuje i umieszcza w czasie odkrycie Mikołaja Kopernika, wyjaśniając, co znaczy powiedzenie: „Wstrzymał Słońce, ruszył Ziemię”.

17. Jadwiga i Jagiełło. Uczeń:

- 1) wskazuje na mapie Wielkie Księstwo Litewskie;
- 2) wyjaśnia przyczyny unii polsko-litewskiej;
- 3) charakteryzuje osobę Jadwigi i wymienia jej zasługi dla kultury polskiej;
- 4) opowiada o przyczynach i skutkach bitwy pod Grunwaldem.

18. Dwór Jagiellonów. Uczeń opisuje życie dworskie na Wawelu w okresie panowania Zygmunta, używając pojęć: dwór, paziowie, komnata, arras.

19. Polski szlachcic. Uczeń:

- 1) charakteryzuje obowiązki szlachcica wobec państwa, używając pojęć: sejm, sejmik, pospolite ruszenie;
- 2) opisuje działalność gospodarczą polskiej szlachty, używając pojęć: folwark, pańszczyzna, kmiecie, spichlerz, spław rzeczny – Wisłą do Gdańska.

20. Rzeczpospolita Obojga Narodów. Uczeń:

- 1) wyjaśnia, na czym polegała unia lubelska i wskazuje na mapie Rzeczypospolitą Obojga Narodów;
- 2) opisuje, w jaki sposób dokonywano wyboru króla, używając pojęć: elekcja, pole elekcyjne, koronacja.

21. Rzeczpospolita w XVII w. Uczeń:

- 1) sytuuje w czasie i omawia wydarzenia potopu szwedzkiego, z uwzględnieniem obrony Częstochowy i postaci Stefana Czarnieckiego;
- 2) sytuuje w czasie i opisuje wyprawę wiedeńską Jana III Sobieskiego, używając pojęć: oblężenie, odsiecz, sułtan, husaria.

22. Upadek I Rzeczypospolitej. Uczeń:

- 1) podaje przykłady naprawy państwa polskiego za panowania Stanisława Augusta Poniatowskiego, z uwzględnieniem Konstytucji 3 maja;

- 2) omawia i sytuuje w czasie wydarzenia powstania kościuszkowskiego, używając pojęć: naczelnik powstania, przysięga Kościuszki, kosynierzy;
- 3) wyjaśnia, w jakich okolicznościach doszło do upadku państwa polskiego, podaje datę III rozbioru.

23. Formy walki o niepodległość. Uczeń:

- 1) umiejscawia w czasie powstanie listopadowe i powstanie styczniowe;
- 2) wymienia cele walki powstańców oraz przykłady represji zastosowanych wobec społeczeństwa po przegranych powstaniach;
- 3) omawia, na wybranym przykładzie, walkę o język polski w nauczaniu;
- 4) zbiera z różnych źródeł informacje o zasługach dla rozwoju kultury polskiej: Jana Matejki, Stanisława Moniuszki, Henryka Sienkiewicza i Stanisława Wyspiańskiego.

24. Życie na emigracji. Uczeń:

- 1) wskazuje na mapie państwa, które przyjęły najwięcej emigrantów z ziem polskich;
- 2) rozróżnia emigrację polityczną i zarobkową;
- 3) zbiera z różnych źródeł informacje o zasługach dla kultury polskiej: Fryderyka Chopina, Adama Mickiewicza, Marii Skłodowskiej-Curie, Heleny Modrzejewskiej.

25. Miasto przemysłowe. Uczeń:

- 1) opowiada o rozwoju uprzemysłowienia w XIX w., używając pojęć: maszyna parowa, kolej żelazna, statek parowy, silnik elektryczny, telegraf, fabryka;
- 2) wskazuje na mapie najbardziej uprzemysłowione miasta na ziemiach polskich;
- 3) rozróżnia rzemieślnicze i fabryczne (maszynowe) formy produkcji;
- 4) opisuje warunki pracy w XIX-wiecznej fabryce.

26. Odrodzenie państwa polskiego. Uczeń:

- 1) wskazuje na mapie granice II Rzeczypospolitej oraz wymienia jej sąsiadów;
- 2) wymienia czynniki decydujące o odzyskaniu niepodległości przez Polskę;
- 3) zbiera informacje o zasługach dla państwa polskiego Józefa Piłsudskiego i Romana Dmowskiego.

27. Polska w okresie II wojnie światowej. Uczeń:

- 1) wskazuje na mapie państwa, które dokonały agresji na Polskę;
- 2) podaje charakterystyczne cechy polityki Stalina i Hitlera wobec własnych społeczeństw i państw podbitych;
- 3) charakteryzuje życie ludności na okupowanych terytoriach Polski, z uwzględnieniem losów ludności żydowskiej;
- 4) omawia formy oporu społeczeństwa wobec okupantów;
- 5) opisuje postawę ludności cywilnej i żołnierzy powstańczej Warszawy.

28. Polska Rzeczpospolita Ludowa. Uczeń:

- 1) wskazuje na mapie granice Polskiej Rzeczypospolitej Ludowej i wymienia jej sąsiadów;
- 2) opowiada o Polskiej Rzeczypospolitej Ludowej, używając pojęć: odbudowa zniszczeń wojennych, awans społeczny i likwidacja analfabetyzmu, planowanie

centralne, zależność od ZSRR, dyktatura partii komunistycznej, cenzura, opozycja demokratyczna.

29. Solidarność i powstanie III Rzeczypospolitej. Uczeń:

- 1) wskazuje na mapie III Rzeczypospolitą i jej sąsiadów;
- 2) opisuje powstanie i działania Solidarności, używając określeń: strajk, walka bez przemocy, stan wojenny, „Okragły Stół”;
- 3) wyjaśnia, jakie najważniejsze zmiany zaszły w Polsce w 1989 r.

PRZYRODA

Cele kształcenia – wymagania ogólne

I. Zaciekawienie światem przyrody.

Uczeń stawia pytania dotyczące zjawisk zachodzących w przyrodzie, prezentuje postawę badawczą w poznawaniu prawidłowości świata przyrody przez poszukiwanie odpowiedzi na pytania: „dlaczego?”, „jak jest?”, „co się stanie, gdy?”.

II. Stawianie hipotez na temat zjawisk i procesów zachodzących w przyrodzie i ich weryfikacja.

Uczeń przewiduje przebieg niektórych zjawisk i procesów przyrodniczych, wyjaśnia proste zależności między zjawiskami; przeprowadza obserwacje i doświadczenia według instrukcji, rejestruje ich wyniki w różnej formie oraz je objaśnia, używając prawidłowej terminologii.

III. Praktyczne wykorzystanie wiedzy przyrodniczej.

Uczeń orientuje się w otaczającej go przestrzeni przyrodniczej i kulturowej; rozpoznaje sytuacje zagrażające zdrowiu i życiu oraz podejmuje działania zwiększające bezpieczeństwo własne i innych, świadomie działa na rzecz ochrony własnego zdrowia.

IV. Poszanowanie przyrody.

Uczeń zachowuje się w środowisku zgodnie z obowiązującymi zasadami; działa na rzecz ochrony przyrody i dorobku kulturowego społeczności.

V. Obserwacje, pomiary i doświadczenia.

Uczeń korzysta z różnych źródeł informacji (własnych obserwacji, badań, doświadczeń, tekstów, map, tabel, fotografii, filmów), wykonuje pomiary i korzysta z instrukcji (słownej, tekstowej i graficznej); dokumentuje i prezentuje wyniki obserwacji i doświadczeń; stosuje technologie informacyjno-komunikacyjne.

Treści nauczania – wymagania szczegółowe

1. Ja i moje otoczenie. Uczeń:

- 1) wymienia czynniki pozytywnie i negatywnie wpływające na jego samopoczucie w szkole oraz w domu i proponuje sposoby eliminowania czynników negatywnych;
- 2) wyjaśnia znaczenie odpoczynku (w tym snu), odżywiania się i aktywności ruchowej w prawidłowym funkcjonowaniu organizmu;
- 3) wymienia zasady prawidłowego uczenia się i stosuje je w życiu;
- 4) opisuje prawidłowo urządzone miejsce do nauki ucznia szkoły podstawowej;
- 5) uzasadnia potrzebę planowania zajęć w ciągu dnia i tygodnia; prawidłowo planuje i realizuje swój rozkład zajęć w ciągu dnia;
- 6) nazywa zmysły człowieka i wyjaśnia ich rolę w poznawaniu przyrody, stosuje zasady bezpieczeństwa podczas obserwacji przyrodniczych;
- 7) podaje przykłady przyrządów ułatwiających obserwację przyrody (lupa, mikroskop, lornetka), opisuje ich zastosowanie, posługuje się nimi podczas prowadzonych obserwacji;
- 8) podaje przykłady roślin i zwierząt hodowanych przez człowieka, w tym w pracowni przyrodniczej, i wymienia podstawowe zasady opieki nad nimi;
- 9) rozpoznaje i nazywa niektóre rośliny (w tym doniczkowe) zawierające substancje trujące lub szkodliwe dla człowieka i podaje zasady postępowania z nimi.

2. Orientacja w terenie. Uczeń:

- 1) wyznacza kierunki na widnokregu za pomocą kompasu, gnomonu;
- 2) obserwuje widomą wędrówkę Słońca w ciągu doby, miejsca wschodu, górowania i zachodu Słońca, w zależności od pory roku, wskazuje zależność między wysokością Słońca a długością cienia;
- 3) orientuje plan, mapę w terenie, posługuje się legendą;
- 4) identyfikuje na planie i mapie topograficznej miejsce obserwacji i obiekty w najbliższym otoczeniu, określa wzajemne położenie obiektów na planie, mapie topograficznej i w terenie;
- 5) posługuje się podziałką liniową do określania odległości, porównuje odległość na mapie z odległością rzeczywistą w terenie;
- 6) wykonuje pomiary np. taśmą mierniczą, szacuje odległości i wysokości w terenie;
- 7) rozróżnia w terenie i na modelu formy wypukłe i wklęsłe, wskazuje takie formy na mapie poziomicowej.

3. Obserwacje, doświadczenia przyrodnicze i modelowanie. Uczeń:

- 1) obserwuje wszystkie fazy rozwoju rośliny, dokumentuje obserwacje;
- 2) obserwuje i nazywa zjawiska atmosferyczne zachodzące w Polsce;
- 3) obserwuje i rozróżnia stany skupienia wody, bada doświadczalnie zjawiska: parowania, skraplania, topnienia i zamarzania (krzepnięcia) wody;
- 4) posługuje się pojęciem drobina jako najmniejszym elementem budującym materię, prezentuje za pomocą modelu drobinowego trzy stany skupienia ciał (substancji);
- 5) opisuje skład materii jako zbiór różnego rodzaju drobin tworzących różne substancje i ich mieszaniny;
- 6) prezentuje na modelu drobinowym właściwości ciał stałych, cieczy i gazów (kształt i ściśliwość);
- 7) podaje przykłady ruchu drobin w gazach i cieczach (dyfuzja) oraz przedstawia te zjawiska na modelu lub schematycznym rysunku;
- 8) obserwuje proste doświadczenia wykazujące rozszerzalność cieplną ciał stałych oraz przeprowadza, na podstawie instrukcji, doświadczenia wykazujące rozszerzalność cieplną gazów i cieczy;

- 9) podaje przykłady występowania i wykorzystania rozszerzalności cieplnej ciał w życiu codziennym, wyjaśnia zasadę działania termometru cieczowego;
- 10) wykonuje i opisuje proste doświadczenia wykazujące istnienie powietrza i ciśnienia atmosferycznego; buduje na podstawie instrukcji prosty wiatromierz i wykorzystuje go w prowadzeniu obserwacji;
- 11) wymienia nazwy składników pogody (temperatura powietrza, opady i ciśnienie atmosferyczne, kierunek i siła wiatru) oraz przyrządów służących do ich pomiaru, podaje jednostki pomiaru temperatury i opadów stosowane w meteorologii;
- 12) obserwuje pogodę, mierzy temperaturę powietrza oraz określa kierunek i siłę wiatru, rodzaje opadów i osadów, stopień zachmurzenia nieba, prowadzi kalendarz pogody;
- 13) opisuje i porównuje cechy pogody w różnych porach roku, dostrzega zależność między wysokością Słońca, długością dnia a temperaturą powietrza w ciągu roku.

4. Najbliższa okolica. Uczeń:

- 1) rozpoznaje w terenie przyrodnicze (nieożywione i ożywione) oraz antropogeniczne składniki krajobrazu i wskazuje zależności między nimi;
- 2) wymienia i charakteryzuje czynniki warunkujące życie na lądzie;
- 3) obserwuje i nazywa typowe organizmy lasu, łąki, pola uprawnego;
- 4) opisuje przystosowania budowy zewnętrznej i czynności życiowych organizmów lądowych do środowiska życia, na przykładach obserwowanych organizmów;
- 5) wskazuje organizmy samożywne i cudzożywne oraz podaje podstawowe różnice w sposobie ich odżywiania się;
- 6) przedstawia proste zależności pokarmowe zachodzące między organizmami lądowymi, posługując się modelem lub schematem;
- 7) rozpoznaje i nazywa warstwy lasu, charakteryzuje panujące w nich warunki abiotyczne;
- 8) obserwuje zjawiska zachodzące w cieku wodnym, określa kierunek i szacuje prędkość przepływu wody, rozróżnia prawy i lewy brzeg;
- 9) rozróżnia i opisuje rodzaje wód powierzchniowych;
- 10) wymienia i charakteryzuje czynniki warunkujące życie w wodzie;
- 11) obserwuje i nazywa typowe rośliny i zwierzęta żyjące w jeziorze lub rzece, opisuje przystosowania ich budowy zewnętrznej i czynności życiowych do środowiska życia;
- 12) przedstawia proste zależności pokarmowe występujące w środowisku wodnym, posługując się modelem lub schematem;
- 13) rozpoznaje i nazywa skały typowe dla miejsca zamieszkania: piasek, glina i inne charakterystyczne dla okolicy;
- 14) opisuje glebę, jako zbiór składników nieożywionych i ożywionych, wyjaśnia znaczenie organizmów glebowych i próchnicy w odniesieniu do żyzności gleby.

5. Człowiek a środowisko. Uczeń:

- 1) prowadzi obserwacje i proste doświadczenia wykazujące zanieczyszczenie najbliższego otoczenia (powietrza, wody, gleby);
- 2) wyjaśnia wpływ codziennych zachowań w domu, w szkole, w miejscu zabawy na stan środowiska;
- 3) proponuje działania sprzyjające środowisku przyrodniczemu;
- 4) podaje przykłady miejsc w najbliższym otoczeniu, w których zaszyły korzystne i niekorzystne zmiany pod wpływem działalności człowieka;

- 5) podaje przykłady pozytywnego i negatywnego wpływu środowiska na zdrowie człowieka.
6. Właściwości substancji. Uczeń:
- 1) wymienia znane właściwości substancji (woda, cukier, sól kuchenna) i ich mieszanin (ocet, sok cytrynowy) występujące w jego otoczeniu;
 - 2) porównuje masy ciał o tej samej objętości, lecz wykonanych z różnych substancji;
 - 3) identyfikuje, na podstawie doświadczenia, ciała (substancje) dobrze i słabo przewodzące ciepło;
 - 4) podaje przykłady przedmiotów wykonanych z substancji kruchych, sprężystych i plastycznych;
 - 5) podaje przykłady zastosowania różnych substancji w przedmiotach codziennego użytku, odwołując się do właściwości tych substancji;
 - 6) bada wpływ czynników takich jak: woda, powietrze, temperatura, gleba na przedmioty zbudowane z różnych substancji;
 - 7) wykazuje doświadczalnie wpływ różnych substancji i ich mieszanin (np. soli kuchennej, octu, detergentów) na wzrost i rozwój roślin, dokumentuje i prezentuje wyniki doświadczenia;
 - 8) uzasadnia potrzebę segregacji odpadów, wskazując na możliwość ich ponownego przetwarzania (powołując się na właściwości substancji).
7. Krajobrazy Polski i Europy. Uczeń:
- 1) rozpoznaje na mapie hipsometrycznej niziny, wyżyny i góry;
 - 2) charakteryzuje wybrane krajobrazy Polski: gór wysokich, wyżyny wapiennej, nizinny, pojezierny, nadmorski, wielkowiejski, przemysłowy, rolniczy oraz wskazuje je na mapie;
 - 3) podaje przykłady zależności między cechami krajobrazu a formami działalności człowieka;
 - 4) wymienia formy ochrony przyrody stosowane w Polsce, wskazuje na mapie parki narodowe, podaje przykłady rezerwatów przyrody, pomników przyrody i gatunków objętych ochroną, występujących w najbliższej okolicy;
 - 5) wymienia najważniejsze walory turystyczne największych miast Polski, ze szczególnym uwzględnieniem Warszawy, Krakowa, Gdańska;
 - 6) lokalizuje na mapie Europy: Polskę oraz państwa sąsiadujące z Polską i ich stolice;
 - 7) opisuje krajobrazy wybranych obszarów Europy (śródlądowy, alpejski), rozpoznaje je na ilustracji oraz lokalizuje na mapie.
8. Organizm człowieka. Uczeń:
- 1) podaje nazwy układów narządów budujących organizm człowieka: układ kostny, oddechowy, pokarmowy, krwionośny, rozrodczy, wskazuje na planszy główne narządy tych układów:
 - a) układ kostny – elementy układu: czaszka, kręgosłup, klatka piersiowa, kończyny górne, kończyny dolne,
 - b) układ oddechowy – jama nosowa, krtań, tchawica, oskrzela, płuca,
 - c) układ pokarmowy – jama ustna, przełyk, żołądek, jelito cienkie, jelito grube, odbytnica,
 - d) układ krwionośny – serce, naczynia krwionośne: żyły i tętnice,
 - e) układ rozrodczy żeński – jajniki, jajowody, macica, pochwa i układ rozrodczy męski – jądra, nasieniowody, prącie;
 - 2) wymienia podstawowe funkcje poznanych układów człowieka;

- 3) rozpoznaje i nazywa, na podstawie opisu, fotografii lub rysunku, etapy rozwoju człowieka (zarodkowy i płodowy, okres noworodkowy, niemowlęcy, poniemowlęcy, przedszkolny, szkolny, wieku dorosłego, starości);
- 4) opisuje zmiany zachodzące w organizmach podczas dojrzewania płciowego;
- 5) wykazuje doświadczalnie, że czynnikiem niezbędnym do spalania jest tlen, identyfikuje produkty spalania i oddychania: dwutlenek węgla, para wodna oraz podaje ich nazwy;
- 6) opisuje rolę zmysłów w odbieraniu wrażeń ze środowiska zewnętrznego;
- 7) bada właściwości ogniskujące lupy, powstawanie obrazu widzianego przez lupę i podaje przykłady zastosowania lupy;
- 8) wskazuje rodzaje źródeł dźwięku, bada doświadczalnie zależność powstającego dźwięku od np. naprężenia i długości struny;
- 9) bada rozchodzenie się dźwięków w powietrzu i ciałach stałych;
- 10) porównuje prędkości rozchodzenia się dźwięku i światła na podstawie obserwacji zjawisk przyrodniczych, doświadczeń lub pokazów.

9. Zdrowie i troska o zdrowie. Uczeń:

- 1) podaje przykłady negatywnego wpływu wybranych gatunków zwierząt, roślin, grzybów, bakterii i wirusów na zdrowie człowieka, wymienia zachowania zapobiegające chorobom przenoszonym i wywoływanym przez nie;
- 2) wymienia zasady postępowania z produktami spożywczymi od momentu zakupu do spożycia (termin przydatności, przechowywanie, przygotowywanie posiłków);
- 3) wymienia zasady prawidłowego odżywiania się i stosuje je;
- 4) podaje i stosuje zasady dbałości o własne ciało (higiena skóry, włosów, zębów, paznokci oraz odzieży);
- 5) charakteryzuje podstawowe zasady ochrony narządów wzroku i słuchu;
- 6) wyjaśnia znaczenie ruchu i ćwiczeń fizycznych w utrzymaniu zdrowia;
- 7) podaje przykłady właściwego spędzania wolnego czasu, z uwzględnieniem zasad bezpieczeństwa w czasie gier i zabaw ruchowych oraz poruszania się po drodze;
- 8) opisuje zasady udzielania pierwszej pomocy w niektórych urazach (stłuczenia, zwichnięcia, skaleczenia, złamania, ukąszenia, użądlenia), potrafi wezwać pomoc w różnych sytuacjach;
- 9) podaje przykłady zachowań i sytuacji, które mogą zagrażać zdrowiu i życiu człowieka (np. niewybuchy i niewypały, pożar, wypadek drogowy, jazda na łyżwach lub kąpiel w niedozwolonych miejscach);
- 10) wyjaśnia znaczenie symboli umieszczonych np. na opakowaniach środków czystości i korzysta z produktów zgodnie z ich przeznaczeniem;
- 11) wymienia podstawowe zasady bezpiecznego zachowania się w domu, w tym posługiwania się urządzeniami elektrycznymi, korzystania z gazu, wody;
- 12) wyjaśnia negatywny wpływ alkoholu, nikotyny i substancji psychoaktywnych na zdrowie człowieka, podaje propozycje asertywnych zachowań w przypadku presji otoczenia;
- 13) wymienia zasady zdrowego stylu życia i uzasadnia konieczność ich stosowania.

10. Zjawiska elektryczne i magnetyczne w przyrodzie. Uczeń:

- 1) podaje przykłady zjawisk elektrycznych w przyrodzie (np. wyładowania atmosferyczne, elektryzowanie się włosów podczas czesania);
- 2) demonstruje elektryzowanie się ciał i ich oddziaływania na przedmioty wykonane z różnych substancji;

- 3) wymienia źródła prądu elektrycznego i dobiera je do odbiorników, uwzględniając napięcie elektryczne;
- 4) opisuje skutki przepływu prądu w domowych urządzeniach elektrycznych, opisuje i stosuje zasady bezpiecznego obchodzenia się z urządzeniami elektrycznymi;
- 5) buduje prosty obwód elektryczny i wykorzystuje go do sprawdzania przewodzenia prądu elektrycznego przez różne ciała (substancje);
- 6) uzasadnia potrzebę i podaje sposoby oszczędzania energii elektrycznej;
- 7) bada i opisuje właściwości magnesów oraz ich wzajemne oddziaływanie, a także oddziaływanie na różne substancje;
- 8) buduje prosty kompas i wyjaśnia zasadę jego działania, wymienia czynniki zakłócające prawidłowe działanie kompasu.

11. Ziemia we Wszechświecie. Uczeń:

- 1) opisuje kształt Ziemi z wykorzystaniem jej modelu – globusa;
- 2) wymienia nazwy planet Układu Słonecznego i porządkuje je według odległości od Słońca;
- 3) wyjaśnia założenia teorii heliocentrycznej Mikołaja Kopernika;
- 4) bada doświadczalnie prostoliniowe rozchodzenie się światła i jego konsekwencje, np. camera obscura, cień;
- 5) bada zjawisko odbicia światła: od zwierciadeł, powierzchni rozpraszających, elementów odblaskowych; podaje przykłady stosowania elementów odblaskowych dla bezpieczeństwa;
- 6) prezentuje za pomocą modelu ruch obiegowy i obrotowy Ziemi;
- 7) odnajduje zależność między ruchem obrotowym Ziemi a zmianą dnia i nocy;
- 8) wykazuje zależność między ruchem obiegowym Ziemi a zmianami pór roku.

12. Lądy i oceany. Uczeń:

- 1) wskazuje na globusie: bieguny, równik, południk zerowy i 180°, półkule, kierunki główne oraz lokalizuje kontynenty, oceany i określa ich położenie względem równika i południka zerowego;
- 2) wskazuje na mapie świata: kontynenty, oceany, równik, południk zerowy i 180°, bieguny;
- 3) charakteryzuje wybrane organizmy oceanu, opisując ich przystosowania w budowie zewnętrznej do życia na różnej głębokości;
- 4) opisuje przebieg największych wypraw odkrywczych, w szczególności Krzysztofa Kolumba i Ferdynanda Magellana.

13. Krajobrazy świata. Uczeń:

- 1) charakteryzuje warunki klimatyczne i przystosowania do nich wybranych organizmów w następujących krajobrazach strefowych: lasu równikowego wilgotnego, sawanny, pustyni gorącej, stepu, tajgi, tundry, pustyni lodowej;
- 2) opisuje krajobrazy świata, w szczególności: lasu równikowego wilgotnego, sawanny, pustyni gorącej, stepu, tajgi, tundry, pustyni lodowej, rozpoznaje je na ilustracji oraz lokalizuje na mapie;
- 3) rozpoznaje i nazywa organizmy roślinne i zwierzęce typowe dla poznanych krajobrazów;
- 4) podaje przykłady współzależności między składnikami krajobrazu, zwłaszcza między klimatem (temperatura powietrza, opady atmosferyczne) a rozmieszczeniem roślin i zwierząt.

14. Przemiany substancji. Uczeń:

- 1) podaje przykłady przemian odwracalnych: topnienie, krzepnięcie i nieodwracalnych: ścinanie białka, korozja;
- 2) odróżnia pojęcia: rozpuszczanie i topnienie, podaje przykłady tych zjawisk z życia codziennego;
- 3) bada doświadczalnie czynniki wpływające na rozpuszczanie substancji: temperatura, mieszanie;
- 4) podaje i bada doświadczalnie czynniki wywołujące topnienie i krzepnięcie (temperatura) oraz parowanie i skraplanie (temperatura, ruch powietrza, rodzaj cieczy, wielkość powierzchni);
- 5) odróżnia mieszaniny jednorodne od niejednorodnych, podaje przykłady takich mieszanin z życia codziennego;
- 6) proponuje sposoby rozdzielania mieszanin jednorodnych i niejednorodnych (filtrowanie, odparowanie, przesiewanie).

15. Ruch i siły w przyrodzie. Uczeń:

- 1) opisuje różne rodzaje ruchu;
- 2) interpretuje prędkość jako drogę przebytą w jednostce czasu, wyznacza doświadczalnie prędkość swojego ruchu, np. marszu lub biegu;
- 3) bada doświadczalnie siłę tarcia i oporu powietrza oraz wody, określa czynniki, od których te siły zależą, podaje przykłady zmniejszania i zwiększania siły tarcia i oporu w przyrodzie i przez człowieka oraz ich wykorzystanie w życiu codziennym.

MATEMATYKA

Cele kształcenia – wymagania ogólne

I. Sprawność rachunkowa.

Uczeń wykonuje proste działania pamięciowe na liczbach naturalnych, całkowitych i ułamkach, zna i stosuje algorytmy działań pisemnych oraz potrafi wykorzystać te umiejętności w sytuacjach praktycznych.

II. Wykorzystanie i tworzenie informacji.

Uczeń interpretuje i przetwarza informacje tekstowe, liczbowe, graficzne, rozumie i interpretuje odpowiednie pojęcia matematyczne, zna podstawową terminologię, formułuje odpowiedzi i prawidłowo zapisuje wyniki.

III. Modelowanie matematyczne.

Uczeń dobiera odpowiedni model matematyczny do prostej sytuacji, stosuje poznane wzory i zależności, przetwarza tekst zadania na działania arytmetyczne i proste równania.

IV. Rozumowanie i tworzenie strategii.

Uczeń prowadzi proste rozumowanie składające się z niewielkiej liczby kroków, ustala kolejność czynności (w tym obliczeń) prowadzących do rozwiązania problemu, potrafi wyciągnąć wnioski z kilku informacji podanych w różnej postaci.

Treści nauczania – wymagania szczegółowe

1. Liczby naturalne w dziesiętkowym układzie pozycyjnym. Uczeń:

- 1) odczytuje i zapisuje liczby naturalne wielocyfrowe;
- 2) interpretuje liczby naturalne na osi liczbowej;
- 3) porównuje liczby naturalne;
- 4) zaokrągla liczby naturalne;
- 5) liczby w zakresie do 30 zapisane w systemie rzymskim przedstawia w systemie dziesiętkowym, a zapisane w systemie dziesiętkowym przedstawia w systemie rzymskim.

2. Działania na liczbach naturalnych. Uczeń:

- 1) dodaje i odejmuje w pamięci liczby naturalne dwucyfrowe, liczby wielocyfrowe w przypadkach, takich jak np. $230 + 80$ lub $4600 - 1200$; liczbę jednocyfrową dodaje do dowolnej liczby naturalnej i odejmuje od dowolnej liczby naturalnej;
- 2) dodaje i odejmuje liczby naturalne wielocyfrowe pisemnie, a także za pomocą kalkulatora;
- 3) mnoży i dzieli liczbę naturalną przez liczbę naturalną jednocyfrową, dwucyfrową lub trzycyfrową pisemnie, w pamięci (w najprostszych przykładach) i za pomocą kalkulatora (w trudniejszych przykładach);
- 4) wykonuje dzielenie z resztą liczb naturalnych;
- 5) stosuje wygodne dla niego sposoby ułatwiające obliczenia, w tym przemienność i łączność dodawania i mnożenia;
- 6) porównuje różnicowo i ilorazowo liczby naturalne;
- 7) rozpoznaje liczby naturalne podzielne przez 2, 3, 5, 9, 10, 100;
- 8) rozpoznaje liczbę złożoną, gdy jest ona jednocyfrowa lub dwucyfrowa, a także, gdy na istnienie dzielnika wskazuje poznana cecha podzielności;
- 9) rozkłada liczby dwucyfrowe na czynniki pierwsze;
- 10) oblicza kwadraty i sześciany liczb naturalnych;
- 11) stosuje reguły dotyczące kolejności wykonywania działań;
- 12) szacuje wyniki działań.

3. Liczby całkowite. Uczeń:

- 1) podaje praktyczne przykłady stosowania liczb ujemnych;
- 2) interpretuje liczby całkowite na osi liczbowej;
- 3) oblicza wartość bezwzględną;
- 4) porównuje liczby całkowite;
- 5) wykonuje proste rachunki pamięciowe na liczbach całkowitych.

4. Ułamki zwykłe i dziesiętne. Uczeń:

- 1) opisuje część danej całości za pomocą ułamka;
- 2) przedstawia ułamek jako iloraz liczb naturalnych, a iloraz liczb naturalnych jako ułamek;
- 3) skraca i rozszerza ułamki zwykłe;
- 4) sprowadza ułamki zwykłe do wspólnego mianownika;
- 5) przedstawia ułamki niewłaściwe w postaci liczby mieszanej i odwrotnie;
- 6) zapisuje wyrażenia dwumianowane w postaci ułamka dziesiętnego i odwrotnie;

- 7) zaznacza ułamki zwykłe i dziesiętne na osi liczbowej oraz odczytuje ułamki zwykłe i dziesiętne zaznaczone na osi liczbowej;
- 8) zapisuje ułamek dziesiętny skończony w postaci ułamka zwykłego;
- 9) zamienia ułamki zwykłe o mianownikach będących dzielnikami liczb 10, 100, 1000 itd. na ułamki dziesiętne skończone dowolną metodą (przez rozszerzanie ułamków zwykłych, dzielenie licznika przez mianownik w pamięci, pisemnie lub za pomocą kalkulatora);
- 10) zapisuje ułamki zwykłe o mianownikach innych niż wymienione w pkt 9 w postaci rozwinięcia dziesiętnego nieskończonego (z użyciem trzech kropek po ostatniej cyfrze), dzieląc licznik przez mianownik w pamięci, pisemnie lub za pomocą kalkulatora;
- 11) zaokrągla ułamki dziesiętne;
- 12) porównuje ułamki (zwykłe i dziesiętne).

5. Działania na ułamkach zwykłych i dziesiętnych. Uczeń:

- 1) dodaje, odejmuje, mnoży i dzieli ułamki zwykłe o mianownikach jedno- lub dwucyfrowych, a także liczby mieszane;
- 2) dodaje, odejmuje, mnoży i dzieli ułamki dziesiętne w pamięci (w najprostszych przykładach), pisemnie i za pomocą kalkulatora (w trudniejszych przykładach);
- 3) wykonuje nieskomplikowane rachunki, w których występują jednocześnie ułamki zwykłe i dziesiętne;
- 4) porównuje różnicowo ułamki;
- 5) oblicza ułamek danej liczby naturalnej;
- 6) oblicza kwadraty i sześciany ułamków zwykłych i dziesiętnych oraz liczb mieszanych;
- 7) oblicza wartości prostych wyrażeń arytmetycznych, stosując reguły dotyczące kolejności wykonywania działań;
- 8) wykonuje działania na ułamkach dziesiętnych, używając własnych, poprawnych strategii lub z pomocą kalkulatora;
- 9) szacuje wyniki działań.

6. Elementy algebry. Uczeń:

- 1) korzysta z nieskomplikowanych wzorów, w których występują oznaczenia literowe, zamienia wzór na formę słowną;
- 2) stosuje oznaczenia literowe nieznanymi wielkościami liczbowymi i zapisuje proste wyrażenie algebraiczne na podstawie informacji osadzonych w kontekście praktycznym;
- 3) rozwiązuje równania pierwszego stopnia z jedną niewiadomą występującą po jednej stronie równania (poprzez zgadywanie, dopełnianie lub wykonanie działania odwrotnego).

7. Proste i odcinki. Uczeń:

- 1) rozpoznaje i nazywa figury: punkt, prosta, półprosta, odcinek;
- 2) rozpoznaje odcinki i proste prostopadłe i równoległe;
- 3) rysuje pary odcinków prostokątnych i równoległych;
- 4) mierzy długość odcinka z dokładnością do 1 milimetra;
- 5) wie, że aby znaleźć odległość punktu od prostej, należy znaleźć długość odpowiedniego odcinka prostokątnego.

8. Kąty. Uczeń:

- 1) wskazuje w kątach ramiona i wierzchołek;
- 2) mierzy kąty mniejsze od 180 stopni z dokładnością do 1 stopnia;
- 3) rysuje kąt o mierze mniejszej niż 180 stopni;
- 4) rozpoznaje kąt prosty, ostry i rozwarty;
- 5) porównuje kąty;
- 6) rozpoznaje kąty wierzchołkowe i kąty przyległe oraz korzysta z ich własności.

9. Wielokąty, koła, okręgi. Uczeń:

- 1) rozpoznaje i nazywa trójkąty ostrokątne, prostokątne i rozwartokątne, równoboczne i równoramienne;
- 2) konstruuje trójkąt o trzech danych bokach; ustala możliwość zbudowania trójkąta (na podstawie nierówności trójkąta);
- 3) stosuje twierdzenie o sumie kątów trójkąta;
- 4) rozpoznaje i nazywa kwadrat, prostokąt, romb, równoległobok, trapez;
- 5) zna najważniejsze własności kwadratu, prostokąta, rombu, równoległoboku, trapezu;
- 6) wskazuje na rysunku, a także rysuje cięciwę, średnicę, promień koła i okręgu.

10. Bryły. Uczeń:

- 1) rozpoznaje graniastosłupy proste, ostrosłupy, walce, stożki i kule w sytuacjach praktycznych i wskazuje te bryły wśród innych modeli brył;
- 2) wskazuje wśród graniastosłupów prostopadłościany i sześciany i uzasadnia swój wybór;
- 3) rozpoznaje siatki graniastosłupów prostych i ostrosłupów;
- 4) rysuje siatki prostopadłościanów.

11. Obliczenia w geometrii. Uczeń:

- 1) oblicza obwód wielokąta o danych długościach boków;
- 2) oblicza pola: kwadratu, prostokąta, rombu, równoległoboku, trójkąta, trapezu przedstawionych na rysunku (w tym na własnym rysunku pomocniczym) oraz w sytuacjach praktycznych;
- 3) stosuje jednostki pola: m^2 , cm^2 , km^2 , mm^2 , dm^2 , ar, hektar (bez zamiany jednostek w trakcie obliczeń);
- 4) oblicza objętość i pole powierzchni prostopadłościanu przy danych długościach krawędzi;
- 5) stosuje jednostki objętości i pojemności: litr, mililitr, dm^3 , m^3 , cm^3 , mm^3 ;
- 6) oblicza miary kątów, stosując przy tym poznane własności kątów i wielokątów.

12. Obliczenia praktyczne. Uczeń:

- 1) interpretuje 100% danej wielkości jako całość, 50% – jako połowę, 25% – jako jedną czwartą, 10% – jako jedną dziesiątą, a 1% – jako setną część danej wielkości liczbowej;
- 2) w przypadkach osadzonych w kontekście praktycznym oblicza procent danej wielkości w stopniu trudności typu 50%, 10%, 20%;
- 3) wykonuje proste obliczenia zegarowe na godzinach, minutach i sekundach;
- 4) wykonuje proste obliczenia kalendarzowe na dniach, tygodniach, miesiącach, latach;

- 5) odczytuje temperaturę (dodatnią i ujemną);
- 6) zamienia i prawidłowo stosuje jednostki długości: metr, centymetr, decymetr, milimetr, kilometr;
- 7) zamienia i prawidłowo stosuje jednostki masy: gram, kilogram, dekagram, tona;
- 8) oblicza rzeczywistą długość odcinka, gdy dana jest jego długość w skali, oraz długość odcinka w skali, gdy dana jest jego rzeczywista długość;
- 9) w sytuacji praktycznej oblicza: drogę przy danej prędkości i danym czasie, prędkość przy danej drodze i danym czasie, czas przy danej drodze i danej prędkości; stosuje jednostki prędkości: km/h, m/s.

13. Elementy statystyki opisowej. Uczeń:

- 1) gromadzi i porządkuje dane;
- 2) odczytuje i interpretuje dane przedstawione w tekstach, tabelach, diagramach i na wykresach.

14. Zadania tekstowe. Uczeń:

- 1) czyta ze zrozumieniem prosty tekst zawierający informacje liczbowe;
- 2) wykonuje wstępne czynności ułatwiające rozwiązanie zadania, w tym rysunek pomocniczy lub wygodne dla niego zapisanie informacji i danych z treści zadania;
- 3) dostrzega zależności między podanymi informacjami;
- 4) dzieli rozwiązanie zadania na etapy, stosując własne, poprawne, wygodne dla niego strategie rozwiązania;
- 5) do rozwiązywania zadań osadzonych w kontekście praktycznym stosuje poznaną wiedzę z zakresu arytmetyki i geometrii oraz nabyte umiejętności rachunkowe, a także własne poprawne metody;
- 6) weryfikuje wynik zadania tekstowego, oceniając sensowność rozwiązania.

ZAJĘCIA KOMPUTEROWE

Cele kształcenia – wymagania ogólne

- I. Bezpieczne posługiwanie się komputerem i jego oprogramowaniem; świadomość zagrożeń i ograniczeń związanych z korzystaniem z komputera i Internetu.
- II. Komunikowanie się za pomocą komputera i technologii informacyjno-komunikacyjnych.
- III. Wyszukiwanie i wykorzystywanie informacji z różnych źródeł; opracowywanie za pomocą komputera rysunków, motywów, tekstów, animacji, prezentacji multimedialnych i danych liczbowych.
- IV. Rozwiązywanie problemów i podejmowanie decyzji z wykorzystaniem komputera.
- V. Wykorzystywanie komputera do poszerzania wiedzy i umiejętności z różnych dziedzin, a także do rozwijania zainteresowań.

Treści nauczania – wymagania szczegółowe

1. Bezpieczne posługiwanie się komputerem i jego oprogramowaniem. Uczeń:

- 1) komunikuje się z komputerem za pomocą ikon, przycisków, menu i okien dialogowych;
 - 2) odczytuje i prawidłowo interpretuje znaczenie komunikatów wysyłanych przez programy;
 - 3) prawidłowo zapisuje i przechowuje wyniki swojej pracy w komputerze i na nośnikach elektronicznych, a następnie korzysta z nich;
 - 4) korzysta z pomocy dostępnej w programach;
 - 5) posługuje się podstawowym słownictwem informatycznym;
 - 6) przestrzega podstawowych zasad bezpiecznej i higienicznej pracy przy komputerze, wyjaśnia zagrożenia wynikające z niewłaściwego korzystania z komputera.
2. Komunikowanie się za pomocą komputera i technologii informacyjno-komunikacyjnych. Uczeń:
- 1) komunikuje się za pomocą poczty elektronicznej, stosując podstawowe zasady netykiety;
 - 2) korzysta z poczty elektronicznej przy realizacji projektów (klasowych, szkolnych lub międzyszkolnych) z różnych dziedzin, np. związanych z ekologią, środowiskiem geograficznym, historią lub zagadnieniami dotyczącymi spraw lokalnych.
3. Wyszukiwanie i wykorzystywanie informacji z różnych źródeł. Uczeń:
- 1) wyszukuje informacje w różnych źródłach elektronicznych (słowniki, encyklopedie, zbiory biblioteczne, dokumentacje techniczne i zasoby Internetu);
 - 2) selekcjonuje, porządkuje i gromadzi znalezione informacje;
 - 3) wykorzystuje, stosownie do potrzeb, informacje w różnych formatach;
 - 4) opisuje cechy różnych postaci informacji: tekstowej, graficznej, dźwiękowej, audiowizualnej, multimedialnej.
4. Opracowywanie za pomocą komputera rysunków, motywów, tekstów, animacji, prezentacji multimedialnych i danych liczbowych. Uczeń:
- 1) tworzy rysunki i motywy przy użyciu edytora grafiki (posługuje się kształtami, barwami, przekształcaniem obrazu, fragmentami innych obrazów);
 - 2) opracowuje i redaguje teksty (listy, ogłoszenia, zaproszenia, ulotki, wypracowania), stosując podstawowe możliwości edytora tekstu w zakresie formatowania akapitu i strony, łączy grafikę z tekstem;
 - 3) wykonuje w arkuszu kalkulacyjnym proste obliczenia, przedstawia je graficznie i interpretuje;
 - 4) przygotowuje proste animacje i prezentacje multimedialne.
5. Rozwiązywanie problemów i podejmowanie decyzji z wykorzystaniem komputera. Uczeń:
- 1) za pomocą ciągu poleceń tworzy proste motywy lub steruje obiektem na ekranie;
 - 2) uczestniczy w pracy zespołowej, porozumiewa się z innymi osobami podczas realizacji wspólnego projektu, podejmuje decyzje w zakresie swoich zadań i uprawnień.
6. Wykorzystywanie komputera oraz programów i gier edukacyjnych do poszerzania wiedzy z różnych dziedzin. Uczeń:

- 1) korzysta z komputera, jego oprogramowania i zasobów elektronicznych (lokalnych i w sieci) do wspomaganie i wzbogacania realizacji zagadnień z wybranych przedmiotów;
 - 2) korzysta z zasobów (słowników, encyklopedii, sieci Internet) i programów multimedialnych (w tym programów edukacyjnych) z różnych przedmiotów i dziedzin wiedzy.
7. Wykorzystywanie komputera i technologii informacyjno-komunikacyjnych do rozwijania swoich zainteresowań, zastosowanie komputera w życiu codziennym, opisywanie zagrożeń i ograniczeń związanych z korzystaniem z komputera i Internetu. Uczeń:
- 1) opisuje przykłady wykorzystania komputera i sieci Internet w życiu codziennym;
 - 2) szanuje prywatność i pracę innych osób;
 - 3) przestrzega zasad etycznych i prawnych związanych z korzystaniem z komputera i Internetu, ocenia możliwe zagrożenia.

ZAJĘCIA TECHNICZNE

Cele kształcenia – wymagania ogólne

- I. Rozpoznawanie i opis działania elementów środowiska technicznego.
- II. Planowanie i realizacja praktycznych działań technicznych (od pomysłu do wytworu).
- III. Sprawne i bezpieczne posługiwanie się sprzętem technicznym.

Treści nauczania – wymagania szczegółowe

1. Opisywanie techniki w bliższym i dalszym otoczeniu. Uczeń:
 - 1) opisuje urządzenia techniczne ze swojego otoczenia, wyróżnia ich funkcje;
 - 2) podaje zalety i wady stosowanych rozwiązań materiałowych i konstrukcyjnych.
2. Opracowywanie koncepcji rozwiązań problemów technicznych. Uczeń:
 - 1) rozpoznaje materiały konstrukcyjne: papier, materiały drzewne, metale, tworzywa sztuczne; bada i porównuje podstawowe ich właściwości: twardość i wytrzymałość; określa możliwości wykorzystania różnych materiałów w technice w zależności od właściwości;
 - 2) zapisuje rozwiązania techniczne w formie graficznej, wykonuje odręczne szkice techniczne i proste rysunki rzutowe (prostokątne i aksonometryczne), analizuje rysunki techniczne stosowane w katalogach i instrukcjach obsługi;
 - 3) konstruuje modele urządzeń technicznych, posługując się gotowymi zestawami do montażu elektronicznego i mechanicznego.
3. Planowanie i realizacja praktycznych działań technicznych. Uczeń:
 - 1) wypisuje kolejność działań (operacji technologicznych); szacuje czas ich trwania; organizuje miejsce pracy;

- 2) posługuje się podstawowymi narzędziami stosowanymi do obróbki ręcznej (piłowania, cięcia, szlifowania, wiercenia) różnych materiałów i montażu.
4. Sprawne i bezpieczne posługiwanie się sprzętem technicznym. Uczeń:
- 1) potrafi obsługiwać i regulować urządzenia techniczne znajdujące się w domu, szkole i przestrzeni publicznej, z zachowaniem zasad bezpieczeństwa; czyta ze zrozumieniem instrukcje obsługi urządzeń;
 - 2) bezpiecznie uczestniczy w ruchu drogowym jako pieszy, pasażer i rowerzysta.
5. Wskazywanie rozwiązań problemów rozwoju środowiska technicznego. Uczeń:
- 1) opisuje zasady segregowania i możliwości przetwarzania odpadów z różnych materiałów: papieru, drewna, tworzyw sztucznych, metali i szkła;
 - 2) opracowuje projekty racjonalnego gospodarowania surowcami wtórnymi w najbliższym środowisku: w domu, na osiedlu, w miejscowości.

WYCHOWANIE FIZYCZNE

Cele kształcenia – wymagania ogólne

Bezpieczne uczestnictwo w aktywności fizycznej o charakterze rekreacyjnym i sportowym ze zrozumieniem jej znaczenia dla zdrowia:

- 1) udział w aktywności fizycznej ukierunkowanej na zdrowie, wypoczynek i sport;
- 2) stosowanie zasad bezpieczeństwa podczas aktywności fizycznej;
- 3) poznawanie własnego rozwoju fizycznego i sprawności fizycznej oraz praktykowanie zachowań prozdrowotnych.

Treści nauczania – wymagania szczegółowe

1. Diagnoza sprawności fizycznej i rozwoju fizycznego. Uczeń:
 - 1) wykonuje bez zatrzymania marszowo-biegowy test Coopera;
 - 2) wykonuje próby sprawnościowe pozwalające ocenić wytrzymałość tlenową, siłę mięśni posturalnych i gibkość dolnego odcinka kręgosłupa oraz z pomocą nauczyciela interpretuje uzyskane wyniki;
 - 3) dokonuje pomiarów wysokości i masy ciała oraz z pomocą nauczyciela interpretuje ich wyniki;
 - 4) ocenia własną postawę ciała.
2. Trening zdrowotny. Uczeń:
 - 1) mierzy tętno w spoczynku i po wysiłku;
 - 2) wymienia zasady i metody hartowania organizmu;
 - 3) demonstruje po jednym ćwiczeniu kształtującym wybrane zdolności motoryczne oraz ułatwiające utrzymywanie prawidłowej postawy ciała;
 - 4) wykonuje próbę wielobojową składającą się z biegu, skoku i rzutu;
 - 5) wykonuje przewrót w przód z marszu oraz przewrót w tył;
 - 6) wykonuje prosty układ gimnastyczny.

3. Sporty całego życia i wypoczynek. Uczeń:
 - 1) organizuje w gronie rówieśników zabawę, grę ruchową, rekreacyjną, stosując przepisy w formie uproszczonej;
 - 2) stosuje w grze: kozłowanie piłki w biegu ze zmianą kierunku ruchu, prowadzenie piłki w biegu ze zmianą kierunku ruchu, podanie piłki oburącz i jednorącz, rzut piłki do kosza, rzut i strzał piłki do bramki, odbicie piłki oburącz sposobem górnym;
 - 3) omawia zasady aktywnego wypoczynku.
4. Bezpieczna aktywność fizyczna i higiena osobista. Uczeń:
 - 1) omawia sposoby postępowania w sytuacji zagrożenia zdrowia lub życia;
 - 2) korzysta bezpiecznie ze sprzętu i urządzeń sportowych;
 - 3) stosuje zasady samoasekuracji;
 - 4) omawia zasady bezpiecznego zachowania się nad wodą i w górach;
 - 5) omawia sposoby ochrony przed nadmiernym nasłonecznieniem;
 - 6) dobiera strój i obuwie sportowe do ćwiczeń w zależności od miejsca zajęć oraz warunków atmosferycznych.
5. Sport. Uczeń:
 - 1) wyjaśnia, dlaczego należy przestrzegać ustalonych reguł w trakcie rywalizacji sportowej;
 - 2) uczestniczy w sportowych rozgrywkach klasowych w roli zawodnika, stosując zasady „czystej gry”: szacunku dla rywala, respektowania przepisów gry, podporządkowania się decyzjom sędziego, podziękowania za wspólną grę;
 - 3) wyjaśnia zasady kulturalnego kibicowania.
6. Taniec. Uczeń:
 - 1) wykonuje improwizację ruchową do wybranej muzyki;
 - 2) wyjaśnia, jak należy zachować się na zabawie tanecznej, w dyskotecce.

WYCHOWANIE DO ŻYCIA W RODZINIE

Cele kształcenia – wymagania ogólne

Ukazywanie wartości rodziny w życiu osobistym człowieka oraz pomoc w przygotowaniu się do zrozumienia i akceptacji przemian okresu dojrzewania.

Treści nauczania – wymagania szczegółowe

1. Podstawowe funkcje rodziny z podkreśleniem miejsca dziecka w rodzinie.
2. Przekaz wartości i tradycji w rodzinie, wspólne świętowanie, spędzanie wolnego czasu.
3. Więzy rodzinna, związki uczuciowe i inne relacje w rodzinie; konflikty i ich rozwiązywanie.
4. Macierzyństwo i ojcostwo; podstawowa wiedza dotycząca budowy i funkcjonowania układu rozrodczego człowieka.
5. Ciąża, rozwój płodu, poród, przyjęcie dziecka jako nowego członka rodziny.

6. Różnice i podobieństwa między chłopcami i dziewczętami; identyfikacja z własną płcią; akceptacja i szacunek dla ciała.
7. Zmiany fizyczne i psychiczne okresu dojrzewania; zróżnicowane, indywidualne tempo rozwoju.
8. Higiena okresu dojrzewania.
9. Prawo człowieka do intymności i ochrona tego prawa; postawy asertywne.
10. Istota koleżeństwa i przyjaźni, wzajemny szacunek, udzielanie sobie pomocy, współpraca, empatia.
11. Mass media – zasady i kryteria wyboru czasopism, książek, filmów i programów telewizyjnych.
12. Instytucje działające na rzecz dziecka i rodziny.
13. Odpowiedzialność za własny rozwój; samowychowanie.

ETYKA

Cele kształcenia – wymagania ogólne

- I. Kształtowanie refleksyjnej postawy wobec człowieka, jego natury, powinności moralnych oraz wobec różnych sytuacji życiowych.
- II. Rozpoznawanie swoich obowiązków wobec najbliższego otoczenia, rodziny i szkoły.
- III. Przygotowanie do rozpoznawania podstawowych wartości i dokonywania właściwej ich hierarchizacji.
- IV. Dostrzeganie różnorodności postaw i zachowań ludzi.
- V. Wyrażanie opinii i wartościowanie zjawisk społecznych na poziomie społeczności szkolnej i społeczności lokalnej.

Treści nauczania – wymagania szczegółowe

1. Poznawanie siebie, dostrzeganie cech indywidualnych własnych i najbliższych osób.
2. Wyjaśnianie prawdziwego znaczenia własnych zachowań oraz ich przyczyn i konsekwencji.
3. Człowiek jako osoba; godność człowieka.
4. Przyjmowanie odpowiedzialności za siebie.
5. Prawa i obowiązki, zasady i reguły postępowania, w tym także w ruchu drogowym.
6. Uczestnictwo w grupie, porozumiewanie się z innymi.
7. Wolność i jej różne rozumienie, autorytety i wzory osobowe.
8. Praca i jej wartość dla człowieka.
9. Uzasadnianie opinii, wydawanie sądów, kryteria ocen, między innymi w odniesieniu do zjawisk społecznych na poziomie małej grupy, społeczności szkolnej i społeczności lokalnej.

JĘZYK MNIEJSZOŚCI NARODOWEJ LUB ETNICZNEJ

Cele kształcenia – wymagania ogólne

- I. Świadomość własnego dziedzictwa narodowego lub etnicznego.
- II. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.
- III. Tworzenie wypowiedzi.
- IV. Analiza i interpretacja tekstów kultury.

Treści nauczania – wymagania szczegółowe

1. Świadomość własnego dziedzictwa narodowego lub etnicznego. Uczeń:
 - 1) zna utwory literackie i inne teksty kultury ważne dla poczucia tożsamości narodowej lub etnicznej;
 - 2) zna podstawy kultury i historii narodowej lub etnicznej (bohaterowie, wydarzenia, symbole, legendy).
2. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji. Uczeń:
 - 1) czyta teksty ze zrozumieniem ich treści oraz intencji nadawcy;
 - 2) identyfikuje nadawcę i adresata wypowiedzi;
 - 3) charakteryzuje nadawcę wypowiedzi;
 - 4) nazywa swoje reakcje czytelnicze (np. wrażenia, emocje);
 - 5) identyfikuje wypowiedź jako tekst literacki, reklamowy, informacyjny;
 - 6) rozpoznaje i rozumie formy gatunkowe – instrukcję (w tym przepis), zaproszenie, życzenia i gratulacje, zawiadomienie i ogłoszenie;
 - 7) określa temat, główną myśl i przesłanie tekstu;
 - 8) dostrzega i uwzględnia relacje między częściami składowymi wypowiedzi (tytuł, wstęp, rozwinięcie, zakończenie, akapity);
 - 9) formułuje wnioski wynikające z przesłanek zawartych w tekście;
 - 10) rozpoznaje w wypowiedzi prawdę lub fałsz;
 - 11) wyszukuje w tekście informacje wyrażone wprost i pośrednio;
 - 12) odróżnia zawarte w tekście informacje ważne od drugorzędnych;
 - 13) rozumie dosłowne i przenośne znaczenie wyrazów w wypowiedzi;
 - 14) korzysta z informacji zawartych w encyklopediach i słownikach;
 - 15) rozpoznaje podstawowe funkcje składniowe wyrazów użytych w zdaniu;
 - 16) rozpoznaje w tekście zdania pojedyncze nierozwinięte i rozwinięte, zdania pojedyncze i złożone (współrzędnie i podrzędnie), równoważniki zdań;
 - 17) rozpoznaje podstawowe części mowy (rzeczownik, czasownik, przymiotnik, przysłówek, liczebnik, zaimek, przyimek, spójnik) i wskazuje różnice między nimi;
 - 18) poprawnie akcentuje wyrazy oraz poprawnie intonuje zdania;

- 19) rozpoznaje przypadki gramatyczne (oddziela temat fleksyjny i końcówkę fleksyjną), osoby i czasy gramatyczne, a także rozumie funkcje rodzajów gramatycznych;
- 20) rozpoznaje znaczenie niewerbalnych środków komunikowania się: gestu, wyrazu twarzy, mimiki, postawy ciała;
- 21) dostrzega specyfikę przekazów audiowizualnych (filmów, programów informacyjnych, programów rozrywkowych), potrafi nazwać ich tworzywo (ruchome obrazy, warstwa dźwiękowa).

3. Tworzenie wypowiedzi. Uczeń:

- 1) tworzy spójne teksty (monologowe i dialogowe) na tematy poruszane na zajęciach, związane z otaczającą rzeczywistością i poznanymi tekstami kultury;
- 2) dostosowuje sposób wyrażania się do oficjalnej i nieoficjalnej sytuacji komunikacyjnej;
- 3) formułuje pytania do tekstu;
- 4) świadomie posługuje się językiem oraz (w wypowiedzi ustnej) mimiką, gestykulacją, postawą ciała;
- 5) tworzy wypowiedzi pisemne w następujących formach gatunkowych – list prywatny, proste sprawozdanie (np. z wycieczki, z wydarzeń sportowych), dialog, opowiadanie z dialogiem (twórcze i odtwórcze), pamiętnik i dziennik (pisane z perspektywy bohatera literackiego lub własnej), opis postaci, przedmiotu, krajobrazu, opis dzieła plastycznego (pejzażu), ogłoszenie, zaproszenie, prosta notatka;
- 6) stosuje odpowiednią kompozycję i układ graficzny zgodny z wymogami danej formy pisemnej (w tym wydziela akapity);
- 7) wykonuje działania na tekście i zapisuje ich rezultaty: plan odtwórczy (ramowy i szczegółowy);
- 8) operuje słownictwem z kręgów tematycznych – dom i rodzina, szkoła i nauka, środowisko przyrodnicze i społeczne;
- 9) rozróżnia i poprawnie zapisuje zdania oznajmujące, pytające i rozkazujące;
- 10) przekształca zdania złożone w pojedyncze i odwrotnie;
- 11) przekształca zdania w równoważniki zdań i odwrotnie;
- 12) stosuje poprawne formy gramatyczne wyrazów odmiennych;
- 13) pisze poprawnie pod względem ortograficznym;
- 14) poprawnie używa znaków interpunkcyjnych: kropki, przecinka, średnika, znaku zapytania, cudzysłowu, dwukropka, nawiasu, znaku wykrzyknika;
- 15) uczestnicząc w dyskusji, słucha z uwagą wypowiedzi innych, prezentuje własne zdanie, broni go, przyjmuje poglądy innych lub polemizuje z nimi;
- 16) czyta głośno, wyraziście, przekazując intencję tekstu, akcentując właściwe wyrazy, wprowadzając pauzę, stosując odpowiednią intonację;
- 17) recytuje teksty poetyckie oraz fragmenty prozy, podejmując próbę głosowej ich interpretacji.

4. Analiza i interpretacja tekstów kultury. Uczeń:

- 1) dostrzega swoistość tworzywa literatury, teatru, filmu;
- 2) rozpoznaje funkcję tekstu kultury (informacyjną, artystyczną);
- 3) odróżnia fikcję artystyczną od rzeczywistości;
- 4) odróżnia realizm od fantastyki, stosuje wymienione pojęcia;
- 5) odbiera teksty kultury na poziomie dosłownym i przenośnym;

- 6) rozpoznaje, np. opowiadanie, powieść, baśń, legendę, mit, bajkę, fraszkę, wiersz, przysłowie, komiks oraz inne gatunki literackie charakterystyczne dla kultury mniejszości narodowej lub etnicznej;
- 7) ocenia działania bohaterów;
- 8) stosuje ze zrozumieniem pojęcia: epika, liryka, nadawca, odbiorca, autor, narrator, podmiot liryczny, adresat, bohater, świat przedstawiony, wątek, fabuła, akcja, punkt kulminacyjny;
- 9) konfrontuje sytuację bohaterów z własnymi doświadczeniami;
- 10) samodzielnie formułuje morał baśni i bajki;
- 11) rozpoznaje w tekście literackim: porównanie, przenośnię, epitet, wyraz dźwiękonaśladowczy i potrafi wyjaśnić ich rolę;
- 12) stosuje pojęcia – wers, strofa, rym, rytm, refren; wiersz rymowany i nierymowany;
- 13) rozpoznaje główne przesłanie i elementy składające się na widowisko teatralne – gra aktorska, reżyseria, dekoracja, charakteryzacja, kostiumy, rekwizyty;
- 14) rozpoznaje główne przesłanie i elementy składające się na dzieło filmowe i telewizyjne – scenariusz, reżyseria, ujęcie, gra aktorska;
- 15) odczytuje wartości i ich przeciwieństwa wpisane w teksty kultury (np. przyjaźń – wrogość, miłość – nienawiść, prawda – kłamstwo, wierność – zdrada).

JĘZYK REGIONALNY – JĘZYK KASZUBSKI

Cele kształcenia – wymagania ogólne

- I. Znajomość kultury materialnej i duchowej Kaszub.
- II. Odbiór wypowiedzi w języku kaszubskim i wykorzystanie zawartych w nich informacji pod kierunkiem nauczyciela; rozumienie prostych wypowiedzi ustnych i pisemnych o nieskomplikowanej tematyce.
- III. Tworzenie prostych wypowiedzi w języku kaszubskim; posługiwanie się podstawowym zasobem środków językowych.
- IV. Przetwarzanie tekstu ustnie lub pisemnie pod kierunkiem nauczyciela.
- V. Analiza i interpretacja prostych tekstów kultury, wygłaszanie z pamięci tekstów kaszubskich.

Treści nauczania – wymagania szczegółowe

1. Poznawanie elementów przyrody, kultury materialnej i duchowej Kaszub (podczas zajęć i podczas wycieczek). Uczeń:
 - 1) zna wybrane utwory literackie i inne teksty kultury ważne dla poczucia tożsamości kaszubskiej;
 - 2) dostrzega różne wzorce postaw społecznych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość;
 - 3) operuje słownictwem (w podstawowym zakresie) związanym z Kaszubami;

- 4) rozpoznaje podstawowe tematy i motywy charakterystyczne dla literatury kaszubskiej;
 - 5) rozpoznaje cechy kultury Kaszub i języka kaszubskiego;
 - 6) wykazuje się podstawowym zakresem wiadomości związanych z historią, geografią, przyrodą, kulturą materialną i duchową Kaszub.
2. Odbiór wypowiedzi i wykorzystywanie zawartych w nich informacji pod kierunkiem nauczyciela; rozumienie prostych wypowiedzi w języku kaszubskim ustnych i pisemnych o nieskomplikowanej tematyce. Uczeń:
- 1) rozumie proste wypowiedzi; rozumie zasłyszane i przeczytane przez nauczyciela teksty w języku kaszubskim (instrukcje, komunikaty, ogłoszenia, rozmowy, listy, teksty narracyjne);
 - 2) rozróżnia w kontekście znaczenie wyrazu wieloznacznego i poprawnie stosuje go we własnym tekście;
 - 3) potrafi w bibliotece szukać źródła potrzebnych mu informacji, zna zasady korzystania z zasobów bibliotecznych;
 - 4) rozpoznaje typowe rodzaje wypowiedzi i ich intencje;
 - 5) wyszukuje w wypowiedzi potrzebne informacje oraz potrafi zacytować odpowiednie fragmenty tekstu;
 - 6) korzysta ze słowników, zarówno w formie książkowej, jak i elektronicznej;
 - 7) odbiera komunikat przekazany za pomocą środków audiowizualnych.
3. Powtarzanie słów i tworzenie prostych wypowiedzi w języku kaszubskim; posługiwanie się podstawowym zasobem środków językowych. Uczeń:
- 1) tworzy krótkie i zrozumiałe wypowiedzi w języku kaszubskim;
 - 2) stosuje proste strategie kompensacyjne w przypadku, gdy nie zna lub nie pamięta jakiegoś wyrazu;
 - 3) reaguje zgodnie z intencją mówiącego;
 - 4) uzyskuje i przekazuje proste informacje;
 - 5) posługuje się literacką i potoczną odmianą języka kaszubskiego dotyczącą prostych sytuacji życiowych i tematów poruszanych w czytanych tekstach;
 - 6) tworzy krótkie wypowiedzi pisemne i dostosowuje odmianę i styl wypowiedzi do gatunku, w którym się wypowiada;
 - 7) tworzy plan własnej wypowiedzi;
 - 8) streszcza ustnie prosty utwór;
 - 9) operuje podstawowym słownictwem z kręgów tematycznych: region i Polska, Europa;
 - 10) rozpoznaje i dobiera synonimy dla wyrażenia zamierzonych treści;
 - 11) stosuje w miarę poprawnie formy odmiany części mowy;
 - 12) w miarę możliwości, potrzeb i umiejętności posługuje się edytorami tekstu w języku kaszubskim.
4. Przetwarzanie tekstu ustnie lub pisemnie pod kierunkiem nauczyciela. Uczeń:
- 1) przekazuje w języku kaszubskim prostą informację usłyszaną lub przeczytaną w innym języku;
 - 2) przekazuje w języku kaszubskim proste informacje zawarte w materiałach wizualnych (wykresach, mapach, symbolach, piktogramach);
 - 3) przekazuje w języku polskim główne myśli lub wybrane informacje z tekstu w języku kaszubskim.

5. Analiza i interpretacja prostych tekstów kultury, wygłaszanie z pamięci kaszubskich tekstów. Uczeń:
- 1) rozpoznaje i charakteryzuje gatunki literackie omawiane na zajęciach oraz przypisuje do nich konkretne utwory;
 - 2) określa problematykę utworu;
 - 3) charakteryzuje w utworze podmiot liryczny oraz narratora;
 - 4) recytuje wybrane kaszubskie utwory literackie w całości lub we fragmentach;
 - 5) rozpoznaje różne sposoby pokazywania świata przedstawionego: realizm, fantastykę.

Zalecane warunki i sposób realizacji.

Język polski

II etap edukacyjny to nadal okres kształtowania elementarnych sposobów poznawania świata, zwłaszcza w sferze kultury i rozwijania umiejętności komunikowania się z innymi ludźmi. To czas krystalizacji zainteresowań, doskonalenia myślenia konkretnego, kształtowania postaw wobec świata, a więc także formowania poczucia własnej tożsamości i wartości oraz budowania właściwych relacji międzyludzkich. To również okres, w którym dziecko styka się z podstawami naukowego podejścia do rzeczywistości i poznaje elementarną terminologię, pozwalającą opisać świat. Uczniowi istnienia w kulturze towarzyszą w tym czasie pierwsze próby refleksyjnego spojrzenia na język jako narzędzie komunikacji i poznawania.

Zadania nauczyciela języka polskiego na II etapie edukacyjnym to przede wszystkim:

- 1) rozwijanie w uczniu ciekawości świata;
- 2) motywowanie ucznia do aktywnego poznawania rzeczywistości, uczenia się i komunikowania, w tym także do samokształcenia i samodzielnego docierania do informacji;
- 3) wyposażenie ucznia w intelektualne narzędzia, a więc w umiejętności poprawnego mówienia, słuchania, czytania, pisania, rozumowania, odbioru tekstów kultury w tym rozwijanie słownictwa z różnych kręgów tematycznych;
- 4) wprowadzanie ucznia w tradycję i sferę wartości narodowych oraz kształtowanie postawy otwartości wobec innych kultur;
- 5) przyjazne towarzyszenie uczniowi w budowaniu spójnej wizji świata i uporządkowanego systemu wartości;
- 6) wychowanie do aktywności i odpowiedzialności w życiu zbiorowym.

Zadaniem nauczyciela języka polskiego na II etapie edukacyjnym jest tworzenie sytuacji metodycznych wykorzystujących pasję poznawczą dzieci, ich chęć zabawy i gotowość do współpracy. Nauczyciel powinien tak organizować proces dydaktyczno-wychowawczy, by stał się on dla uczniów przygodą prowadzącą do samopoznania, zachętą do nieustannego poznawania świata i porządkowania jego obrazu.

Uwzględniając zróżnicowane potrzeby edukacyjne uczniów, szkoła organizuje zajęcia zwiększające szanse edukacyjne uczniów zdolnych oraz uczniów mających trudności w nauce języka polskiego.

Język obcy nowożytny

Warunkiem rozwijania umiejętności językowych jest zapewnienie uczniowi kontynuacji nauki języka obcego nowożytnego, rozpoczętej na I etapie edukacyjnym. Nauczyciele języka obcego nowożytnego na II etapie edukacyjnym powinni właściwie określić i wykorzystać zdobyte dotychczas przez uczniów umiejętności.

Podstawowym celem kształcenia jest skuteczne porozumiewanie się w języku obcym, w mowie i w piśmie. Priorytetem jest zatem umiejętność osiągania przez ucznia różnych celów komunikacyjnych, a poprawność językowa, choć odgrywa istotną rolę, nie jest nadrzędnym celem dydaktycznym.

II etap edukacyjny nawiązuje w większości wymagań do poziomu A1, w sześciostopniowej skali poziomów biegłości w zakresie poszczególnych umiejętności językowych (A1, A2 – poziom podstawowy; B1, B2 – poziom samodzielności; C1, C2 – poziom biegłości), zdefiniowanej przez Radę Europy⁴⁾.

Warunkiem skutecznego nauczania języka obcego nowożytnego i osiągnięcia wskazanych wymagań jest nauka w grupach językowych o zbliżonym poziomie zaawansowania językowego uczniów.

Zalecane jest prowadzenie zajęć z języka obcego nowożytnego w odpowiednio wyposażonej sali. Wśród niezbędnych pomocy powinny znaleźć się słowniki, pomoce wizualne, odtwarzacz płyt CD, komplet płyt do nauczania. Zalecany jest też dostęp do komputerów z łączem internetowym.

Oprócz umiejętności językowych szkoła, poprzez nauczanie języka obcego nowożytnego, kształtuje postawy ciekawości, tolerancji i otwartości wobec innych kultur.

Muzyka

Nauczyciel w realizacji przedmiotu powinien dążyć do otwierania uczniów na świat muzyki, rozbudzać i wspierać ich muzyczne zainteresowania oraz wskazywać przyjemność, jaką daje czynne lub bierne obcowanie z muzyką.

Szkoła powinna stwarzać warunki do obcowania z „żywą” muzyką poprzez udział uczniów w koncertach i spektaklach muzycznych, organizowanych w szkole i poza szkołą oraz do publicznej prezentacji umiejętności muzycznych uczniów.

Zalecane jest prowadzenie zajęć z muzyki w pracowni wyposażonej w:

- 1) instrumenty muzyczne: perkusyjne, instrumenty klawiszowe (tradycyjne lub elektroniczne), instrumenty dęte, instrumenty strunowe;
- 2) sprzęt do odtwarzania, nagrywania i nagłaśniania dźwięku, komputer z dostępem do Internetu i oprogramowaniem muzycznym;
- 3) bibliotekę muzyczną (nuty, śpiewniki, podręczniki) i fonotekę.

Nauczyciel powinien uwzględniać predyspozycje muzyczne uczniów i dostosować do nich wymagania edukacyjne.

Plastyka

Nauczyciel w realizacji przedmiotu powinien dążyć do rozwijania myślenia twórczego uczniów oraz poprzez odpowiednio dobrane metody przygotowywać ich do uczestnictwa w kulturze i do stosowania nabytych umiejętności w życiu codziennym.

Szkoła powinna stwarzać możliwości czynnego uczestnictwa uczniów w kulturze, w wystawach i wydarzeniach artystycznych, organizowanych w szkole i poza szkołą.

⁴⁾ Europejski System Opisu Kształcenia Językowego: uczenie się, nauczanie, ocenianie (Common European Framework of Reference for Languages: Learning, teaching, assessment).

Zalecane jest odpowiednie wyposażenie pracowni w środki dydaktyczne, w tym reprodukcje dzieł sztuki.

Nauczyciel powinien uwzględniać możliwości uczniów i dostosować do nich wymagania edukacyjne.

Historia i społeczeństwo

Zadaniem szkoły jest kształtowanie u uczniów następujących postaw:

- 1) zaangażowania w działania obywatelskie: uczeń angażuje się w działania społeczne;
- 2) wrażliwości społecznej: uczeń dostrzega przejawy niesprawiedliwości i reaguje na nie;
- 3) odpowiedzialności: uczeń podejmuje odpowiedzialne działania w swojej społeczności, konstruktywnie zachowuje się w sytuacjach konfliktowych;
- 4) poczucia więzi: uczeń odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną;
- 5) tolerancji: uczeń szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi; przeciwstawia się przejawom dyskryminacji.

Szkoła powinna zapewnić takie warunki, by uczniowie:

- 1) mieli dostęp do różnych źródeł informacji i różnych punktów widzenia;
- 2) brali udział w dyskusjach na forum klasy i szkoły;
- 3) mieli realny wpływ na wybrane obszary życia szkoły, m.in. w ramach samorządu uczniowskiego;
- 4) budowali swoje poczucie wartości i sprawstwa w życiu społecznym oraz zaufanie do innych.

Przyroda

Podział treści nauczania dla poszczególnych klas należy rozpocząć od tego, co jest dziecku najlepiej znane, czyli od najbliższej okolicy, a następnie poszerzyć je o treści dotyczące Polski i świata.

Głównymi obszarami aktywności ucznia w ramach przedmiotu powinny być:

- 1) obserwowanie i mierzenie;
- 2) doświadczenie;
- 3) prowadzenie doświadczeń;
- 4) dokumentowanie i prezentowanie;
- 5) stawianie pytań i poszukiwanie odpowiedzi.

Szkoła powinna zapewnić warunki do bezpiecznego prowadzenia zajęć badawczych i terenowych, obserwacji i doświadczeń. Część obserwacji i doświadczeń powinna mieć charakter ciągły lub okresowy w powiązaniu np. ze zmianami pór roku lub stanów pogody.

Podczas prowadzenia zajęć proponuje się wykorzystywanie przedmiotów codziennego użytku oraz produktów stosowanych w gospodarstwie domowym.

Matematyka

Zadaniem szkoły jest podwyższenie poziomu umiejętności matematycznych uczniów. Należy zwrócić szczególną uwagę na następujące kwestie:

- 1) czynny udział w zdobywaniu wiedzy matematycznej przybliży dziecko do matematyki, rozwija kreatywność, umożliwia samodzielne odkrywanie związków i zależności; duże możliwości samodzielnych obserwacji i działań stwarza geometria, ale także w arytmetyce można znaleźć obszary, gdzie uczeń może czuć się odkrywcą;
- 2) znajomość algorytmów działań pisemnych jest konieczna, ale w praktyce codziennej działania pisemne są wypierane przez kalkulator; należy postarać się o to, by matematyka była dla ucznia przyjazna, nie odstraszała przesadnie skomplikowanymi i żmudnymi rachunkami, których trudność jest sztuką samą dla siebie i nie prowadzi do głębszego zrozumienia zagadnienia;
- 3) umiejętność wykonywania działań pamięciowych ułatwia orientację w świecie liczb, weryfikację wyników różnych obliczeń, w tym na kalkulatorze, a także szacowanie wyników działań rachunkowych; samo zaś szacowanie jest umiejętnością wyjątkowo praktyczną w życiu codziennym;
- 4) nie powinno się oczekiwać od ucznia powtarzania wyuczonych reguł i precyzyjnych definicji; należy dbać o poprawność języka matematycznego, uczyć dokładnych sformułowań, ale nie oczekiwać, że przyniesie to natychmiastowe rezultaty; dopuszczenie pewnej swobody wypowiedzi bardziej otworzy dziecko, zdecydowanie wyraźniej pokaże stopień zrozumienia zagadnienia;
- 5) przy rozwiązywaniu zadań tekstowych szczególnie wyraźnie widać, jak uczeń rozumie, jak rozumie tekst zawierający informacje liczbowe, jaką tworzy strategię rozwiązania; należy akceptować wszelkie poprawne strategie i dopuszczać stosowanie przez ucznia jego własnych, w miarę czytelnych, zapisów rozwiązania.

Uwzględniając zróżnicowane potrzeby edukacyjne uczniów, szkoła organizuje zajęcia zwiększające szanse edukacyjne uczniów zdolnych oraz uczniów mających trudności w nauce matematyki.

Zajęcia komputerowe

Zaleca się, aby podczas zajęć uczeń miał do swojej dyspozycji osobny komputer z dostępem do Internetu.

Podczas prac nad projektami (indywidualnymi lub zespołowymi) uczniowie powinni mieć również możliwość korzystania z komputerów, w zależności od potrzeb wynikających z charakteru zajęć, realizowanych celów i tematów.

Zajęcia techniczne

W nauczaniu przedmiotu najważniejszym celem jest opanowanie przez uczniów praktycznych metod działań technicznych.

Zalecane jest prowadzenie zajęć technicznych w odpowiednio przystosowanych i wyposażonych pracowniach, w grupach dostosowanych do liczby stanowisk w pracowni.

Zajęcia techniczne pozwalają przygotować ucznia do uzyskania karty rowerowej.

Wychowanie fizyczne

Wychowanie fizyczne pełni ważne funkcje edukacyjne, rozwojowe i zdrowotne. Wspiera rozwój fizyczny, psychiczny i społeczny oraz zdrowie uczniów i kształtuje obyczaj aktywności fizycznej i troski o zdrowie w okresie całego życia. Pełni wiodącą rolę w edukacji zdrowotnej uczniów.

Wymagania szczegółowe odnoszą się do zajęć prowadzonych w systemie klasowo-lekcyjnym w ramach następujących bloków tematycznych:

- 1) diagnoza sprawności fizycznej i rozwoju fizycznego;
- 2) trening zdrowotny;
- 3) sporty całego życia i wypoczynek;
- 4) bezpieczna aktywność fizyczna i higiena osobista;
- 5) sport;
- 6) taniec.

Szkoła, uwzględniając te wymagania, powinna rozwijać własną ofertę programową w odniesieniu do zajęć wychowania fizycznego, w tym zajęć pozalekcyjnych i pozaszkolnych.

W realizacji zajęć należy odwoływać się do wiedzy dotyczącej biologii człowieka, zapobiegania chorobom oraz umiejętności psychospołecznych, uzyskanych w nauce innych przedmiotów.

Szkoła zapewnia warunki realizacji określonych w podstawie programowej wymagań szczegółowych, które należy traktować jako wskaźniki rozwoju dyspozycji osobowych niezbędnych do:

- 1) uczestniczenia w kulturze fizycznej w okresie nauki szkolnej, a także po jej zakończeniu;
- 2) inicjowania i współorganizowania aktywności fizycznej;
- 3) dokonywania wyboru całonocnych form aktywności fizycznej;
- 4) kształtowania prozdrowotnego stylu życia oraz dbałości o zdrowie.

Zajęcia wychowania fizycznego powinny być prowadzone w sali sportowej, w specjalnie przygotowanym pomieszczeniu zastępczym bądź na boisku szkolnym. Szczególnie zalecane są zajęcia ruchowe na zewnątrz budynku szkolnego, w środowisku naturalnym. Szkoła powinna także zapewnić urządzenia i sprzęt sportowy niezbędny do zdobycia przez uczniów umiejętności i wiadomości oraz rozwinięcia sprawności określonych w podstawie programowej.

Etyka

Zajęcia z etyki mają charakter wychowawczy. W ramach tych zajęć powinien być prowadzony pogłębiony dialog wychowawczy na temat moralnego wymiaru ludzkiego działania, odnoszony do otaczającej uczniów rzeczywistości.

Do zadań szkoły należy w szczególności:

- 1) wspieranie uczniów w poszukiwaniu wartości;
- 2) ukazywanie uczniom konieczności doskonalenia samego siebie;
- 3) ukazywanie sensu praw i obowiązków, zasad i reguł, nakazów i zakazów obowiązujących w różnych sytuacjach społecznych: w grupie rówieśniczej, w szkole, w rodzinie, w społeczności lokalnej;
- 4) uczenie szacunku dla siebie i innych.

W przypadku niewielkiej liczby uczniów wybierających etykę, zalecane są rozwiązania organizacyjne umożliwiające prowadzenie zajęć w grupach różnowiekowych, łączących uczniów z całego II etapu edukacyjnego. W takim przypadku treści nauczania powinny być podzielone na trzy moduły, nadające się do realizowania w dowolnej kolejności, bez uszczerbku dla zrealizowania całości. Takie rozwiązanie pozwala organizacyjnie skonstruować ofertę w każdej szkole, nawet wtedy, gdy liczba uczniów wybierających etykę jest niewielka. W przypadku większej liczby uczniów wybierających etykę, szkoła może realizować zajęcia z etyki w grupach łączących uczniów np. tylko z jednego rocznika.