

Wymagania edukacyjne kl. III

Edukacja polonistyczna

Uczeń:

1) korzysta z informacji:

- a) uważnie słucha wypowiedzi i korzysta z przekazywanych informacji,
- b) rozumie sens kodowania oraz dekodowania informacji; odczytuje uproszczone rysunki, piktogramy, znaki informacyjne, zna wszystkie litery alfabetu; czyta i rozumie teksty przeznaczone dla dzieci i wyciąga z nich wnioski,
- c) wyszukuje w tekście potrzebne informacje i w miarę możliwości korzysta ze słowników i encyklopedii przeznaczonych dla dzieci,
- 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;

3) tworzy wypowiedzi:

- a) w formie ustnej i pisemnej: kilkuzdaniową wypowiedź, krótkie opowiadanie, krótki opis, list prywatny, życzenia, zaproszenie,
- b) dobiera właściwe formy komunikowania się w różnych sytuacjach społecznych,
- c) uczestniczy w rozmowach, także inspirowanych literaturą: zadaje pytania, udziela odpowiedzi, prezentuje własne zdanie i formułuje wnioski; poszerza zakres słownictwa i struktur składniowych,
- d) dba o kulturę wypowiedziania się; poprawnie artykułuje głoski, akcentuje wyrazy, stosuje pauzy i właściwą intonację w zdaniu oznajmującym, pytającym i rozkazującym; stosuje formuły grzecznościowe,
- e) rozumie pojęcia: wyraz, głoska, litera, sylaba, zdanie; dostrzega różnicę między 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;

4) wypowiada 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.

Edukacja muzyczna

Uczeń:

1) w zakresie odbioru muzyki:

a) zna i stosuje następujące rodzaje aktywności muzycznej:

– śpiewa proste melodie, piosenki z repertuaru dziecięcego; wykonuje śpiewanki i rymowanki; śpiewa w zespole piosenki ze słuchu (nie mniej niż 10 utworów w roku szkolnym); śpiewa z pamięci hymn narodowy,

– odtwarza proste rytmy głosem,

– odtwarza i gra na instrumentach perkusyjnych proste rytmy i wzory rytmiczne,

– odtwarza i gra na instrumentach 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); realizuje proste schematy rytmiczne (tataizacją, ruchem całego ciała),

– wyraża ruchem nastrój i charakter muzyki; 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) świadomie i aktywnie słucha muzyki (wyraża swe doznania werbalnie i niewerbalnie) oraz 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) wie, że muzykę można zapisać i odczytać,
- b) tworzy proste ilustracje dźwiękowe do tekstów i obrazów oraz improwizacje ruchowe do muzyki,
- c) improwizuje głosem i na instrumentach według ustalonych zasad,
- d) wykonuje proste utwory, interpretuje je zgodnie z ich rodzajem i funkcją.

Edukacja plastyczna

Uczeń:

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) ilustruje sceny i sytuacje (realne i fantastyczne) inspirowane wyobraźnią, baśnią, opowiadaniem, muzyką, korzysta z narzędzi multimedialnych,
- b) 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),
- c) 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 (fotografika, 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).

Edukacja społeczna

Uczeń:

- 1) odróżnia, co jest dobre, a co złe w kontaktach z rówieśnikami i dorosłymi;
- 2) odróżnia dobro od zła, stara się być sprawiedliwym i prawdomównym; nie krzywdzi innych, pomaga słabszym i potrzebującym;
- 3) zna podstawowe relacje między najbliższymi; podejmuje obowiązki domowe i rzetelnie je wypełnia; identyfikuje się ze swoją rodziną i jej tradycjami; ma rozeznanie, że pieniądze otrzymuje się za pracę; rozumie, co to jest sytuacja ekonomiczna rodziny, i wie, że trzeba do niej dostosować swe oczekiwania;
- 4) współpracuje z innymi w zabawie, w nauce szkolnej i w sytuacjach życiowych; przestrzega reguł obowiązujących w społeczności dziecięcej oraz świecie dorosłych; 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;
- 5) jest tolerancyjny wobec osób innej narodowości, tradycji kulturowej itp.; wie, że wszyscy ludzie mają równe prawa;
- 6) zna prawa ucznia i jego obowiązki (w tym zasady bycia dobrym kolegą), respektuje je; uczestniczy w szkolnych wydarzeniach;
- 7) zna najbliższą okolicę, jej ważniejsze obiekty, tradycje; potrafi wymienić status administracyjny swojej miejscowości (wieś, miasto); wie, w jakim regionie mieszka; uczestniczy w wydarzeniach organizowanych przez lokalną społeczność;
- 8) wie, jakiej jest narodowości; wie, że mieszka w Polsce, a Polska znajduje się w Europie; 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; rozpoznaje flagę i hymn Unii Europejskiej;
- 9) 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;
- 10) wie, gdzie można bezpiecznie organizować zabawy, a gdzie nie można i dlaczego;
- 11) 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.

Edukacja przyrodnicza

Uczeń:

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; wie, jakie warunki są konieczne do rozwoju roślin i zwierząt w gospodarstwie domowym, w szkolnych uprawach i hodowlach itp.; wie, jaki pożytek przynoszą zwierzęta środowisku, i podaje proste przykłady;

3) nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego;

4) nazywa oraz wyróżnia zwierzęta i rośliny typowe dla wybranych regionów Polski; rozpoznaje i nazywa niektóre zwierzęta egzotyczne;

5) wyjaśnia zależność zjawisk przyrody od pór roku; wie, jak zachować się odpowiednio do warunków atmosferycznych;

6) podejmuje działania na rzecz ochrony przyrody w swoim środowisku; wie, że należy segregować śmieci, rozumie sens stosowania opakowań ekologicznych; wie, że należy oszczędzać wodę; wie, jakie zniszczenia w przyrodzie powoduje człowiek (wypalanie łąk, zaśmiecanie lasów, nadmierny hałas, kłusownictwo); chroni przyrodę: nie śmieci, szanuje rośliny, zachowuje ciszę, pomaga zwierzętom;

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 człowieka, roślin i zwierząt,

c) znaczenie wybranych skał i minerałów dla człowieka (np. węgla i gliny);

8) nazywa podstawowe 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 lekarza i lekarza dentystry;

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.

Edukacja matematyczna

Uczeń:

- 1) klasyfikuje obiekty i tworzy proste serie; dostrzega i kontynuuje regularności;
- 2) 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;
- 3) zapisuje cyframi i odczytuje liczby w zakresie 1000; rozumie dziesiątkowy system pozycyjny;
- 4) ustala równoliczność porównywanych zestawów elementów mimo obserwowanych zmian w ich układzie; porównuje dowolne dwie liczby w zakresie 1000 (słownie i z użyciem znaków $<$, $>$, $=$);
- 5) dodaje i odejmuje liczby w zakresie 100 (bez algorytmów działań pisemnych); sprawdza wyniki odejmowania za pomocą dodawania;
- 6) mnoży i dzieli liczby w zakresie tabliczki mnożenia (bez algorytmów działań pisemnych); podaje z pamięci iloczyn; sprawdza wyniki dzielenia za pomocą mnożenia;
- 7) rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka (bez przenoszenia na drugą stronę);
- 8) rozwiązuje proste zadania tekstowe (w tym zadania na porównywanie różnicowe, ale bez porównywania ilorazowego);
- 9) wykonuje łatwe obliczenia pieniężne (cena, ilość, wartość) i radzi sobie w sytuacjach codziennych wymagających takich umiejętności; zna będące w obiegu monety i banknoty; zna wartość nabywczą pieniędzy; rozumie, czym jest dług;
- 10) 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 wyrażeń dwumianowych i zamiany jednostek w obliczeniach formalnych); używa pojęcia kilometr w sytuacjach życiowych, np. jechaliśmy autobusem 27 kilometrów (bez zamiany na metry);
- 11) waży przedmioty, różnicuje przedmioty cięższe, lżejsze; używa określeń: kilogram, pół kilograma, dekagram, gram; wykonuje łatwe obliczenia, używając tych miar (bez wyrażeń dwumianowych i zamiany jednostek w obliczeniach formalnych);
- 12) odmierza płyny różnymi miarkami; używa określeń: litr, pół litra, ćwierć litra;
- 13) odczytuje temperaturę (bez konieczności posługiwania się liczbami ujemnymi, np. 5 stopni mrozu, 3 stopnie poniżej zera);
- 14) odczytuje i zapisuje liczby w systemie rzymskim od I do XII;
- 15) podaje i zapisuje daty; zna kolejność dni tygodnia i miesięcy; porządkuje chronologicznie daty; wykonuje obliczenia kalendarzowe w sytuacjach życiowych; odczytuje wskazania zegarów w systemach: 12- i 24-godzinnych, wyświetlających cyfry i ze wskazówkami;

posługuje się pojęciami: godzina, pół godziny, kwadrans, minuta; wykonuje proste obliczenia zegarowe;

16) rozpoznaje i nazywa koła, prostokąty (w tym kwadraty) i trójkąty (również położone w różny sposób oraz w sytuacji, gdy figury zachodzą na siebie); rysuje odcinki o podanej długości; oblicza obwody trójkątów i prostokątów (bez wyrażeń dwumianowanych i zamiany jednostek w obliczeniach formalnych);

17) wyprowadza kierunki od siebie i innych osób; określa położenie obiektów względem obranego obiektu, używając określeń: góra, dół, przód, tył, w prawo, w lewo oraz ich kombinacji;

18) dostrzega symetrię (np. w rysunku motyla); rysuje drugą połowę symetrycznej figury;

19) zauważa, że jedna figura jest powiększeniem lub pomniejszeniem drugiej; rysuje figury w powiększeniu i w pomniejszeniu.

Zajęcia komputerowe

Uczeń:

1) posługuje się komputerem w podstawowym zakresie;

2) posługuje się wybranymi programami i grami edukacyjnymi, rozwijając swoje zainteresowania; korzysta z opcji w programach;

3) wyszukuje informacje i korzysta z nich:

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; wie, jak trzeba korzystać z komputera, żeby nie narażać własnego zdrowia,

b) ma świadomość niebezpieczeństw wynikających z anonimowości kontaktów i podawania swojego adresu,

c) stosuje się do ograniczeń dotyczących korzystania z komputera, Internetu i multimediiów

Zajęcia techniczne

Uczeń:

1) zna środowisko techniczne na tyle, że:

- a) orientuje się w sposobach wytwarzania przedmiotów codziennego użytku („jak to zrobiono?”): meble, 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:
 - odmierzania 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 wokół siebie, w miejscu pracy; sprząta po sobie i pomaga innym w utrzymaniu porządku,
- 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.

Wychowanie fizyczne i edukacja zdrowotna

Uczeń:

1) w zakresie sprawności fizycznej:

- a) realizuje marszobieg trwający co najmniej 15 minut,
- b) umie wykonać próbę siły mięśni brzucha oraz próbę gibkości dolnego odcinka kręgosłupa,
- c) potrafi pokonywać przeszkody naturalne i sztuczne;

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, chwyta, 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.

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

Etyka

Uczeń:

- 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, że dzieci niepełnosprawne znajdują się w trudnej sytuacji i pomaga im;
- 4) 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;
- 5) 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”; pamięta o oddawaniu pożyczonych rzeczy, nie niszczy ich;
- 6) nawiązuje i pielęgnuje przyjaźnie w miarę swoich możliwości;
- 7) przestrzega reguł obowiązujących w społeczności dziecięcej (grzecznie zwraca się do innych, 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.);
- 8) wie, że jest częścią przyrody, chroni ją i szanuje; nie niszczy swojego otoczenia.