
Wymagania edukacyjne dla ucznia kończącego klasę I

MÓWIENIE

⎯ W miarę poprawnie gramatycznie wypowiada się na temat własnych przeżyć,
wydarzeń z życia, ilustracji, czytanych i słuchanych tekstów.

⎯ Stawia pytania, odpowiada.

⎯ Dzieli słowa na głoski i sylaby.

⎯ Stosuje w mowie elementy techniki języka mówionego (tempo, pauza, intonacja...).

⎯ Wyodrębnia i nazywa w mowie i piśmie wyrazy oznaczające nazwy ludzi, roślin,

zwierząt, rzeczy, czynności i stanów, cech.

⎯ Prowadzi rozmowę na tematy wynikające z potrzeb, zainteresowań, doświadczeń i

przeżyć dziecka.

⎯ W wypowiedziach zachowuje zgodność formy wyrazowej.

⎯ Opowiada o sytuacjach, w jakich się znajduje.

⎯ Używa właściwych sygnałów niewerbalnych odpowiednio do sytuacji.

⎯ W wypowiedziach używa zwrotów grzecznościowych.

⎯ Omawia etapy swojej pracy i ocenia efekty.

⎯ Rozumie pojęcia związane z realizowaną tematyką i uwzględnia je w swoich

wypowiedziach.

⎯ Odtwarza z pamięci teksty dla dzieci.

⎯ Bierze udział w zabawach teatralnych.

SŁUCHANIE

⎯ Słucha i rozumie wypowiedzi innych.

⎯ Słucha tekstów czytanych przez nauczyciela i je rozumie.

⎯ Słuchając tekstów, odróżnia utwory wierszowane od prozy.

⎯ Słucha efektów dźwiękowych pochodzących z różnych środowisk i rozpoznaje te

efekty (przyrodnicze, techniczne, społeczne...).

⎯ Rozpoznaje niektóre głosy ludzkie oraz brzmienie niektórych instrumentów

muzycznych.

⎯ Odróżnia i właściwie reaguje na sygnały alarmowe, ostrzegawcze w szkole i

najbliższym otoczeniu.

⎯ Rozpoznaje dźwięki wysokie i niskie, ciche i głośne.

⎯ Słucha pieśni, miniatur instrumentalnych, audycji radiowych, recytacji, piosenek,

odgłosów.

⎯ Słucha utworów muzycznych i niektóre z nich rozpoznaje.

CZYTANIE

⎯ Czyta głośno i po cichu ze zrozumieniem sylaby, wyrazy, zdania, krótkie teksty.

⎯ Rozpoznaje w tekstach wszystkie litery, dwuznaki i zmiękczenia.

⎯ Wiąże treść czytanych zdań z różnymi formami ekspresji, doświadczeniami,

przeżyciami.

⎯ Wiąże treść czytanych tekstów z ilustracjami.

⎯ Ustala kolejność wydarzeń.

⎯ Odróżnia utwór wierszowany od prozy.

⎯ Czyta ze zrozumieniem krótkie polecenia.

⎯ Czyta liczby zapisane słownie oraz cyframi.

⎯ Czyta podstawowe znaki matematyczne: =, +, –, .

⎯ Czyta ze zrozumieniem proste, krótkie zadania tekstowe.

⎯ Odczytuje pełne godziny na zegarze.

⎯ Czyta ze zrozumieniem symbole, tabelki, schematyczne rysunki, wynikające z

realizowanych treści.

⎯ Czyta ze zrozumieniem skróty, teksty użytkowe, plany i elementy mapy, wynikające z

realizowanych treści.

⎯ Czyta i rozumie proste rysunki poglądowe, proste schematy, symbole, piktogramy.

⎯ Rozumie pojęcia zawarte w czytanych treściach.

⎯ Czyta zdania o życiu dzieci w innych krajach.

⎯ Korzysta z biblioteki.

⎯ Interesuje się książką i czytaniem.

⎯ W miarę możliwości czyta lektury wskazane przez nauczyciela.

PISANIE

⎯ Pisze elementy literopodobne.

⎯ Pisze poprawnie litery, dwuznaki, zmiękczenia, wyrazy, uwzględniając właściwy

kształt liter, poprawne ich łączenie oraz równomierne położenie i jednolite pochylenie.

⎯ Przepisuje litery, wyrazy, zdania zapisane za pomocą liter pisanych i drukowanych.

⎯ Pisze z pamięci wyrazy i krótkie zdania o pisowni zgodnej z wymową.

⎯ Pisze wielką literę na początku zdania, w imionach i nazwiskach.

⎯ Przenosi wyrazy do następnej linijki, dzieląc je na sylaby.

⎯ Podpisuje obrazy i ilustracje.

⎯ Pisze swoje imię i nazwisko (podpisuje się).

⎯ Pisze liczby w zakresie 10, korzystając z zapisu cyfrowego.

⎯ Pisze znaki i symbole w zakresie realizowanej tematyki.

⎯ Pisze liczby widoczne na zegarze, termometrze, linijce centymetrowej (w zakresie

10).

⎯ Wykorzystuje nowe, dostępne mu technologie informacyjne, np. komputer.

⎯ Pisze wyrażenia mianowane dotyczące obliczeń pieniężnych, masy, czasu i ilości

płynów.

⎯ Pisze znaki matematyczne: +, –, , =.

MYŚLENIE MATEMATYCZNE

⎯ Tworzy i klasyfikuje zbiory.

⎯ Rozumie i określa kierunki w przestrzeni.

⎯ Dostrzega symetrię i rysuje drugą połowę figury.

⎯ Przelicza zbiory w zakresie 20, korzystając z konkretów lub rysunków.

⎯ Liczy kolejno i wstecz w zakresie 10 (20).

⎯ Posługuje się liczebnikami porządkowymi w zakresie 20.

⎯ Porządkuje i porównuje liczby w zakresie 20.

⎯ Rozumie pojęcia: liczba, cyfra, dodać, odjąć, plus, minus, równa się, tyle samo,

większy, mniejszy.

⎯ Dodaje i odejmuje liczby w zakresie 10.

⎯ Korzysta z przemienności dodawania.

⎯ Sprawdza dodawanie za pomocą odejmowania i odwrotnie.

⎯ Rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka.

⎯ Dodaje jednakowe składniki w zakresie 10.

ŚPIEW – GRANIE – TANIEC

⎯ Śpiewa piosenki jednogłosowe indywidualnie i zespołowo.

⎯ Akompaniuje do piosenek i zabaw za pomocą efektów akustycznych z

wykorzystaniem różnych przedmiotów, instrumentów perkusyjnych niemelodycznych.

⎯ Reaguje na zmiany tempa, dynamikę i wysokość dźwięków

⎯ Ilustruje plastycznie utwory muzyczne.

⎯ Kulturalnie zachowuje się na koncercie.

⎯ Wie, jak zachować się w czasie śpiewania hymnu państwowego.

⎯ Realizuje proste schematy rytmiczne.

RYSOWANIE – MALOWANIE – MAJSTERKOWANIE

⎯ Nazywa kolory, materiały, przybory do rysowania, malowania i prac technicznych.

⎯ Sprawnie posługuje się przyborami i narzędziami.

⎯ Oszczędnie gospodaruje materiałami do prac plastyczno-technicznych.

⎯ Przedstawia w swoich pracach (rysunkach, pracach malarskich, rzeźbach,

składankach, pracach technicznych) zjawiska i wydarzenia z otoczenia
przyrodniczego i społecznego.

⎯ Chętnie podejmuje działania plastyczno-techniczne, inspirowany przeżyciami,
marzeniami, utworem literackim, filmem, oglądaną sztuką teatralną.

⎯ Uwzględnia w swoich pracach plastyczno-technicznych: kształt, wielkość, barwę,
proporcje, układ, fakturę.

⎯ W swoich pracach plastyczno-technicznych korzysta z szablonów i przyrządów.

⎯ Ma elementarną wiedzę z zakresu techniki niezbędnej w jego życiu.

⎯ Rozpoznaje niektóre obiekty z dziedziny architektury, rzeźby, malarstwa, grafiki itp.

⎯ Szanuje pracę ludzką i jest dumny z polskich osiągnięć technicznych.

⎯ Korzysta z rysunków pomocniczych w procesie planowania, organizowania i

realizacji różnorodnych działań plastyczno-technicznych.

⎯ Ma świadomość, że każda praca musi mieć swój cel, musi być skończona.

POZNAWANIE OTOCZENIA I ŚWIATA PRZYRODY

⎯ Wykazuje naturalną ciekawość poznawczą – stawia różnorodne pytania.

⎯ Koncentruje swoją uwagę na przedmiocie poznania.

⎯ Ocenia efekty własnych działań w pracy indywidualnej i grupowej.

⎯ Poznaje pracę ludzi różnych zawodów.

⎯ Sprawnie i bezpiecznie posługuje się przyborami, narzędziami i materiałami oraz

niektórymi urządzeniami technicznymi w czasie podejmowanych działań.

⎯ Korzysta z dostępnych mu nowych technologii informacyjnych.

⎯ Ocenia postępowanie swoje i innych jako członków różnych społeczności (domowej,

szkolnej) oraz uczestników ruchu drogowego, pasażerów, widzów, opiekunów
zwierząt.

⎯ Właściwie reaguje na sygnały alarmowe, sytuacje niebezpieczne.

⎯ Uwzględnia dobro swoje i innych.

⎯ Buduje pozytywny obraz samego siebie.

⎯ Przeżywa satysfakcję z własnego działania i osiąganych wyników.

⎯ Wykazuje poczucie przynależności do rodziny, społeczności szkolnej, lokalnej.

⎯ Przestrzega przepisów i zasad bezpieczeństwa w szkole, domu, na ulicy itp.

⎯ Podejmuje próby samooceny.

⎯ Dba o czystość ciała, zęby, higienę osobistą oraz ład i porządek w otoczeniu.

⎯ Wykazuje szacunek i zrozumienie dla innych osób i świata przyrody.

⎯ Dokonuje wyborów, zdając sobie sprawę z ich konsekwencji.

⎯ Szanuje pracę własną i innych.

⎯ Podejmuje zadania wymagające troskliwości i opiekuńczości.

⎯ Akceptuje różnice między ludźmi, przejawia szacunek dla odmienności i zachowań

tolerancyjnych.

⎯ Uczy się, jak właściwie się zachowywać w sytuacji zagrożenia.

⎯ Dokonuje analizy, porównywania, wnioskowania i uogólniania.

⎯ Przeprowadza proste obserwacje, pomiary, ćwiczenia i doświadczenia.

⎯ Dostrzega cykle i regularności w swoim otoczeniu.

⎯ Rozumie konieczność właściwego odżywiania się.

⎯ Zna zwyczaje zwierząt z różnych ekosystemów.

⎯ Wie, czego roślina potrzebuje do życia.

⎯ Prowadzi hodowle.

⎯ Rozumie konieczność ochrony środowiska przyrodniczego, również w najbliższej

okolicy

TWÓRCZE DZIAŁANIE

⎯ Chętnie podejmuje różnorodne działania związane z różnymi rodzajami aktywności
edukacyjnej: polonistycznej, matematycznej, przyrodniczej, społecznej, plastyczno-
technicznej, muzycznej, ekologicznej, zdrowotnej.

⎯ Wiąże treści utworu literackiego z różnymi formami ekspresji słownej, plastycznej,
ruchowej.

⎯ Tworzy spontaniczne wypowiedzi na podstawie własnych przeżyć, obserwacji,
doświadczeń.

⎯ Uczestniczy w grach dramowych.

⎯ Projektuje i wykonuje różnorodne płaskie i przestrzenne formy użytkowe.

⎯ Chętnie podejmuje działania w zakresie kreatywnego rozwiązywania problemów.

⎯ Ustala niezbędne czynności prowadzące do zrealizowania zadania.

⎯ W czasie pracy przestrzega kolejności działań.

⎯ Elastycznie reaguje na propozycje zmian w czasie wykonywanej pracy.

⎯ Ocenia efekty własnej pracy.

⎯ Bezpiecznie posługuje się materiałami i narzędziami.

⎯ Bezpiecznie korzysta z urządzeń technicznych.

⎯ Wykazuje nawyk właściwego, oszczędnego wykorzystywania narzędzi i urządzeń

technicznych.

⎯ Działa w zespole.

⎯ Porządkuje miejsce pracy po zakończeniu działań.

⎯ Ma świadomość, że każda praca musi być zakończona w określonym czasie.

⎯ Ma świadomość konieczności właściwej organizacji stanowiska pracy

SPRAWNOŚĆ RUCHOWA

⎯ Przestrzega zasad bezpieczeństwa podczas zajęć ruchowych.

⎯ Reaguje ruchem na różne sygnały wzrokowe i dźwiękowe.

⎯ Poprawnie wykonuje ćwiczenia gimnastyczne i proste układy taneczne.

⎯ Rzuca i chwyta, pokonuje przeszkody, skacze, biega, uczy się kozłować piłką, toczy

piłkę, wykonuje ćwiczenia równoważne, rzuca do celu.

