
 WYMAGANIA EDUKACYJNE DLA KLASY III

 Kryteria wymagań na poszczególnych poziomach wyrażane w punktach.

6p. – 5p. - poziom wysoki

 4p. - - poziom średni

3p. – 2p. - poziom niski

 1p. - poziom poniżej oczekiwań

Działania
edukacyjne

Zakres umiejętności Poziom
osiągnięć

Kryteria
Uczeń:

EDUKACJA

POLONISTYCZNA

Korzystanie z
informacji

6

Czyta poprawnie, płynnie, biegle i wyraziście nowe, długie teksty; ma szybkie tempo czytania cichego z jednoczesnym rozumieniem treści; czyta literaturę

nadobowiązkową oraz czasopisma dla dzieci; potrafi sprecyzować swoje upodobania i potrzeby czytelnicze oraz wybrać odpowiednią dla siebie lekturę; wyszukuje w

tekście, słowniku, encyklopedii potrzebne informacje i wyciąga wnioski; potrafi korzystać z poznanych form użytkowych: życzenia, zaproszenie, zawiadomienie, list,

notatka do kroniki.

5

Czyta płynnie z ekspresją i rozumie teksty przeznaczone dla I etapu edukacji i wyciąga wnioski; uważnie słucha wypowiedzi i korzysta z przekazywanych informacji;

regularnie korzysta z biblioteki; czyta wybrane przez siebie lub wskazane przez nauczyciela książki; samodzielnie wyszukuje w tekście potrzebne informacje; rozpoznaje

formy użytkowe: życzenia, zaproszenie, zawiadomienie, list, notatka do kroniki.

4
Czyta płynnie i wyraziście wcześniej wyuczone teksty; czyta cicho ze zrozumieniem; czyta książki i czasopisma dziecięce; dzieli się wrażeniami po przeczytanych
lekturach; korzysta z obrazkowych słowników i encyklopedii, wyszukuje w tekście informacje na dany temat.

3
Poprawnie czyta wyuczone teksty, rozumie je czytając wolno i cicho; zazwyczaj wskazuje w tekście potrzebne informacje i potrafi z nich skorzystać; zna tytuły

przeczytanych utworów i niektóre ich fragmenty; sięga tylko po lektury obowiązkowe.

2 Czyta poprawnie krótkie wyuczone teksty; czytając cicho, rozumie tylko niektóre fragmenty; odpowiada na pytania dotyczące wysłuchanych tekstów.

1

Czyta bardzo wolno, całościowo tylko krótkie wyrazy, resztę wyrazów sylabizuje, czasami głoskuje, często przekręca wyrazy lub zmienia końcówki, ma trudności z

przeczytaniem wielosylabowych wyrazów, nie kończy cicho czytanego tekstu; nie potrafi korzystać z przekazywanych informacji.

Analiza i interpretacja
tekstów kultury

6

Potrafi ciekawie zinterpretować teksty; rozumie morał wynikający z utworu baśniowego; samodzielnie wskazuje podstawowe środki artystyczne w poezji i prozie;

odróżnia fakty istotne od mniej ważnych; samodzielnie układa dialogi do inscenizowanych tekstów; potrafi ocenić postępowanie bohatera literackiego; stosuje środki

ekspresji, łączy słowa z ruchem, gestem i mimiką; wykazuje ogromną wrażliwość estetyczną; samodzielnie redaguje ciekawe opowiadania „twórcze,” oparte na
własnych doświadczeniach lub losach bohaterów.

5

Bierze udział w rozmowach inspirowanych literaturą; jasno komunikuje swoje odczucia i spostrzeżenia dotyczące przeczytanych utworów; samodzielnie wskazuje

postaci główne i drugoplanowe; zachowuje chronologię wydarzeń, potrafi odróżnić zdarzenia istotne od mniej istotnych; samodzielnie i prawidłowo określa czas i

miejsce akcji utworów oraz nastrój; dokonuje oceny postępowania bohaterów i wydarzenia wraz z uzasadnieniem swego sądu; aktywnie uczestniczy w zbiorowym
układaniu dialogów do inscenizowanych tekstów literackich.

4

Rozszerza zasób słownictwa poprzez kontakt z dziełami literackimi; wypowiada się dość chętnie uczestnicząc w rozmowach inspirowanych literaturą; poprawnie

formułuje zdania pod względem stylistycznym i gramatycznym; wyraża w czytelny sposób emocje; poprawnie określa czas i miejsce akcji, wskazuje głównych

bohaterów oraz przyczynę i skutek ich zachowania; potrafi rozpoznać w utworach literackich opowiadanie, opis, dialog.

3
Bierze udział w rozmowach, wypowiada się krótko zdaniami prostymi; najczęściej udziela poprawnych odpowiedzi na pytania, popełnia błędy językowe; czasem
przejawia zainteresowania literaturą; zaznacza w tekstach fragmenty na podany temat; określa czas i miejsce akcji, wskazuje głównych bohaterów; ukierunkowany

korzysta z podręczników i zeszytów ćwiczeń oraz innych środków dydaktycznych.

2
Na ogół nie podejmuje prób interpretowania utworów literackich; często nie przejawia zainteresowania literaturą; ma problemy z ustalaniem kolejności wydarzeń; ma

trudności z komunikowaniem swoich odczuć i spostrzeżeń dotyczących wspólnie przeczytanych utworów.

1

Nie przejawia zainteresowania lekturą; nie wykazuje inicjatywy do uczestniczenia w analizie i interpretacji tekstów kultury; odpowiada na pytania wyrazami lub
pojedynczymi zdaniami, popełniając błędy gramatyczne i stylistyczne.

Tworzenie
wypowiedzi

6

Stosuje spójne i logiczne wypowiedzi wielozdaniowe, poprawne pod względem językowym; posługuje się bogatym słownictwem (wyrazy bliskoznaczne); wypowiada

się w uporządkowanej formie; potrafi wyrazić swoją opinię na każdy temat; dba o kulturę wypowiadania się; mówi tak ciekawie, że inni chętnie go słuchają; stosuje
różnorodne formy wypowiedzi pisemnej: wiersze, opowiadania, teksty informacyjne; ma szybkie tempo pisania, a pismo jest kształtne płynne i czytelne; przekształca

zdania pojedyncze na zdania złożone, zawsze poprawnie wskazuje w nich poznane części mowy; rozpoznaje i układa samodzielnie wszystkie rodzaje zdań; pisze

bezbłędnie pod względem ortograficznym i interpunkcyjnym.

5

Dobiera właściwe formy komunikowania się w różnych sytuacjach społecznych; wypowiada się zdaniami złożonymi, poprawnymi pod względem językowym i

logicznym; zachowuje odpowiednią strukturę form wypowiedzi; rozpoznaje i układa samodzielnie wszystkie rodzaje zdań; prawidłowo rozpoznaje wszystkie części

mowy i samodzielnie podaje przykłady; zna i stosuje poznane zasady ortograficzne; pisze kształtnie zachowując proporcje liter.

4
Wypowiada się zdaniami prostymi, poprawnymi pod względem językowym; nadaje właściwą intonację zdaniom pytającym, oznajmującym i rozkazującym; poprawnie
zapisuje większość zdań z pamięci i ze słuchu; zna, ale nie zawsze stosuje zasady ortograficzne w zakresie opracowanego słownictwa; ma właściwe tempo pisania.

3

Wypowiada się krótko zdaniami prostymi, popełnia błędy językowe, a wypowiedź nie zawsze jest spójna i logiczna; wymaga dodatkowych wyjaśnień przy redagowaniu

wybranej krótkiej formy wypowiedzi pisemnej; zapisuje większość zdań z pamięci i ze słuchu popełniając błędy ortograficzne i interpunkcyjne; nie zawsze pisze
kształtne litery.

2

Nie zawsze dba o kulturę wypowiadania się i stosowanie formuł grzecznościowych; popełnia sporo błędów językowych, a wypowiedzi nie są uporządkowane i logiczne;

bierze udział w zbiorowym redagowaniu wypowiedzi; nie potrafi wykorzystać poznanych zasad ortograficznych w pisaniu ze słuchu; na ogół poprawnie przepisuje

tekst, tempo pisania jest powolne lub szybkie i niestaranne.

1
Nie uczestniczy w rozmowach lub wypowiedzi są niespójne; nie układa samodzielnie zdań; w pisaniu z pamięci lub ze słuchu popełnia liczne błędy ortograficzne, gubi
i przestawia litery, nie zna zasad ortograficznych w zakresie opracowanego słownictwa; nie przestrzega zasad kaligrafii.

EDUKACJA

MUZYCZNA

W zakresie odbioru

muzyki.

6

Wykazuje aktywność twórczą oraz szczególne zdolności muzyczne; umie śpiewać indywidualnie piosenki nie tylko z repertuaru dziecięcego, śpiewa z pamięci hymn

narodowy; tworzy rymowanki tematyczne ,układa i realizuje rytmy i wzory rytmiczne na instrumentach perkusyjnych; gra na wybranych instrumentach
melodycznych; rozpoznaje i reaguje ruchem na zmiany tempa, metrum i dynamiki; zna i tańczy kroki i figury wybranych tańców ludowych; aktywnie słucha muzyki i

odróżnia jej elementy(melodia, rytm, wysokość dźwięku, tempo); uczestniczy w koncertach muzycznych w szkole i poza nią i wyraża swoje opinie na temat

wysłuchanych prezentacji muzycznych.

5

Umie śpiewać indywidualnie piosenki z repertuaru dziecięcego, śpiewa z pamięci hymn narodowy; odtwarza proste rytmy i wzory rytmiczne na instrumentach

perkusyjnych, rozpoznaje niektóre rodzaje głosów ludzkich i brzmienie wybranych instrumentów muzycznych; gra proste melodie i akompaniamenty na wybranych

instrumentach melodycznych; potrafi tańczyć podstawowe kroki i figury krakowiaka i polki; aktywnie słucha muzyki i potrafi odróżniać jej cechy; uczestniczy w

koncertach muzycznych w szkole i zachowuje się kulturalnie w czasie trwania koncertu.

4
Umie śpiewać w grupie poznane piosenki i hymn państwowy; reaguje ruchem na zmiany tempa, metrum i dynamiki; zna kroki i figury krakowiaka i polki; potrafi
rozpoznać brzmienie niektórych instrumentów muzycznych; uczestniczy w koncertach muzycznych w szkole.

3
Uczestniczy w zespołowym śpiewaniu piosenek oraz hymnu państwowego; nie zawsze prawidłowo reaguje na zmiany tempa, metrum i dynamiki; powtarza niektóre

kroki i figury tańców ludowych; zna brzmienie wybranych instrumentów muzycznych.

2
Ma trudności z opanowaniem tekstów i melodii piosenek oraz hymnu państwowego; ma trudności z reagowaniem na zmianę metrum i dynamiki; zna niektóre kroki

tańców ludowych; zna brzmienie wybranych instrumentów muzycznych; nie zawsze potrafi dostrzec i rozpoznać charakter słuchanej muzyki.

1

Nie potrafi powtórzyć treści i melodii piosenek oraz hymnu państwowego; nie potrafi powtórzyć podstawowych kroków tańców ludowych; nie reaguje na brzmienie
instrumentów perkusyjnych; nie dostrzega różnic w charakterze słuchanej muzyki.

W zakresie

tworzenia muzyki

6
Tworzy samodzielnie w obrębie określonej tematyki rymowanki, wyliczanki, fraszki szkolne; wykonuje proste ilustracje instrumentalne do podanych tekstów i obrazów;

potrafi odczytać i zapisać znaki muzyczne.

5
Potrafi improwizować głosem proste ilustracje dźwiękowe do tekstów i obrazów; umie improwizować na instrumentach muzycznych według ustalonych zasad; potrafi
odczytać i zapisać znaki muzyczne.

4 Umie wykonać proste improwizacje ruchowe do podanej muzyki wyrażając jej nastrój i charakter; wie, że muzykę można zapisać i odczytać.

3 Nie zawsze potrafi wykonać proste improwizacje ruchowe; ma problem z rozpoznaniem i odczytaniem znaków muzycznych; niechętnie podejmuje grę na instrumentach.

2 Prezentuje niski stopień indywidualnego zaangażowania w tworzenie muzyki; nie potrafi dopasować instrumentów perkusyjnych do potrzeb improwizacji muzycznej.

1

Wykazuje słabą aktywność podczas zabaw przy muzyce; nie podejmuje próby gry na instrumentach perkusyjnych.

W zakresie

percepcji sztuki

6
Podejmuje wyzwania w kontaktach z wybranymi dziedzinami sztuki (architektura ,malarstwo, grafika, rzeźba); wypowiada się na temat dziedzin sztuki; korzysta z

przekazów medialnych w zakresie pozyskiwania informacji o dziedzinach sztuki.

5
Chętnie poznaje dzieła sztuki, zabytki w obrębie środowiska rodzinnego, szkolnego, lokalnego; posiada wiedzę o prawach autora i stosuje się do nich; korzysta z
narzędzi medialnych.

4 Umie zastosować elementarną wiedzę o wybranych dziedzinach i dziełach sztuki; posiada wiedzę o prawach autorskich i pozyskuje informację medialne.

3 Nie zawsze rozpoznaje i podaje przykłady z zakresu wybranych dziedzin sztuki, dzieł i zabytków; stara się stosować do poznanej wiedzy o prawach autorskich.

2 Ma trudności z podaniem przykładów dzieł sztuki; niechętnie korzysta z narzędzi medialnych; nie stosuje wiedzy o prawach autorskich.

1

Nie potrafi rozpoznać żadnych dzieł sztuki i zabytków w obrębie najbliższego środowiska; nie wykorzystuje narzędzi medialnych i wiedzy o prawach autorskich.

EDUKACJA

PLASTYCZNA

W zakresie
ekspresji przez

sztukę

6
Podejmuje działania plastyczne w obrębie kompozycji płaskich i przestrzennych; realizuje proste projekty służące upowszechnianiu kultury poprzez stosowanie

określonych narzędzi i wytworów przekazów medialnych.

5
Stosuje różne środki wyrazu plastycznego (kształt, barwa, faktura) oraz określone materiały i techniki plastyczne; tworzy prace służące kształtowaniu własnego
wizerunku i otocznia.

4 Posługuje się środkami wyrazu plastycznego; poprawnie dobiera materiały i techniki plastyczne.

3 Wykonuje prace plastyczne według podanego wzoru; nie zawsze trafnie wykorzystuje środki wyrazu plastycznego.

2 Niechętnie podejmuje działalność plastyczną; Nie potrafi zastosować środków wyrazu plastycznego (kształt, barwa, faktura).

1

Wykazuje niechęć do wykonywania prac plastycznych z elementarnym wykorzystaniem środków i technik plastycznych.

W zakresie recepcji
sztuki

6
Potrafi odróżnić takie dziedziny działalności twórczej człowieka jak: architektura, sztuki plastyczne, fotografika, film, przekazy medialne; zna wybrane dzieła
europejskiego dziedzictwa kultury.

5
Rozpoznaje wytwory sztuki ludowej i rzemiosła artystycznego, opisuje ich cechy; posługuje się terminami właściwymi dla poszczególnych dziedzin działalności

twórczej człowieka.

4 Nazywa różne dziedziny działalności twórczej człowieka; wyróżnia cechy charakterystyczne wybranego działa sztuki.

3 Nie zawsze poprawnie wskazuje przykłady dzieł sztuki; nie potrafi wskazać różnic między wybranymi dziedzinami działalności twórczej człowieka.

2 Ma trudności ze wskazaniem i opisaniem podanych przykładów architektury, sztuki plastycznej, filmu, przekazu medialnego.

1

Nie potrafi wskazać i opisać wybranych dziedzin sztuki.

EDUKACJA

SPOŁECZNA

W zakresie

odróżniania dobra

od zła w

kontaktach

z rówieśnikami i
dorosłymi

6

Jest sprawiedliwy i prawdomówny; zawsze pomaga potrzebującym i żyje według zasady bycia dobrym kolegą i z tej perspektywy ocenia bohaterów baśni; nigdy nie

przywłaszcza sobie cudzych rzeczy, a pożyczone oddaje niezniszczone; współpracuje z innymi; przeciwstawia się kłamstwu i obmowie; w stosunku do rówieśników i

osób dorosłych zawsze stosuje zwroty grzecznościowe; zna prawa i obowiązki ucznia i respektuje je; potrafi powiadomić dorosłych o zaistniałym niebezpieczeństwie,
potrafi wykorzystać numery telefonów alarmowych.

5

Rozumie pojęcia prawdy i kłamstwa; zna zasady bycia dobrym kolegą , jest uczynny i uprzejmy wobec innych; zdaje sobie sprawę z tego, jak ważna jest

prawdomówność; stara się przeciwdziałać kłamstwu i obmowie; zawsze pamięta o oddaniu pożyczonych rzeczy i nie niszczy ich; zna prawa i obowiązki ucznia i

zwykle respektuje je. Zna zagrożenia ze strony ludzi i potrafi powiadomić dorosłych o niebezpieczeństwie.

4
Stara się być prawdomówny, uczciwy i koleżeński, a także pomagać potrzebującym; wie, że pożyczonych rzeczy nie wolno niszczyć i należy je oddać; zna prawa i
obowiązki ucznia i przeważnie respektuje je; zna numery telefonów alarmowych.

3

Rzadko odróżnia dobro i zło w kontaktach z rówieśnikami; czasami nie przestrzega reguł obowiązujących w kontaktach międzyludzkich; zdarza się, że niegrzecznie

zwraca się do innych; nie pamięta o oddaniu pożyczonych rzeczy lub oddaje je, ale zniszczone; zna prawa i obowiązki ucznia, ale czasem nie respektuje ich; nie

zawsze pamięta numery telefonów alarmowych.

2
Jest konfliktowy; nie przestrzega reguł prawdomówności; nie szanuje cudzej własności; nie stosuje zwrotów grzecznościowych lub używa wulgaryzmów; ma kłopot z
oddawaniem pożyczonych rzeczy; zna prawa i obowiązki ucznia, ale często nie respektuje ich; nie zawsze pamięta numery telefonów alarmowych,

1

Ma problemy w zakresie współdziałania z innymi; nie przestrzega przyjętych norm etycznych; potrafi zniszczyć pożyczoną rzecz; nie zna numerów telefonów

alarmowych; nie przestrzega zasad właściwego zachowania się w stosunku do dorosłych i rówieśników.

W zakresie

kształtowania

poczucia
przynależności do

rodziny i

społeczności
lokalnej

6
Wie, co wynika z przynależności do swojej rodziny; podejmuje obowiązki domowe i rzetelnie je wypełnia; rozumie, co to jest sytuacja ekonomiczna rodziny i
dostosowuje do niej swoje oczekiwania; potrafi wymienić status administracyjny swojej miejscowości, jej ważne obiekty; zna tradycje zawiązane z miejscem

zamieszkania; uczestniczy w wydarzeniach organizowanych przez społeczność lokalną; zna wartość pracy w życiu człowieka i wybrane zawody.

5

 Identyfikuje się z rodziną i jej tradycjami; podejmuje obowiązki domowe i rzetelnie się z nich wywiązuje; potrafi okazać swoim bliskim miłość i przywiązanie;

pomaga innym i chętnie dzieli się z potrzebującymi; prezentuje dużą wiedzę na temat swojej miejscowości, ważniejszych obiektów, tradycji; wie, do kogo i w jaki
sposób może się zwrócić o pomoc; często uczestniczy w wydarzeniach organizowanych przez społeczność lokalną.

4
Zwykle identyfikuje się z rodziną i jej tradycjami; przeważnie wywiązuje się z podejmowanych obowiązków domowych; pomaga innym i umie dzielić się z

potrzebującymi; zna najbliższą okolicę, ważniejsze obiekty, tradycje; rozumie potrzebę utrzymywania dobrych relacji z sąsiadami w miejscu zamieszkania.

3
Zna obowiązki wynikające z przynależności do rodziny; zna relacje między najbliższymi; zwykle wywiązuje się z podjętych obowiązków domowych; potrafi

dostosować własne oczekiwania do realiów ekonomicznych rodziny; zna najbliższą okolicę, najważniejsze obiekty, tradycje; docenia wartość pracy najbliższych.

2
Wie, jakie relacje są między najbliższymi; nie zawsze rzetelnie wywiązuje się z obowiązków domowych; często nie dostosowuje własnych oczekiwań do realiów
ekonomicznych rodziny; rozumie potrzebę utrzymywania dobrych stosunków z sąsiadami, jednak czasami wchodzi z nimi w konflikt; nie docenia pracy innych.

1

Nie identyfikuje się z rodziną i tradycjami; rzadko wywiązuje się z obowiązków domowych; nie pomaga innym i nie dzieli się z potrzebującymi; słabo orientuje się w

najbliższej okolicy, ważniejszych obiektach, tradycjach, przeważnie nie bierze udziału w wydarzeniach organizowanych przez społeczność lokalną i wchodzi w

konflikty z sąsiadami; nie szanuje pracy innych.

W zakresie

wychowania

patriotycznego w
poczuciu

przynależności do

kraju i Europy

6

Zna i wymienia niektóre zwyczaje i obrzędy typowe dla polskiej tradycji i kultury, a także zwyczaje i obrzędy typowe dla wybranych krajów Europy; wie, na czym

polegają różnice między ludźmi różnych narodów i kultur; za hymn Polski i Unii Europejskiej; rozumie i szanuje prawo do własnej obrzędowości i tradycji; zna

najważniejsze wydarzenia historyczne dotyczące własnego kraju; potrafi wymienić zasłużonych Polaków i powiedzieć, czym się zasłużyli dla ojczyzny.

5
Zna niektóre zwyczaje i obrzędy typowe dla polskiej tradycji i kultury, a także zwyczaje i obrzędy typowe dla wybranych krajów Europy; wie, że istnieją różnice między
ludźmi różnych narodów i kultur; szanuje prawo do własnej obrzędowości i tradycji; zna hymn Polski i wie jak brzmi hymn Unii Europejskiej; wie, że w jego kraju są

ludzie szczególnie zasłużeni dla ojczyzny, potrafi wymienić kilka nazwisk.

4

Rozpoznaje wybrane zwyczaje i obrzędy typowe dla polskiej tradycji i kultury, a także zwyczaje i obrzędy typowe dla wybranych krajów Europy; wie, że istnieją

różnice między ludźmi różnych narodów i kultur; stara się szanować prawo do własnej obrzędowości i tradycji; potrafi rozróżnić hymn Polski od hymnu Unii
Europejskiej; wie, że w jego kraju są ludzie szczególnie zasłużeni dla ojczyzny.

3

Wie, że istnieją zwyczaje i obrzędy typowe dla polskiej tradycji i kultury że oraz zwyczaje i obrzędy typowe dla wybranych krajów Europy; nie zna różnic między

ludźmi różnych narodów i kultur; zwykle jest tolerancyjny wobec innej niż własna obrzędowości i tradycji; orientuje się, że istnieją ludzie szczególnie zasłużeni dla
własnego kraju; zna pojedyncze wydarzenia historyczne dotyczące Polski.

2
Orientuje się ,że istnieją zwyczaje i obrzędy typowe dla polskiej tradycji i kultury, nie zna zwyczajów i obrzędów typowych dla wybranych krajów Europy; nie zna

różnic między ludźmi różnych narodów i kultur; nie potrafi wymienić znanych Polaków; nie zna żadnych wydarzeń historycznych dotyczących Polski.

1
Nie zna istniejących zwyczajów i obrzędów typowych dla polskiej tradycji i kultury, ani zwyczajów i obrzędów typowych dla wybranych krajów Europy; jest

nietolerancyjny wobec innej niż własna obrzędowości i tradycji; nie potrafi wymienić znanych Polaków i nie interesuje się historią Polski.

EDUKACJA

PRZYRODNICZA

W zakresie

rozumienia i
poszanowania

świata roślin i

zwierząt

6

Rozpoznaje i nazywa zwierzęta i rośliny charakterystyczne dla wszystkich regionów Polski; opisuje życie we wszystkich ekosystemach: w lesie, ogrodzie, parku, na

łące, w zbiornikach wodnych; wymienia i nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego; podaje przykłady

zagrożeń ze strony roślin i zwierząt; prowadzi skomplikowane obserwacje i doświadczenia wykazujące zanieczyszczenie najbliższego otoczenia (powietrza, wody,

gleby), analizuje je i wiąże przyczynę ze skutkiem; jest inicjatorem działań na rzecz ochrony środowiska przyrodniczego; stara się zapobiegać zniszczeniom

dokonywanym przez ludzi - wypalanie łąk, kłusownictwo, hałas, zaśmiecanie lasów, (np. poprzez wykonywanie plakatów o tej tematyce); podaje liczne przykłady
pozytywnego i negatywnego wpływu przyrody nieożywionej na zdrowie człowieka, zwierząt i roślin; nazywa i wskazuje części ciała i organy wewnętrzne zwierząt i

ludzi; zawsze dba o zdrowie i bezpieczeństwo swoje i innych.

5

Wymienia zwierzęta i rośliny typowe dla wybranych regionów Polski; opisuje życie w wybranych ekosystemach: w lesie, ogrodzie, parku, na łące, w zbiornikach

wodnych; nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego; orientuje się w zagrożeniach ze strony roślin i
zwierząt; prowadzi proste obserwacje i doświadczenia wykazujące zanieczyszczenie najbliższego otoczenia (powietrza, wody, gleby), analizuje je i wiąże przyczynę

ze skutkiem; podejmuje działania na rzecz ochrony przyrody w swoim środowisku; wie, jakie zniszczenia w przyrodzie dokonuje człowiek; zna działania sprzyjające

środowisku przyrodniczemu; zna przykłady pozytywnego i negatywnego wpływu środowiska na istoty żywe; nazywa części ciała i organy wewnętrzne zwierząt i
ludzi; dba o zdrowie i bezpieczeństwo swoje i innych.

4

Wymienia niektóre zwierzęta i rośliny typowe dla wybranych regionów Polski; zna różnice dotyczące warunków życia we wszystkich ekosystemach: w lesie,

ogrodzie, parku, na łące, w zbiornikach wodnych; nazywa charakterystyczne elementy niektórych typowych krajobrazów Polski; orientuje się w wybranych

zagrożeniach ze strony roślin i zwierząt; prowadzi proste obserwacje i doświadczenia wykazujące zanieczyszczenie najbliższego otoczenia (powietrza, wody, gleby),
czasem analizuje je i wiąże przyczynę ze skutkiem; zna działania sprzyjające środowisku przyrodniczemu; zna podstawowe przykłady pozytywnego i negatywnego

wpływu przyrody nieożywionej na ludzi, zwierzęta i rośliny; nazywa niektóre części ciała i organy wewnętrzne zwierząt i ludzi; stara się dbać

o zdrowie i bezpieczeństwo swoje i innych.

3

Rozpoznaje niektóre zwierzęta i rośliny typowe dla wybranych regionów Polski; dostrzega różnice dotyczące warunków życia w wybranych ekosystemach: w lesie,
ogrodzie, parku, na łące, w zbiornikach wodnych; rozróżnia i nazywa typowe krajobrazy Polski, bez wymieniania ich charakterystycznych elementów; wie o kilku

zagrożeniach dla człowieka ze strony roślin czy zwierząt; próbuje prowadzić proste obserwacje i doświadczenia przyrodnicze, ale nie analizuje ich; wie, że istnieją

działania sprzyjające środowisku przyrodniczemu; zna nieliczne przykłady pozytywnego i negatywnego wpływu człowieka na środowisko przyrodnicze; nie
dostrzega wpływu przyrody nieożywionej na pozostałą część przyrody; potrafi nazwać podstawowe części ciała i organy wewnętrzne zwierząt i ludzi; wie, jak należy

dbać o zdrowie i bezpieczeństwo swoje i innych.

2

Orientuje się, że w różnych regionach Polski żyją odrębne gatunki zwierząt i roślin; wie, że warunki życia w różnych ekosystemach różnią się między sobą; rozróżnia

typowe krajobrazy Polski, ale nie zna ich nazw i charakterystycznych elementów; nie zdaje sobie sprawy z istniejących zagrożeń ze strony roślin i zwierząt; wie,
uczestniczy w grupowym prowadzaniu obserwacji i doświadczeń przyrodniczych; zna nieliczne działania sprzyjające środowisku przyrodniczemu; orientuje się w

nazwach części ciała ludzi i zwierząt; nie zawsze dba o zdrowie i bezpieczeństwo swoje i innych.

1

Nie orientuje się, że w różnych regionach Polski żyją odrębne gatunki zwierząt i roślin; zauważa różnice w krajobrazach Polski; nie interesuje się doświadczeniami

przyrodniczymi i ich nie prowadzi; wie, że ludzie mogą chronić środowisko, w którym żyją; nazywa podstawowe części ciała ludzi i zwierząt; nie dba o zdrowie i
bezpieczeństwo swoje i innych.

W zakresie
rozumienia

warunków

atmosferycznych

6

Potrafi wymienić składniki pogody (temperatura powietrza, opady, ciśnienie atmosferyczne, kierunek i siła wiatru) oraz nazwy przyrządów służących do ich pomiaru;

prowadzi obserwację pogody w formie kalendarza pogody i rozumie prognozy pogody; opisuje i porównuje cechy pogody i zjawiska atmosferyczne w różnych

porach roku i określa ich wpływ na życie ludzi i zwierząt; zna zagrożenia ze strony zjawisk atmosferycznych, takich jak: burze, śnieżyce, powodzie, upały i wie jak
się zachować.

5

Wie, co to jest pogoda; prowadzi obserwację pogody w formie kalendarza pogody i rozumie jej prognozy; umie scharakteryzować zjawiska atmosferyczne w różnych

porach roku i ich wpływ na życie ludzi i zwierząt; opisuje cechy pogody i zjawiska atmosferyczne w różnych porach roku, zna ich wpływ na życie ludzi i zwierząt;

zna zagrożenia ze strony wybranych zjawisk atmosferycznych i wie jak się zachować.

4
Zna zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku; zna zagrożenia ze strony niektórych zjawisk atmosferycznych i wie, jak zachować się w
sytuacji zagrożenia; nie naraża się na niebezpieczeństwo wynikające z pogody; obserwuje pogodę i prowadzi obrazkowy kalendarz pogody; rozumie komunikaty o

pogodzie i ubiera się odpowiednio do nich.

3

Rozpoznaje zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku; wskazuje najczęściej występujące zagrożenia ze strony niektórych zjawisk

atmosferycznych i wie, jak zachowywać się w sytuacji zagrożenia; wymienia kolejne pory roku; nie naraża się na niebezpieczeństwo wynikające ze stanu pogody;
obserwuje pogodę, ale nie dostrzega wszystkich jej elementów; prowadzi obrazkowy kalendarz pogody; rozumie wybrane elementy komunikatów o pogodzie i ubiera

się odpowiednio do nich.

2

Rozpoznaje niektóre zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku; nie zawsze dostrzega zagrożenia ze strony zjawisk atmosferycznych;

czasem nie wie, jak zachować się w sytuacji zagrożenia; myli kolejność pór roku; podejmuje próby obserwacji pogody i prowadzenia obrazkowego kalendarza
pogody; nie korzysta z komunikatów pogody.

1

Ukierunkowany dostrzega związek danych zjawisk atmosferycznych z poszczególnymi porami roku; nie rozumie zagrożeń wynikających ze zjawisk atmosferycznych

i zna tylko niektóre sposoby zachowania się w sytuacji zagrożenia; nie zna wszystkich pór roku; sporadycznie prowadzi obrazkowy kalendarz pogody; nie zna źródeł
informacji o pogodzie.

EDUKACJA

MATEMATYCZNA

Stosunki

przestrzenne,
klasyfikacja, figury

6

Rozpoznaje i nazywa wybrane cechy figur geometrycznych; liczy (w przód i w tył) od danej liczby po 1 w dostępnym zakresie; potrafi zapisać cyframi, odczytuje i

porównuje liczby w zakresie 10000; podejmuje próby obliczania prostych wyrażeń zgodnie z kolejnością działań sugerowaną treścią zadania; dokonuje podziału przez
mieszczenie i podział na materiale manipulacyjnym; umie obliczać proste przypadki sum i różnic w zakresie 10000; ilustruje formuły działań na grafach, osiach

geometryczne;

liczenie i
sprawności

rachunkowe;

pomiar, obliczenia
pieniężne

liczbowych i w tabelach, oblicza je; potrafi samodzielnie rozwiązywać, układać i przekształcać zadania jednodziałaniowe; umie zastosować w ćwiczeniach praktycznych

porównywanie ilorazowe; potrafi rozwiązywać zadania złożone w kilku etapach oraz podejmuje próby rozwiązywania zadań złożonych w jednym zapisie; umie układać
i przekształcać zadania tekstowe do podanych sytuacji, rysunków i formuł działań; dokonuje pomiarów odległości, ciężaru przedmiotów, wskazuje lżejsze i cięższe,

porównuje ilości mierzonych płynów, wykonuje proste obliczenia; potrafi obliczać upływ czasu z użyciem jednostek: pół godziny, kwadrans; wie, do czego służą

termometry i jakie są ich rodzaje, odczytuje temperaturę; zna będące w obiegu monety i banknoty o wartości 10-200 zł; umie liczyć pieniądze na zbiorach zastępczych,
potrafi obliczać koszt zakupów na podstawie ilości i ceny towarów; wie, jak obliczyć wartość otrzymanej reszty.

5

Rozpoznaje i nazywa figury: koło, kwadrat, trójkąt, prostokąt (także położone nietypowo); rysuje odcinki o podanej długości; wie, jak obliczyć obwód kwadratu,

trójkąta i prostokąta; rysuje figury w pomniejszeniu i powiększeniu; liczy (w przód i w tył) od danej liczby po 1, liczy dziesiątkami do 100 i setkami do 1000; stosuje

liczby w aspekcie głównym, porządkowym i miarowym; umie zapisać cyframi i odczytać liczby do 1000; porównuje dwie dowolne liczby w zakresie 1000 (słownie i
zastosowaniem znaków:<, >, =); umie odczytać i zapisać liczby w systemie rzymskim od I do XII; potrafi sprawnie dodawać i odejmować liczby w zakresie 100 oraz

sprawdzać wyniki dodawania za pomocą odejmowania; podejmuje próby obliczania sum i różnic różnymi sposobami; podaje z pamięci iloczyny w zakresie tabliczki

mnożenia; umie sprawdzać wyniki dzielenia za pomocą mnożenia; rozwiązuje łatwe zadania jednodziałaniowe, zadania tekstowe na porównywanie różnicowe oraz za
pomocą równania z niewiadomą oznaczoną okienkiem; umie mierzyć i zapisywać wyniki pomiarów długości, szerokości i wysokości przedmiotów; potrafi

dokonywać pomiarów odległości między obiektami; umie posługiwać się jednostkami: milimetr, centymetr, metr, kilometr, wykonuje łatwe obliczenia dotyczące

miar długości (bez zamiany jednostek); wie, jak ważyć przedmioty, używa określeń: kilogram, pół kilograma, dekagram, gram; umie dokonać łatwych obliczeń,

używając tych miar (bez zamiany jednostek); potrafi odmierzać płyny różnymi miarkami, używa określeń: litr, pół litra, ćwierć litra; potrafi odczytywać wskazania

zegarów, zna pojęcia: godzina, pół godziny, kwadrans, minuta, umie wykonać proste obliczenia zegarowe w obrębie pełnych godzin; potrafi odczytać temperaturę

(bez konieczności posługiwania się liczbami ujemnymi); zna kolejność dni tygodnia i miesięcy w roku, umie odczytać, zapisać i ułożyć chronologicznie podane daty;
wie, jak wykonać proste obliczenia kalendarzowe w sytuacjach życiowych; zna wartość nabywczą pieniędzy, rozumie pojęcie długu i konieczności jego spłaty; umie

układać, rozwiązywać i przekształcać proste zadania o kupowaniu i płaceniu dziesiątkami w zakresie 100.

4

 Rozpoznaje i nazywa figury geometryczne, klasyfikuje figury według podanej cechy; zauważa, że jedna figura jest powiększeniem lub pomniejszeniem drugiej; zapisuje

liczby cyframi w zakresie 1000, liczy dziesiątkami w zakresie 100 i setkami w zakresie 1000, porównuje liczby, stosując znaki <, >, =, ustala ciągi rosnące i malejące;
biegle wyznacza i zapisuje sumy i różnice w zakresie 100 oraz oblicza proste przypadki w zakresie 1000; mnoży w zakresie 100 i sprawdza wyniki obliczeń za pomocą

dzielenia; potrafi rozwiązywać, i układać łatwe zadania jednodziałaniowe; umie dokonać pomiaru, porównuje wyniki, stosuje jednostki (centymetr, metr, kilogram,

dekagram, litr, godzina); zna banknoty i monety będące w obiegu; zna kolejność dni tygodnia i miesięcy w roku.

3

Rozpoznaje i nazywa figury: koło, trójkąt, kwadrat, prostokąt; liczy obiekty, wymienia kolejne liczebniki od wybranej liczby, także wspak w zakresie 100, porównuje
liczby, stosując znaki <, >, =; wyznacza sumy i różnice, iloczyny oraz ilorazy, manipulując obiektami; stosuje zapis cyfrowy i znaki działań w samodzielnym

rozwiązywaniu prostych zadań z treścią; dokonuje pomiaru, porównuje wyniki; zna banknoty i monety będące w obiegu, kolejność dni tygodnia.

2

Prezentuje bardzo niski poziom umiejętności w zakresie czynności umysłowych ważnych dla uczenia się matematyki (stosunki przestrzenne, cechy wielkościowe,
klasyfikacja); liczy obiekty i wymienia kolejne liczebniki od wybranej liczby nie zawsze poprawnie także wspak w zakresie 100; stara się prawidłowo zapisać liczby

cyframi; na ogół bez większych problemów potrafi policzyć dziesiątkami w zakresie 100 i setkami w zakresie 1000; wykonując dodawanie, odejmowanie, mnożenie,

dzielenie w zakresie 100 na zbiorach zastępczych, popełnia błędy; manipulując obiektami, powoli rozwiązuje proste zadania tekstowe; wykazuje słabą orientację w
monetach i banknotach będących w obiegu oraz w zakresie dokonywania pomiaru.

1

Prezentuje bardzo wolne tempo pracy i niechęć do pokonywania trudności, mimo wielu powtórzeń; popełnia liczne błędy w zakresie wszystkich czynności

matematycznych, liczenia, zapisywania liczb cyframi, rachowania; ma trudności z rozwiązywaniem prostych zadań tekstowych; nie potrafi dokonać pomiarów, nie

orientuje się w monetach i banknotach będących w obiegu.

ZAJĘCIA

KOMPUTEROWE

W zakresie obsługi
komputera

6 Wykazuje szczególne zainteresowanie nowoczesnymi technologiami informatyczno-komunikacyjnymi, samodzielnie uruchamia poznane programy.

5 Rozwija swoje zainteresowania wykorzystując poznane programy.

4 Umie posługiwać się wybranymi programami i grami edukacyjnymi.

3 Posługuje się komputerem w zakresie uruchamiania programu.

2 Potrafi posługiwać się myszką i klawiaturą.

1
Poprawnie nazywa główne elementy zestawu komputerowego.

W zakresie

poszukiwania
informacji

i tworzenia

własnych
dokumentów:

tekstów i rysunków

6
Samodzielnie wykonuje i zapisuje w postaci dokumentu swoje prace, potrafi w pełni wykorzystać możliwości programu, w którym pracuje. Umie odtwarzać animacje

i prezentacje multimedialne.

5 Samodzielnie wykonuje i zapisuje swoje prace. Potrafi kopiować i wstawiać elementy grafiki w dokumenty tekstowe. Swobodnie porusza się po stronach internetowych.

4 Potrafi zapisać w postaci dokumentu swoje prace. Porusza się po stronach internetowych w określonym zakresie.

3 Wykonuje proste zadania za pomocą edytora grafiki Paint i edytora tekstu Word. Potrafi znaleźć wskazane przez nauczyciela strony internetowe.

2 Umie napisać wyrazy i zdania za pomocą klawiatury. Potrafi wybrać informacje z wybranej przez nauczyciela strony.

1

Potrafi wpisać za pomocą klawiatury litery, cyfry i inne znaki. Umie dostrzec na stronie internetowej elementy aktywne.

W zakresie

bezpieczeństwa

pracy
z komputerem-

6
Zna zagrożenia dla zdrowia i własnego rozwoju, wynikające z niewłaściwego korzystania z komputera; rozumie konieczność odpowiedniego zachowania w społeczności

internetowej oraz konieczność przestrzegania zasad prawa autorskiego.

5 Zna i rozumie, jakie zagrożenia wynikają z nieprawidłowego korzystania z komputera i Internetu.

4 Zna zagrożenia wynikające z nieprawidłowego korzystania z komputera i Internetu.

zdrowotne

i wychowawcze
ograniczenia

w korzystaniu

z komputera

3 Wymienia niektóre lub wybrane zagrożenia wynikające z korzystania z urządzeń techniki komputerowej.

2 Posiada rozeznanie w zakresie podstawowych zagrożeń wynikających z korzystania z urządzeń techniki komputerowej.

1
Sprawia problemy wychowawcze związane z przestrzeganiem regulaminu pracowni komputerowej.

EDUKACJA

TECHNICZNA

W zakresie
znajomości

środowiska

technicznego

6
Samodzielnie potrafi rozpoznać i udzielić bogatej informacji na temat wybranych urządzeń transportowych, wytwórczych, informatycznych i elektrycznych; określa
ich wartość z punktu widzenia cech użytkowych; zna sposoby wykorzystania sił przyrody dawniej i dziś; zna zasady montażu obwodów elektrycznych.

5
Potrafi korzystać z podanej informacji technicznej; zna podstawowe zasady stosowania urządzeń technicznych; wymienia różne rodzaje budowli; potrafi montować

modele papierowe i z tworzyw sztucznych według podanych instrukcji.

4
Potrafi rozpoznać podstawowe maszyny i urządzenia wytwórcze; posługuje się urządzeniami zgodnie z ich przeznaczeniem; rozpoznaje różne rodzaje budowli (budynki

mieszkalne, biurowe i przemysłowe) i urządzeń elektrycznych.

3
Próbuje korzystać z prostej informacji technicznej; potrafi wykorzystać wybrane urządzenia; wymienia podstawowe rodzaje budowli; rozpoznaje niektóre urządzenia
wytwórcze.

2 Wykazuje małe zainteresowanie poznaniem i obsługą podstawowych urządzeń technicznych; w działaniach konstrukcyjnych potrzebuje pomocy nauczyciela.

1 Nie wykazuje zainteresowania działalnością techniczną; ma trudności ze zrozumieniem podanej informacji technicznej.

W zakresie

realizacji drogi
powstawania

przedmiotów

od pomysłu do
wytworu

6
W podejmowaniu działań konstrukcyjnych prezentuje samodzielność organizacyjną i pomysłowość; z własnej inicjatywy gromadzi materiały i informacje dotyczące

nauki i techniki; zawsze utrzymuje wzorowy porządek w swoim miejscu pracy.

5
Samodzielnie dobiera odpowiednie narzędzia pracy i planuje kolejne czynności rozwiązań technicznych w obrębie realizowanego projektu; prace konstrukcyjne

wykonuje starannie i estetycznie.

4
Potrafi ciąć papier, tekturę i wybrane tworzywa sztuczne; posługuje się narzędziami zgodnie z ich przeznaczeniem; wie, że dobra organizacja działania technicznego
wymaga pracy indywidualnej i współpracy zespołowej.

3
Próbuje przedstawić własny pomysł na realizację zadań; stara się dobrać materiały i narzędzia; w miarę możliwości wykorzystuje gotowe zestawy do realizacji własnego

projektu.

2 Wykazuje małe zainteresowanie podejmowaniem działań konstrukcyjnych; nie zawsze potrafi utrzymać porządek w swoim miejscu pracy.

1
Niechętnie podejmuje prace konstrukcyjne, w zasadzie ich nie kończy; jest chaotyczny przy organizacji warsztatu pracy, ma problemy w realizacji podstawowego

zadania technicznego.

W zakresie dbałości
 o bezpieczeństwo

własne

 i innych

6
Zawsze pamięta o bezpieczeństwie w trakcie posługiwania się narzędziami i urządzeniami; zachowuje zasady i przestrzega instrukcji obsługi przy stosowaniu urządzeń
technicznych; odpowiedzialnie i bezpiecznie korzysta ze środków komunikacji; wie, jak należy zachować się w sytuacji wypadku.

5
Zna zagrożenia wynikające z niewłaściwego używania narzędzi i urządzeń technicznych; przestrzega przepisy ruchu drogowego; stosuje dodatkowe zabezpieczenia

(odblaski); wie, jak należy się zachować w sytuacji wypadku.

4 Nie zawsze dba o bezpieczeństwo swoje i innych; zna numery telefonów alarmowych; rozumie potrzebę znajomości i przestrzegania przepisów ruchu drogowego.

3 Zapomina o przestrzeganiu przepisów drogowych oraz o stosowaniu dodatkowych zabezpieczeń; potrafi zachować się w środkach komunikacji miejskiej.

2 Nie orientuje się jak zachować się w sytuacji wypadku; zapomina numery telefonów alarmowych; nie przestrzega instrukcji przy stosowaniu urządzeń technicznych.

1 Niechętnie wykonuje prace techniczne lub ich nie kończy; nie potrafi zorganizować kolejnych etapów pracy.

WYCHOWANIE

FIZYCZNE I

EDUKACJA

ZDROWOTNA

W zakresie
sprawności

fizycznej i treningu

zdrowotnego

6
Aktywnie uczestniczy w zajęciach wychowania fizycznego; wykazuje dużą sprawność w opanowaniu wybranych umiejętności; chętnie bierze udział w zabawach

ruchowych i grach zespołowych.

5 Uczestniczy w zajęciach rozwijających sprawność fizyczną zgodnie z regułami; aktywnie bierze udział w zabawach zespołowych i grach sportowych.

4
W miarę swoich możliwości stara się opanować umiejętności chwytania piłki, rzuty do celu, toczenie, kozłowanie, skoki na skakance; próbuje wykonać ćwiczenia
równoważne bez przyboru, z przyborem, na przyrządzie.

3
Wymaga zachęty w celu opanowania podstawowych umiejętności w zakresie wychowanie fizycznego; nie zawsze zgodnie współpracuje z innymi; często nie potrafi

wykonać prostych zadań gimnastycznych.

2
Sporadycznie uczestniczy w zajęciach i grach sportowych; niechętnie współpracuje z partnerem i zespołem podczas zajęć; zadania gimnastyczne sprawiają mu dużą

trudność.

1 Nie uczestniczy w zajęciach rozwijających sprawność fizyczną; nie stosuje się do przyjętych reguł podczas zajęć; nie potrafi wykonać prostych zadań gimnastycznych.

W zakresie sportów
całego życia i

wypoczynku

6
Jest bardzo sprawny fizycznie; uczestniczy w zawodach sportowych; respektuje reguły fair-play; osiąga sukcesy w mini grach sportowych i terenowych; wie, jak
zachować się w sytuacji zwycięstwa i porażki.

5 Przestrzega zasad właściwego zachowania się podczas zajęć ruchowych i gier zespołowych. Chętnie bierze udział we wszystkich formach aktywności fizycznej.

4 W miarę możliwości bierze udział w zajęciach ruchowych i grach zespołowych; potrafi wykonać niektóre rodzaje skoków na skakance; próbuje wykonać ćwiczenia

równoważne.

3 Orientuje się w prostych grach zespołowych i mini grach terenowych; wymaga zachęty do udziału w zajęciach ruchowych; nie zawsze respektuje reguły, często nie

chce podporządkować się decyzjom sędziego.

2 Bardzo rzadko bierze udział w zajęciach i grach sportowych; nie dba o dobrą współpracę z ćwiczącymi.

1 Nie ma opanowanych umiejętności chwytu, rzutu, toczenia i kozłowania piłki; nie potrafi pokonać prostego toru przeszkód; nie współpracuje ze współćwiczącym i

zespołem.

w zakresie
bezpieczeństwa i

edukacji

zdrowotnej.

6 Dba o higienę osobistą. Ma obszerną wiedzę na temat ochrony zdrowia(aktywność fizyczna, właściwe odżywanie); rozumie potrzebę pomocy dzieciom

niepełnosprawnym.

5 Potrafi wybrać bezpieczne miejsce do gier i zabaw ruchowych; rozumie utrudnienia w funkcjonowaniu niepełnosprawnych i pomaga im; wie do kogo zwrócić się w

sytuacjach zagrożenia zdrowia lub życia.

4 Dba o prawidłową postawę przy siedzeniu, zna zagrożenia wynikające z nieposzanowania zdrowia; rozumie znaczenie właściwego odżywiania i sprawności fizycznej

dla prawidłowego funkcjonowania organizmu.

3 Orientuje się w sytuacji choroby i obecności dzieci niepełnosprawnych; nie zawsze potrafi wybrać bezpieczne miejsce do zabaw i gier ruchowych; posługuje się

przyborami sportowymi zgodnie z ich przeznaczeniem.

2 Rzadko wykazuje zainteresowanie dbałością o zdrowie i higienę osobistą; posiada elementarną wiedzę na temat ochrony własnego zdrowia; nie zawsze wybiera
bezpieczne miejsce do gier i zabaw ruchowych.

1 Nie stosuje się do przyjętych zasad bezpieczeństwa podczas zabaw i gier ruchowych; nie wykazuje zainteresowania dbałością

o wygląd, odżywianie i zdrowie.

