
 

WYMAGANIA EDUKACYJNE W KLASIE I 
 

 

Skala oceny opisowej uwzględnia następujące  poziomy opanowania wiadomości  i umiejętności: 

Poziom wysoki (6): uczeń doskonale opanował wiadomości i umiejętności programowe, samodzielnie poszerza 

wiedzę, rokuje uzyskiwanie bardzo dobrych wyników w dalszej edukacji; 

Poziom pełny(5): uczeń bardzo dobrze opanował wiadomości i umiejętności programowe, rokuje uzyskiwanie 

bardzo dobrych i dobrych wyników w dalszej edukacji; 

Poziom średni(4): uczeń opanował w dobrym stopniu wiadomości i umiejętności programowe, rokuje osiąganie 

sukcesów w dalszej edukacji, ale wymaga systematycznego doskonalenia i utrwalania wiadomości;  

Poziom podstawowy(3): uczeń opanował podstawowe wiadomości i umiejętności programowe, osiągnął 

kompetencje niezbędne do dalszej edukacji, ale czasami będzie wymagał indywidualnego wsparcia.  

Poziom konieczny (2) otrzymuje uczeń, który wiadomości i umiejętności określone przez podstawę  

programową z poszczególnych edukacji opanował w stopniu minimalnym i będzie wymagał indywidualnego 

wsparcia.   

Poziom poniżej koniecznego (1)  uczeń otrzymuje wówczas, jeżeli nie opanował wiadomości i umiejętności 

określonych przez podstawę programową z poszczególnych edukacji, a braki w wiadomościach i umiejętno-  

ściach uniemożliwiają dalsze zdobywanie wiedzy.  

 

 

EDUKACJA POLONISTYCZNA  

 

Poziom wysoki (6) 

 tworzy spójną, kilkuzdaniową wypowiedź, używając bogatego słownictwa; samodzielnie 

wykonuje zadanie wg usłyszanej instrukcji; 

 poprawnie pisze i łączy litery; poprawnie rozmieszcza tekst w liniaturze; bezbłędnie pisze       

z pamięci, ze słuchu i przepisuje teksty; samodzielnie układa i pisze zdania; zna i stosuje 

zasady ortograficzne;  

 czyta globalnie wyrazy, zdania oraz wszystkie teksty drukowane i pisane z właściwą intonacją 

i ze zrozumieniem; 

 odtwarza z pamięci teksty dla dzieci, ilustruje zachowania bohatera literackiego, uczestniczy 

w zabawach teatralnych; 

 bezbłędnie rozpoznaje samogłoski i spółgłoski, dzieli wyrazy na sylaby; samodzielnie zapisuje 

różne rodzaje zdań 

 

Poziom pełny (5) 

 wypowiada się w formie rozwiniętych zdań, poprawnych pod względem stylistycznym; 

samodzielnie wykonuje zadanie wg usłyszanej instrukcji; 

 poprawnie odtwarza kształt liter; poprawnie rozmieszcza tekst w liniaturze; popełnia nieliczne 

błędy, przepisując i pisząc z pamięci i ze słuchu; potrafi układać i zapisywać zdania; zna         

i zwykle stosuje zasady ortograficzne; 

 czyta płynnie, poprawnie i wyraziście, z odpowiednią intonacją i ze zrozumieniem teksty 

opracowane na lekcji; 

 z niewielką pomocą odtwarza z pamięci teksty, uczestniczy w zabawach teatralnych; 

 rozpoznaje samogłoski i spółgłoski, dzieli wyrazy na sylaby; samodzielnie zapisuje różne 

rodzaje zdań 

 

Poziom średni (4) 

 wypowiada się w formie rozwiniętych zdań, nie zawsze poprawnych pod względem 

stylistycznym; nie zawsze samodzielnie wykonuje zadanie wg usłyszanej instrukcji; 

 odtwarza poprawnie kształty większości liter, czasem ma trudności z prawidłowym 

rozmieszczaniem tekstu w liniaturze; popełnia błędy, przepisując teksty i pisząc z pamięci i ze 

słuchu; podpisuje obrazki; zna i zwykle stosuje zasady ortograficzne; 

 czyta poprawnie, z przygotowaniem krótkie teksty, opracowane na lekcji, zwykle ze 

zrozumieniem; 

 z pomocą odtwarza z pamięci teksty wierszy, uczestniczy w zabawach teatralnych; 


 zwykle rozpoznaje samogłoski i spółgłoski, dzieli wyrazy na sylaby; zapisuje różne rodzaje 

zdań 

 

Poziom podstawowy (3) 

 wypowiada się w formie prostych zdań, nie zawsze poprawnych pod względem stylistycznym; 

z pomocą n-la wykonuje zadania wg usłyszanej instrukcji; 

 nie zawsze odtwarza poprawnie kształty większości liter, często ma trudności z prawidłowym 

rozmieszczaniem tekstu w liniaturze; często popełnia błędy, przepisując teksty i pisząc            

z pamięci i ze słuchu; nie zawsze podpisuje obrazki; zna, lecz nie zawsze stosuje zasady 

ortograficzne; 

 czyta z przygotowaniem krótkie teksty, czasami popełnia błędy: ma problemy ze  

zrozumieniem; 

 z pomocą odtwarza z pamięci teksty wierszy, uczestniczy w zabawach teatralnych; 

 myli samogłoski i spółgłoski, dzieli wyrazy na sylaby czasami popełniając błędy;  zapisuje     

z pomocą n-la różne rodzaje zdań 

 

Poziom konieczny (2) 

 wypowiada się najczęściej jednym wyrazem, ma ubogie słownictwo; 

 ma trudności z odtwarzaniem prawidłowych kształtów liter i rozmieszczaniem tekstu             

w liniaturze; myli podobne litery, przepisuje poprawnie tylko z pomocą nauczyciela;  

 czyta wyrazy i krótkie zdania, nie zawsze rozumie czytany tekst; 

 z pomocą odtwarza z pamięci tylko krótkie wiersze, uczestniczy w zabawach teatralnych; 

 często myli samogłoski i spółgłoski, dzieli wyrazy na sylaby z  błędami; myli rodzaje zdań 

 

 

Poziom poniżej koniecznego (1) 

 wypowiada się rzadko, najczęściej jednym wyrazem; nie wykonuje zadań wg usłyszanej 

instrukcji; 

 nie odtwarza prawidłowych kształtów liter i nie rozmieszcza tekstu w liniaturze; nie przepisuje 

poprawnie nawet z pomocą nauczyciela; 

 nie czyta poprawnie wyrazów i krótkich  zdań opracowanych na lekcji, nie  rozumie czytanego 

tekstu; 

 nie  odtwarza z pamięci nawet krótkich wierszy, nie uczestniczy w zabawach teatralnych; 

 nie rozpoznaje samogłosek i spółgłosek, nie dzieli wyrazów na sylaby  

 

 

EDUKACJA MATEMATYCZNA 

 

Poziom wysoki (6) 

 sprawnie określa położenie obiektów i orientuje się na kartce papieru i w przestrzeni; 

 bezbłędnie rozpoznaje i nazywa figury geometryczne, klasyfikuje je wg podanej cechy, 

dostrzega  zjawisko symetrii; 

 biegle i bezbłędnie dodaje i odejmuje w pamięci w zakresie 20 z przekroczeniem progu 

dziesiątkowego; 

 układa i rozwiązuje zadania z treścią o podwyższonym stopniu trudności; 

 zawsze posługuje się wiadomościami w sytuacjach praktycznych; 

 sprawnie dokonuje obliczeń pieniężnych, pomiaru długości, ciężaru, pojemności i czasu oraz 

posługuje się nimi w sytuacjach życiowych; 

 

Poziom pełny (5) 

 określa położenie obiektów i orientuje się na kartce papieru i w przestrzeni; 

 rozpoznaje i nazywa figury geometryczne, klasyfikuje je wg podanej cechy, dostrzega   

             zjawisko symetrii; 

 sprawnie dodaje i odejmuje w pamięci w zakresie 20 z przekroczeniem progu dziesiątkowego; 

 układa i rozwiązuje proste zadania tekstowe; 

 potrafi posługiwać się wiadomościami w sytuacjach praktycznych; 

 potrafi dokonać obliczeń pieniężnych, pomiaru długości, ciężaru, pojemności i czasu oraz       

z niewielką pomocą posługuje się nimi w sytuacjach życiowych 

 

Poziom średni (4) 

 określa położenie obiektów i orientuje się na kartce papieru i w przestrzeni czasami 

popełniając błędy;  

 zwykle rozpoznaje i nazywa figury geometryczne, klasyfikuje je wg podanej cechy, dostrzega 

zjawisko symetrii z pomocą n-la; 


 

 dodaje i odejmuje w pamięci w zakresie 20 bez przekroczeniem progu dziesiątkowego, a na 

konkretach z przekroczeniem progu;  

 rozwiązuje proste zadania tekstowe z niewielką pomocą nauczyciela; 

 zazwyczaj posługuje się niektórymi wiadomościami w sytuacjach praktycznych; 

 potrafi z pomocą dokonać obliczeń pieniężnych, pomiaru długości, ciężaru, pojemności           

i czasu oraz posługiwać się nimi w sytuacjach życiowych 

 

Poziom podstawowy (3) 

 określa położenie obiektów i orientuje się na kartce papieru i w przestrzeni z pomocą n-la; 

 rozpoznaje i nazywa figury geometryczne, klasyfikuje je wg podanej cechy, dostrzega   

             zjawisko symetrii z pomocą n-la; 

 dodaje i odejmuje w zakresie 20, wspomagając się konkretami, czasem popełnia błędy; 

 rozwiązuje proste zadania tekstowe z dużą pomocą nauczyciela; 

 potrafi posługiwać się niektórymi wiadomościami w sytuacjach praktycznych; 

  z dużą pomocą nauczyciela dokonuje obliczeń pieniężnych, pomiaru długości, ciężaru, 

pojemności i czasu oraz posługuje się nimi w sytuacjach życiowych  

 

 Poziom konieczny (2) 

 określa położenie obiektów i orientuje się na kartce papieru i w przestrzeni często z pomocą  

             n-la; 

 rozpoznaje i nazywa figury geometryczne, klasyfikuje je wg podanej cechy, dostrzega   

             zjawisko symetrii często z pomocą n-la; 

 dodaje i odejmuje w zakresie 20, wspomagając się konkretami, często popełnia błędy; 

 rozwiązuje proste zadania tekstowe tylko z pomocą nauczyciela; 

 ma trudności z wykorzystaniem wiadomości w sytuacjach praktycznych; 

 ma trudności z dokonaniem obliczeń pieniężnych, pomiaru długości, ciężaru, pojemności        

i czasu 

 

       Poziom  poniżej koniecznego (1) 

 nie określa położenia obiektów i nie orientuje się na kartce papieru i w przestrzeni;  

 nie rozpoznaje i nie nazywa figur geometrycznych, nie dostrzega  zjawiska symetrii;  

 nie dodaje i nie odejmuje w zakresie 20, nawet wspomagając się konkretami;  

 nie rozwiązuje prostych zadań tekstowych nawet  z pomocą nauczyciela; 

 ma bardzo duże trudności z wykorzystaniem wiadomości w sytuacjach praktycznych; 

 nie dokonuje obliczeń pieniężnych, pomiaru długości, ciężaru, pojemności i czasu 

 

 

 

EDUKACJA PRZYRODNICZA 

 

Poziom wysoki (6) 

 aktywnie uczestniczy w poznawaniu świata, prowadzi obserwacje i doświadczenia; 

 posiada bogatą wiedzę o roślinach i zwierzętach oraz zjawiskach przyrodniczych;  

 rozumie wzajemne zależności między człowiekiem a środowiskiem;  

 

Poziom pełny (5) 

 

 interesuje się środowiskiem przyrodniczym, prowadzi obserwacje; 

 posiada podstawowe wiadomości na temat roślin i zwierząt oraz zjawisk przyrodniczych; 

 zna niektóre zależności zachodzące między człowiekiem a środowiskiem 

 

Poziom średni (4) 

 wie, w jaki sposób możemy poznawać przyrodę, dostrzega zmiany w niej zachodzące; 

 zna wybrane zagadnienia dotyczące roślin i zwierząt oraz zjawisk przyrodniczych; 

 wie, że są wzajemne zależności między przyrodą a człowiekiem  

 

Poziom podstawowy (3) 

 wie, w jaki sposób możemy poznawać przyrodę, z pomocą nauczyciela omawia zmiany w niej 

zachodzące; 

 z pomocą nauczyciela wypowiada się na temat  roślin i zwierząt oraz zjawisk przyrodniczych; 

 wie, że są wzajemne zależności między przyrodą, a człowiekiem  

 

 


Poziom konieczny (2) 

 dostrzega istotne zmiany zachodzące w przyrodzie w różnych porach roku; 

 posiada ubogą wiedzę na temat roślin i zwierząt oraz zjawisk przyrodniczych; 

 rozumie potrzebę dbania o przyrodę 

 

Poziom poniżej koniecznego (1) 

 nie dostrzega istotnych zmiany zachodzących w przyrodzie w porach roku; 

 posiada bardzo ubogą wiedzę na temat roślin i zwierząt oraz zjawisk przyrodniczych; 

 nie rozumie potrzeby dbania o przyrodę 

 

 

EDUKACJA PLASTYCZNA I TECHNICZNA 

 

Poziom wysoki (6) 

 wykazuje dużą inwencję i pomysłowość w stosowaniu technik plastycznych; 

 twórczo i estetycznie wykonuje zadania plastyczne i techniczne; 

 ilustruje sceny realne i fantastyczne; 

 samodzielnie czyta instrukcję i pracuje zgodnie z nią;  

 wytwory działalności praktycznej wykonuje samodzielnie; zgodnie z szablonem lub 

projektem; 

 prace są oryginalne 

 

Poziom pełny (5) 

 wykazuje pomysłowość w stosowaniu technik plastycznych; 

 ilustruje sceny realne i fantastyczne; 

 estetycznie wykonuje zadania plastyczne i techniczne; 

 czyta instrukcję i pracuje zgodnie z nią; 

 wytwory działalności praktycznej wykonuje samodzielnie, zgodnie z szablonem lub projektem 

 

Poziom średni (4) 

 w pracach plastyczno-technicznych stosuje ulubione techniki; 

 zazwyczaj ilustruje sceny realne i fantastyczne; 

 wykonuje zadania plastyczne i techniczne niekiedy z pomocą n-la; 

 czasami wymaga objaśnienia instrukcji 

 

      Poziom podstawowy (3) 

 prace plastyczno i techniczne zazwyczaj wykonuje wg  szablonu; 

 nie zawsze radzi sobie z doborem materiałów, narzędzi i technik plastycznych; 

 prace są niestaranne i zwykle schematycznie ilustruje sceny realne i fantastyczne; 

 potrafi pracować wg prostych instrukcji  

 

Poziom konieczny (2) 

 prace plastyczno i techniczne wykonuje schematycznie i niechętnie; 

 wymaga wyjaśnień na każdym etapie pracy; 

 

     Poniżej koniecznego (1) 

 nie wykonuje prac plastycznych i technicznych; 

 nie pracuje nawet wg prostych instrukcji  

 

EDUKACJA MUZYCZNA 

 

Poziom wysoki (6) 

 zna i chętnie śpiewa piosenki;  

 gra na instrumentach; 

 rozróżnia dźwięki; 

 nazywa instrumenty muzyczne;  

 interpretuje ruchem schematy rytmiczne 

 

Poziom pełny (5) 

 

 śpiewa poznane piosenki;  

 odtwarza rytmy na instrumentach; 

 rozróżnia dźwięki; 


 nazywa instrumenty muzyczne;  

 interpretuje ruchem schematy rytmiczne 

 

 

 

Poziom średni (4) 

 śpiewa wybrane piosenki;  

 odtwarza na instrumentach proste rytmy; 

 zwykle rozróżnia dźwięki; 

 nazywa wybrane instrumenty muzyczne;  

 interpretuje ruchem schematy rytmiczne wg wskazówek n-la 

 

Poziom podstawowy (3) 

 śpiewa wybrane piosenki, zazwyczaj pod kierunkiem nauczyciela;  

 z pomocą nauczyciela odtwarza proste układy rytmiczne; 

 rozróżnia dźwięki, niekiedy z pomocą n-la; 

 nazywa wybrane instrumenty muzyczne;  

 interpretuje ruchem schematy rytmiczne wg wskazówek n-la 

 

Poziom konieczny (2) 

 śpiewa kilka poznanych piosenek;  

 rozpoznaje niektóre instrumenty; 

 potrafi poruszać się rytmicznie 

 

 Poziom poniżej koniecznego (1) 

 nie śpiewa piosenek nawet z pomocą nauczyciela; 

 nie rozpoznaje instrumentów; 

 nie potrafi odtworzyć prostych układów rytmicznych; 

 

 

WYCHOWANIE FIZYCZNE  

  

Poziom wysoki (6) 

 posiada wysoką sprawność fizyczną;  

 chętnie i aktywnie uczestniczy w zabawach i ćwiczeniach gimnastycznych  

zgodnie z ustalonymi regułami;  

 zawsze przestrzega zasad bezpieczeństwa;  

 wymienia czynniki mające wpływ na zdrowie człowieka i rozumie te zależności 

 

Poziom pełny (5) 

 posiada przeciętną sprawność fizyczną,  

 uczestniczy w zabawach i ćwiczeniach gimnastycznych zgodnie z ustalonymi regułami;  

 zawsze przestrzega zasad bezpieczeństwa;  

 wymienia czynniki mające wpływ na zdrowie człowieka; 

 

Poziom średni (4) 

 wykonuje proste ćwiczenia gimnastyczne;  

 uczestniczy w zabawach i ćwiczeniach gimnastycznych  zgodnie z ustalonymi regułami;  

 przestrzega zasad bezpieczeństwa; 

 wie, że należy dbać o zdrowie;  

 

Poziom podstawowy (3)  

 wykonuje proste ćwiczenia gimnastyczne i uczestniczy w niektórych zabawach; 

 zwykle nie stosuje się do reguł i rzadko przestrzega zasad bezpieczeństwa; 

 wie, że należy dbać o zdrowie 

 

Poziom konieczny (2) 

 uczestniczy w zabawach i ćwiczeniach gimnastycznych, szybko się zniechęca;  

 zwykle nie stosuje się do reguł i rzadko przestrzega zasad bezpieczeństwa; 

 posiada minimalną wiedzę nt dbania o zdrowie  

 

     Poniżej koniecznego (1) 

 nie uczestniczy w zabawach i ćwiczeniach gimnastycznych;   

 nie stosuje się do reguł i nie przestrzega zasad bezpieczeństwa; 


 nie wie, dlaczego należy dbać o zdrowie 

 

 

 

 

ZAJĘCIA INFORMATYCZNE 

 

Poziom wysoki (6) 

 sprawnie i samodzielnie obsługuje komputer; 

 biegle posługuje się edytorem grafiki i tekstu;  

 samodzielnie wykonuje ćwiczenia, często także dodatkowe;  

 programuje wg wskazówek nauczyciela – z zastosowaniem gier i zabaw 

 

Poziom pełny (5) 
 prawidłowo i zazwyczaj samodzielnie obsługuje komputer; 

 sprawnie posługuje się edytorem grafiki i tekstu;  

 samodzielnie wykonuje ćwiczenia; 

  programuje wg wskazówek nauczyciela – z zastosowaniem gier i zabaw 

 

 

Poziom średni (4) 

 obsługuje komputer pod kierunkiem nauczyciela; 

 z nieznaczną pomocą nauczyciela posługuje się edytorem grafiki i tekstu  

      i wykonuje ćwiczenia; 

 stosuje elementy programowania w grach i zabawach 

 

      Poziom podstawowy (3) 

 wie, jak należy obsługiwać komputer, ale zazwyczaj potrzebuje wskazówek nauczyciela; 

 posługuje się edytorem grafiki i tekstu oraz wykonuje ćwiczenia wg wskazówek nauczyciela; 

 zwykle stosuje elementy programowania w grach i zabawach 

 

 

Poziom konieczny (2) 

 wie, jak należy obsługiwać komputer, ale w praktyce potrzebuje pomocy nauczyciela; 

 pod kierunkiem nauczyciela potrafi wykonać proste rysunki w programie graficznym         

i niektóre zadania w edytorze tekstu; 

 stosuje elementy programowania w grach i zabawach pod kierunkiem n-la 

 

 

             Poniżej koniecznego (1) 

 nie wie, jak obsługiwać komputer; 

 nie potrafi wykonać rysunków oraz zadań w edytorze tekstu; 

 nie stosuje elementów programowania w grach i zabawach. 

 

 

EDUKACJA SPOŁECZNA  

 

        Poziom wysoki (6) 
 potrafi oceniać postępowanie swoje i innych;  

 zna i przestrzega praw i obowiązków ucznia, zawsze stosuje się do zasad obowiązujących 

w  klasie i w szkole;  

 zna polskie tradycje i zwyczaje;  

 zna swoją narodowość i symbole narodowe, szanuje tradycje i zwyczaje innych narodów;  

 zawsze wykazuje szacunek i zrozumienie dla innych osób – dorosłych i rówieśników;  

 potrafi właściwie zachowywać się w sytuacjach zagrożenia ze strony innych ludzi i wie 

do kogo zwrócić o pomoc;  

 zawsze przestrzega zasad bezpieczeństwa;  

 identyfikuje się z grupą społeczną, do której należy;  

 zawsze współpracuje z innymi, przyjmuje konsekwencje swojego uczestnictwa w grupie; 

 jest tolerancyjny w stosunku do różnorodności innych osób 

 

      Poziom pełny (5) 
 stara się obiektywnie oceniać postępowanie swoje i innych;  

 zna prawa i obowiązki ucznia, stara się ich przestrzegać;  


 bardzo dobrze zna polskie tradycje i zwyczaje  

 zna swoją narodowość i symbole narodowe;  

 wykazuje szacunek i zrozumienie dla innych osób – dorosłych i rówieśników; 

 potrafi właściwie zachowywać się w sytuacjach zagrożenia ze strony innych ludzi i wie 

do kogo zwrócić o pomoc; 

 zawsze przestrzega zasad bezpieczeństwa;  

 zgodnie współpracuje z innymi w zabawie, w nauce szkolnej i sytuacjach życiowych;  

 jest tolerancyjny w stosunku do różnorodności innych osób 

 

      Poziom średni (4) 
 próbuje dokonać właściwej samooceny i oceny innych; 

 zna prawa i obowiązki ucznia, zazwyczaj ich przestrzega;  

 zna swoją narodowość i główne symbole narodowe;  

 często wykazuje szacunek i zrozumienie dla innych osób – dorosłych i rówieśników;  

 zazwyczaj właściwie zachowuje się w sytuacjach zagrożenia ze strony innych ludzi i wie 

do kogo zwrócić o pomoc;  

 zwykle przestrzega zasad bezpieczeństwa;  

 dobrze współpracuje z innymi;  

 wymienia niektóre polskie tradycje i zwyczaje; 

   

      Poziom podstawowy (3)  

 ocena postępowania swojego i innych sprawia mu kłopot 

 zna prawa i obowiązki ucznia, nie zawsze dotrzymuje umów;  

 stara się identyfikować z  grupą społeczną, do której należy;   

 zna swoją narodowość i główne symbole narodowe, ale nie zawsze pamięta, jak się wobec 

nich zachować; 

 czasami wykazuje szacunek i zrozumienie dla innych osób – dorosłych i rówieśników;  

 stara się współpracować z innymi; 

 ma kłopoty z wyróżnieniem polskich tradycji i zwyczajów  

  

     Poziom konieczny (2) 

 posługuje się pojęciami „rodzina” i „rodzice”, „klasa” 

 z pomocą nauczyciela ocenia postępowanie innych.  

 stara się współpracować w zespole – jest biernym słuchaczem. 

 z pomocą nauczyciela nazywa symbole narodowe; 

 stara się identyfikować z grupą społeczną, do której należy;  

 

 

              Poziom poniżej koniecznego (1) 
 nie potrafi ocenić zachowania swojego i innych;  

 nie zna praw i obowiązków ucznia;  

 nie identyfikuje się z grupą społeczną, do której należy; 

 myli symbole narodowe; 

 nie zna polskich tradycji i zwyczajów 

 

 

                                                                                                               opracowanie dla klas I 

                                                                                                                     - Beata Sielecka  


