


CENTRUM PRODEK
ROZWOJU
EDUKACJI

Renata Łanoszka

**Dzieci rosną każdego dnia.
Program nauczania przyrody
dla II etapu edukacyjnego**

„ Dzieci rosną każdego dnia...”

– program nauczania przyrody

II etap edukacyjny; klasy IV-VI szkoły podstawowej


Opracowany zgodnie z Podstawą programową stanowiącą zał. nr 2 do Rozporządzenia Ministra Edukacji Narodowej w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół z dnia 23 grudnia 2008 r.

Liczba godzin przewidzianych na realizację założonych celów: 290

Spis treści:

1. Podstawy prawne programu	str. 3
2. Wstęp.....	str. 4
3. Założenia programu.....	str.5
4. Cele programu.....	str.6
4.1 Stan wyjściowy	
4.2 Cele ogólne kształcenia i wychowania	
4.3 Cele szczegółowe i założone osiągnięcia ucznia	
5. Sposób realizacji celów.....	str. 30
5.1 Sugestie dot. rozkładu treści	
5.2 Organizacja zajęć	
5.3 Formy i metody pracy	
5.4 Wyposażenie i baza szkoły	
6. Ocenianie.....	str. 37
7. Dostosowanie do potrzeb i możliwości ucznia.....	str. 39
8. Ewaluacja	str. 41
9. Zakończenie.....	str. 42
10. Bibliografia.....	str. 43
11. Załączniki.....	str. 44

1.Podstawy prawne programu

- 1.Ustawa Karta Nauczyciela z dnia 26 stycznia 1982 r.
2. Ustawa o systemie oświaty z dnia 07 września 1991 r.
- 3.Ustawa o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw z dnia 19 sierpnia 2011 r
4. Rozporządzenie Ministra Edukacji Narodowej w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół z dnia 23 grudnia 2008 r.
5. Rozporządzenie Ministra Edukacji Narodowej w sprawie dopuszczania do użytku w szkole programów wychowania przedszkolnego i programów nauczania oraz dopuszczenia do użytku szkolnego podręczników z dnia 08 czerwca 2008 r.

2. Wstęp – idea programu

Na przestrzeni lat toczą się dyskusje dotyczące szkół, a konkretnie kryzysu szkoły współczesnej. Bardzo wiele słyszy się opinii, że w szkole jest miejsce tylko dla intelektu, a nie ma miejsca dla całej osobowości, że szkoła nie zachęca dziecka do nauki, nie rozbudza naturalnej ciekawości, nie umożliwia każdemu dziecku odnoszenia sukcesów.

Znacząca w tej dyskusji jest wypowiedź:

„ Mówimy wiele o kryzysie szkoły. Wszelki kryzys, jest w swojej istocie kryzysem osobowym. Polega on na życiu w iluzji dobra, prawdy i piękna.(...) Kryzys szkoły jest więc pierwotnie w swym źródle kryzysem osobowym. Oznacza to najpierw, że szkoła przestała być wspólnotą nauczycieli jako mistrzów i uczniów, wspólnotą, w której dokonuje się edukacja: gdzie wychowawca jako mistrz, już idący drogą ku prawdzie, dobru i pięknu, prowadzi za sobą wychowanków i dzięki nim także sam niejednokrotnie do prawdy, dobra i piękna się zbliża. Po wtóre symptomem kryzysu szkoły jest utrata sensu takiego słowa jak edukacja. Szkoła nie dokonuje edukacji, a jedynie uczy i przekazuje wiedzę. Szkoła nie wychowuje, to znaczy nie odślania dobra, piękna i prawdy i nie pociąga do urzeczywistniania wartości. A jeżeli wychowuje, to jedynie w znaczeniu przystosowania do obowiązujących struktur i instytucjonalnych modeli życia. Nauczyciele zaczęli świadomie „ orać ziemię”, aby zarobić na codzienny chleb”(T.Gadacz 1993)

Główną ideą proponowanego programu jest, aby opisane powyżej negatywne zjawiska współczesnej szkoły postawić w innym świetle, aby lekcje prowadzone zgodnie z założeniami programu były poza „nudą i lękiem”, aby uczniowie uczestniczyli w nich z radością i z radością witali się z nauczycielem, który jest dla nich przewodnikiem w drodze do prawdy, piękna i dobra. Ważnym zadaniem programu jest rozwój postawy badawczej uczniów przez rozbudzenie naturalnej ciekawości dzieci i chęci rozumienia świata, rozwijanie ich własnych strategii badawczych, umożliwienie każdemu dziecku odnoszenia sukcesów, pomoc w wykształceniu i wychowaniu człowieka, który - **Wie**, co to jest dobro, piękno i prawda, **Umie** je odnaleźć w sobie i otaczającym go świecie i **Chce**.

3. Założenia programu

U podstaw programu, leży próba odpowiedzi na następujące pytania:

Jak dobrać treści kształcenia, żeby w oparciu o nie wspierać dziecko w jego rozwoju, pobudzać i rozwijać jego chęci?

Jak przedstawiać materiał, aby rozwijać nie tylko myślenie i sferę poznawczą ucznia, ale w równej mierze sferę uczuć i woli?

Jak dostosować treści nauczania do budzących się zdolności dziecka tak, by stawały się autentycznym „pokarmem” dla niego i służyły jego rozwojowi ?

Punktem wyjścia przy tworzeniu programu nie była, ilość różnych treści, które ma opanować uczeń, a które zastały dokładnie określone w podstawie programowej

i są obligatoryjne, ale potrzeby rozwojowe dziecka, którym program stara się wyjść naprzeciw. Priorytetem nie jest tylko samo przekazywanie wiedzy. Wiedza i treści nauczania są traktowane jako środki wiodący do celu, jakim jest wspieranie młodego człowieka w jego własnym rozwoju. Nie umniejsza to w żadnej mierze roli i znaczeniu wiedzy, lecz jedynie odpowiednio ją sytuuje w kontekście zadań jakie stawiane są szkole. Wiedza, obok umiejętności i chęci podejmowania aktywności przez ucznia, jest jedną z trzech form przejawu życia wewnętrznego dziecka i dlatego nie można jej traktować jako uprzywilejowaną, ale jako równouprawnioną.

W programie zwraca się uwagę na równie konstruktywną rolę elementu artystycznego w kształceniu osobowości dziecka co procesów myślowo - poznawczych. Kwestią są tylko odpowiednie wzajemne proporcje i relacje.

Potrzeby rozwojowe dziecka, związane są każdorazowo z określonym wiekiem, w który ono wkracza. Głównym kryterium doboru treści i odpowiednich metod do programu są więc potrzeby danej fazy rozwojowej. Tak więc program stara się być odpowiedzią na potrzeby aktualnej fazy rozwoju i przez to, w ramach tejże fazy stymulować rozwój dziecka.

Dzięki temu uczeń może odpowiednio do wieku ćwiczyć umiejętności i zdolności jakie w nim drzemają, a których będzie potrzebował jako dorosły człowiek.

Nauczanie przyrody zgodnie z założeniami programu powinna charakteryzować różnorodność form i metod pracy wybieranych w zależności od wieku i możliwości poszczególnych dzieci. Obierając za punkt wyjścia indywidualność każdego dziecka, nauczyciel sam, kierując się określonymi w programie wskazówkami, nadaje materiałowi nauczania odpowiednią formę, tworzy „własną”, najlepszą w tym momencie, dla tych dzieci metodę. Fantazja twórcza nauczyciela jest tu najcenniejszym dobrem i nie powinna być ograniczana.

Trzeba wyraźnie zaznaczyć, że program nie jest czymś niezmiennym, zafiksowanym. Pełni funkcję orientacyjną i może – w zależności od różnych uwarunkowań – ulegać modyfikacjom. Program nauczania, dla nauczyciela jest bardziej „drogowskazem” niż „rozkładem jazdy”. To nauczyciel kreuje proces dydaktyczno- wychowawczy danej klasy i to daje mu prawo dostosowywania treści i metod nauczania do aktualnych potrzeb uczniów tej klasy.

Jeżeli przyjmiemy, że wychowanie młodego człowieka jest sztuką, nauczyciel artystą to program będzie jednym z narzędzi, które ma mu pomagać w twórczej pracy, nie zaś przeszkadzać i ograniczać.

4.Cele programu

4.1 Stan wyjściowy

Rozpoczynając pracę w klasie IV nauczyciel powinien wiedzieć jaką wiedzę i umiejętności uczniowie już posiadają, aby określić cel swojej pracy i tworzyć warunki dalszego rozwoju dzieci.

Zgodnie z zapisami podstawy programowej - uczeń kończący klasę III:

- obserwuje i prowadzi proste doświadczenia przyrodnicze, analizuje je i wiąże przyczynę ze skutkiem
- opisuje życie w wybranych ekosystemach: w lesie, w ogrodzie, parku, na łące, w zbiornikach wodnych
- nazywa charakterystyczne elementy wybranych krajobrazów Polski: nadmorskiego, nizinnego, górskiego
- wymienia rośliny i zwierzęta typowe dla wybranych regionów Polski; rozpoznaje i nazywa niektóre zwierzęta egzotyczne
- wyjaśnia zależność zjawisk przyrody od pór roku
- podejmuje działania na rzecz ochrony przyrody w swoim środowisku; wie jakie zniszczenia w przyrodzie powoduje człowiek(wypalanie łąk, zaśmiecanie lasów, nadmierny hałas, kłusownictwo)
- 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
- nazywa części ciała i organy wewnętrzne zwierząt i ludzi(np. serce, płuca, żołądek)
- zna podstawowe zasady racjonalnego odżywiania się; rozumie konieczność kontrolowania stanu zdrowia i stosuje się do zaleceń stomatologa i lekarza
- 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

4.2 Ogólne cele kształcenia

1. **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?”
2. **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
3. **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
4. **Poszanowanie przyrody** – uczeń zachowuje się w środowisku zgodnie z obowiązującymi zasadami; działa na rzecz ochrony przyrody i dorobku kulturowego społeczności.
5. **Obserwacje, pomiar 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

4.3 Cele szczegółowe oraz opis założonych osiągnięć ucznia

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
1,	JA I MOJE OTOCZENIE	<p>Uczeń:</p> <ul style="list-style-type: none"> - wymienia czynniki pozytywnie i negatywnie wpływające na samopoczucie w szkole oraz w domu i proponuje sposoby eliminowania czynników negatywnych - wymienia zasady prawidłowego uczenia się stosuje je w życiu - podaje przykłady przyrządów ułatwiających obserwację przyrody (lupa, mikroskop, lornetka), opisuje ich zastosowanie, posługuje się nimi podczas prowadzonych obserwacji - opisuje prawidłowo urządzone miejsce do nauki ucznia szkoły podstawowej - uzasadnia potrzebę planowania zajęć w ciągu dnia i tygodnia; prawidłowo planuje i realizuje swój rozkład zajęć w ciągu dnia - rozpoznaje i nazywa niektóre rośliny (w tym doniczkowe) zawierające trujące substancje lub szkodliwe dla człowieka i podaje zasady postępowania z nimi 	<p>Uczeń:</p> <ul style="list-style-type: none"> - opisuje warunki i sytuacje , w których uczniowie czują się dobrze w szkole i w domu(spokój, akceptacja, asertywność, chęć pomocy, współpraca w grupie, dobre warunki nauki itp.), wie jakie zachowania i czynniki mogą negatywnie wpływać na samopoczucie drugiego człowieka i unika ich w życiu codziennym - ustala warunki skutecznego uczenia się, wie co pomaga, co przeszkadza w uczeniu się, opisuje warunki w jakich najszybciej zapamiętuje informacje (cisza, porządek na biurku, odpowiednie oświetlenie, odpowiednia wysokość biurka i krzesła),wie jak prawidłowo urządzić miejsce do nauki, dba o swoje miejsce pracy - umie korzystać z książek , czasopism i innych źródeł wiedzy przyrodniczej, posługuje się spisem treści, odszukuje w tekście wyróżnione pojęcia, posługuje się tytułem rozdziału i ryciny do ustalenia treści informacji - ustala zasady pracy w grupie, podejmuje pracę w grupie, prezentuje wynik pracy grupowej - wymienia cechy dobrego obserwatora, zna i potrafi zastosować podstawowe przyrządy (lupa, mikroskop, lornetka) ułatwiające obserwację, formułuje cel i spostrzeżenia prowadzonej obserwacji, porównuje dwa obserwowane obiekty - przeprowadza doświadczenie wykazujące wymagania życiowe wybranej rośliny doniczkowej - ma opracowany i realizuje swój rozkład zajęć tygodniowych i codziennych, rozumie potrzebę planowania - rozpoznaje i nazywa części obserwowanych roślin w pracowni i najbliższym otoczeniu szkoły - porównuje wybrane organy roślin - wie które rośliny w otoczeniu zawierają substancje szkodliwe lub trujące dla człowieka - zna zasady postępowania z nimi i stosuje je w życiu codziennym

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
2.	ORIENTACJA W TERENIE	<p>Uczeń:</p> <ul style="list-style-type: none"> - wyznacza kierunki na widnokręgu za pomocą gnomonu i kompasu - 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 - orientuje plan, mapę w terenie, posługuje się legendą - identyfikuje na planie i mapie topograficznej miejsce obserwacji i obiekty w najbliższym otoczeniu, określa wzajemne położenie obiektów na planie, mapie topograficznej i w terenie - posługuje się podziałką liniową do określania odległości, porównuje odległość na mapie z odległością rzeczywistą w terenie - wykonuje pomiary np. taśmą mierniczą, szacuje odległości i wysokości w terenie - rozróżnia w terenie i na modelu formy wypukłe i wklęsłe wskazuje takie formy na mapie poziomicowej 	<p>Uczeń:</p> <ul style="list-style-type: none"> - ustala na podstawie obserwacji kształt linii widnokręgu - wyjaśnia zmiany zasięgu linii widnokręgu wraz ze zmianą miejsca obserwacji w poziomie i w pionie - ustala widomą drogę słońca nad horyzontem na podstawie obserwacji zmian długości cienia gnomonu - wykorzystując cień gnomonu wyznacza kierunek północny - wyznacza kierunki główne - posługuje się kompasem - posługuje się polskimi i międzynarodowymi skrótami kierunków głównych - wyznacza kierunki pośrednie - określa kierunki główne i pośrednie do wskazanych obiektów na planie - porusza się według wskazanych kierunków w terenie - opisuje sposób wyznaczania kierunku północnego według Gwiazdy Północnej - mierzy odległości taśmą mierniczą, szacuje odległości w terenie - opisuje jak powstaje plan - rysuje plan klasy w różnych skalach - wyjaśnia praktyczne zastosowanie planów budynków, miast itp. - posługuje się planem miasta - posługuje się podziałką liniową do obliczania odległości rzeczywistej - odróżnia formy wypukłe od wklęsłych, wskazuje przykłady różnych form w terenie - rozróżnia pomiary wysokości względnych od bezwzględnych - odczytuje i wyjaśnia skrót: m n.p.m. - prowadzi pomiar wysokości względnej pagórka przy użyciu niwelatora szkolnego - odczytuje treść rysunku poziomicowego - wykonuje profil terenu na podstawie rysunku poziomicowego

Lp.		Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
3,	OBSERWACJE, DOSWIADCZENIA PRZYRODNICZE I MODELOWANIE		<p>Uczeń:</p> <ul style="list-style-type: none"> - obserwuje i nazywa zjawiska atmosferyczne zachodzące w Polsce - obserwuje i rozróżnia stany skupienia wody, bada doświadczalnie zjawiska: parowania, skraplania, topnienia, zamarzania wody - obserwuje proste doświadczenia wykazujące rozszerzalność cieplną ciał stałych, oraz przeprowadza na podstawie instrukcji, doświadczenia wykazujące rozszerzalność cieplną gazów i cieczy - podaje przykłady występowania i wykorzystania rozszerzalności cieplnej ciał w życiu codziennym, wyjaśnia zasadę działania termometru cieczowego - wykonuje i opisuje proste doświadczenia wykazujące istnienie powietrza i ciśnienia atmosferycznego; buduje na podstawie instrukcji prosty wiatromierz i wykorzystuje go w prowadzeniu obserwacji - 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 - obserwuje pogodę, mierzy temperaturę powietrza oraz określa kierunek i siłę wiatru, rodzaje opadów i osadów, stopień zachmurzenia, prowadzi kalendarz pogody 	<p>Uczeń:</p> <ul style="list-style-type: none"> - zna i nazywa zjawiska atmosferyczne zachodzące w dolnej warstwie atmosfery, dostrzega szybkość zmian tych zjawisk - definiuje termin pogoda, wymienia składniki pogody - posługuje się przyrządami służącymi do pomiaru i rejestracji zmian składników pogody - buduje prosty wiatromierz i wykorzystuje go do pomiarów(konstruuje deszczomierz) - podaje jednostki pomiaru, w których dokonuje się pomiaru składników pogody - obserwuje i opisuje zjawisko parowania, skraplania, topnienia i zamarzania wody - bada i opisuje właściwości wody w stanie ciekłym i stałym - obserwuje wrzenie i opisuje właściwości pary wodnej - wykrywa obecność pary wodnej w powietrzu - podaje przykłady występowania w przyrodzie wody w różnych stanach skupienia - za pomocą schematu opisuje obieg wody w przyrodzie - rozpoznaje rodzaje chmur, rozróżnia rodzaje opadów i osadów - opisuje zjawisko rozszerzalności ciał pod wpływem zmian temperatury - opisuje występowanie i zastosowanie tego zjawiska w życiu codziennym i technice – wyjaśnia zasadę działania termometru cieczowego - na podstawie prostych doświadczeń, wyjaśnia czym jest ciśnienie atmosferyczne - wykazuje zmiany ciśnienia atmosferycznego wraz z wysokością - wyjaśnia przyczyny poziomego ruchu mas powietrza różnicami ciśnienia atmosferycznego - określa skąd wieje wiatr i z jaką siłą - podaje przykłady wiatrów lokalnych(halny, bryza morska) - opisuje zmienność stanu pogody w okresie roku - podaje daty zmian astronomicznych pór roku - planuje i przeprowadza systematyczne pomiary składników pogody- kalendarz pogody - na podstawie przeprowadzonych obserwacji formułuje prognozę pogody - uzasadnia potrzebę przewidywania przyszłych stanów pogody - podaje przykłady wzajemnego oddziaływania składników pogody

	<ul style="list-style-type: none"> - opisuje i porównuje cechy pogody w różnych porach roku, dostrzega zależności między wysokością Słońca, długością dnia a temperatura powietrza w ciągu roku - posługuje się pojęciem drobina jako najmniejszym elementem budującym materię, prezentuje za pomocą modelu drobinowego trzy stany skupienia ciał - opisuje skład materii jako zbiór różnego rodzaju drobin tworzących różne substancje i ich mieszaniny -prezentuje na modelu drobinowym właściwości ciał stałych, cieczy i gazów (kształt i ściśliwość) - podaje przykłady ruchu drobin w gazach i cieczach (dyfuzja) oraz przedstawia te zjawiska na modelu lub schematycznym rysunku 	<ul style="list-style-type: none"> - projektuje tabelkę, w której porówna cechy pogody w różnych porach roku - wyjaśnia zależność między wysokością słońca, długością dnia i temperaturą powietrza w ciągu roku - bada doświadczalnie właściwości substancji w różnych stanach skupienia (łatwość zmiany kształtu i objętości-ściśliwość i rozprężliwość, występowanie powierzchni swobodnej) - opisuje wynik mieszania wody z kolorowym sokiem lub denaturatem - wykonuje doświadczenie modelowe mieszania ciał stałych o ziarnistej budowie i różnej wielkości ziaren (kasza i kolorowe kulki, groch)- formułuje hipotezę o budowie materii - posługuje się pojęciem „drobina” jako najmniejszym elementem budującym materię -opisuje skład materii jako zbiór różnego rodzaju drobin tworzących różne substancje i ich mieszaniny - za pomocą modelu prezentuje trzy stany skupienia ciał i ich właściwości np. struktura kryształu- model z baniek mydlanych, ruch cząsteczek gazu- za pomocą pudełka z ruchomym dnem, - demonstruje zjawisko dyfuzji w cieczach(dyfuzja atramentu w wodzie) i gazach(rozchodzenie się zapachów w powietrzu) - wyjaśnia mechaniczne właściwości ciał ich budową
--	---	---

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
4.		<p>Uczeń:</p> <ul style="list-style-type: none"> - rozpoznaje w terenie przyrodnicze(ożywione i nieożywione) oraz antropogeniczne składniki krajobrazu i wskazuje zależności między nimi - wymienia i charakteryzuje czynniki warunkujące życie na lądzie - obserwuje i nazywa typowe organizmy lasu, łąki, pola uprawnego - opisuje przystosowania budowy zewnętrznej i czynności życiowych organizmów lądowych do środowiska życia na przykładach obserwowanych organizmów - wskazuje organizmy samożywne i cudzożywne oraz podaje podstawowe różnice w sposobie ich odżywiania -przedstawia proste zależności pokarmowe zachodzące między organizmami lądowymi posługując się modelem lub schematem - rozpoznaje i nazywa warstwy lasu, charakteryzuje panujące w nich warunki abiotyczne - obserwuje zjawiska zachodzące w cieku wodnym, określa kierunek i szacuje prędkość przepływu wody, rozróżnia prawy i lewy brzeg - rozróżnia i opisuje rodzaje wód powierzchniowych - wymienia i charakteryzuje czynniki warunkujące życie w wodzie -obserwuje i nazywa typowe rośliny i zwierzęta żyjące w jeziorze lub rzece, opisuje przystosowania ich budowy zewnętrznej i czynności życiowych do środowiska życia - przedstawia proste zależności pokarmowe występujące w 	<p>Uczeń:</p> <ul style="list-style-type: none"> - odróżnia przyrodnicze składniki krajobrazu od składników antropogenicznych - wskazuje i nazywa biologiczne składniki krajobrazu, podaje przykłady związków i zależności między nimi - posługuje się pojęciami: ekosystem, biocenoza, biotop - wskazuje związki między składnikami ekosystemu -wymienia zasoby przyrody swojego regionu i podaje przykłady ich wykorzystania - wskazuje antropogeniczne składniki krajobrazu i opisuje ich wpływ na samopoczucie ludzi - opisuje czynniki warunkujące życie na lądzie w odniesieniu do człowieka, wskazuje niektóre czynniki i opisuje reakcje organizmu na nie - proponuje sposoby uniezależnienia się od wybranych czynników środowiska - opisuje przystosowania budowy zewnętrznej i czynności życiowych organizmów lądowych do środowiska życia (sposób poruszania się, pobieranie pokarmu, oddychanie) - wskazuje organizmy samożywne i cudzożywne oraz podaje ich podstawowe różnice w sposobie ich odżywiania - wymienia i odróżnia związki organiczne od nieorganicznych - wskazuje przykładowe przystosowania roślin do pobierania wody i dwutlenku węgla oraz absorbowania światła - wskazuje miejsca gromadzenia produktów fotosyntezy - wyjaśnia termin: producenci - wskazuje przykładowe przystosowania drapieżników i roślinożerców do sposobu zdobywania pokarmu - wyjaśnia termin: konsument - wyjaśnia rolę reducentów - ustala zależności pokarmowe między organizmami i zapisuje je w postaci schematów łańcuchów pokarmowych - wyróżnia warstwy różnych typów lasów - rozpoznaje i opisuje rośliny charakterystyczne dla danej warstwy lasu - wymienia i nazywa zwierzęta żyjące w lesie - obserwuje i analizuje natężenie światła w warstwach lasu - wskazuje rozmieszczenie roślin światłolubnych i

	<p>środowisku wodnym, posługując się modelem lub schematem</p> <ul style="list-style-type: none"> - rozpoznaje i nazywa skały typowe dla miejsca zamieszkania: piasek, glina i inne charakterystyczne dla okolicy - opisuje glebę jako zbiór składników nieożywionych i ożywionych, wyjaśnia znaczenie organizmów glebowych i próchnicy w odniesieniu do żyzności gleby 	<p>cieniolubnych w warstwach lasu</p> <ul style="list-style-type: none"> - ocenia i porównuje temperaturę i wilgotność w lesie i na terenie odkrytym - wyjaśnia wpływ roślinności lasu na warunki w nim panujące (rola mchu) - obserwuje zjawiska zachodzące w cieku wodnym - określa kierunek i szacuje prędkość przepływu wody - wskazuje prawy i lewy brzeg - rozróżnia i opisuje rodzaje wód powierzchniowych - posługuje się pojęciem; plankton - opisuje warunki życia w wodzie na podstawie spostrzeżeń z obserwowanych doświadczeń (porównuje szybkość ogrzewania wody i powietrza, szybkość spadania monety w wodzie i powietrzu, wydzielanie się pęcherzyków gazu w podgrzanej wodzie) - ustala różnice między czynnikami środowiska lądowego i wodnego - opisuje przystosowania w budowie i czynnościach życiowych ryby do wybranych czynników środowiska wodnego - wyróżnia sfery roślinności wodnej - analizuje związek między budową zewnętrzną roślin wodnych a czynnikami ich środowiska - stwierdza obecność mikroorganizmów w glebie, wykrywając w niej dwutlenek węgla - rozdziela składniki gleby i opisuje glebę jako zbiór składników ożywionych i nieożywionych - wskazuje i nazywa wybrane organizmy glebowe - wyjaśnia znaczenie organizmów glebowych i próchnicy w odniesieniu do żyzności gleby - rozpoznaje i nazywa skały typowe dla otoczenia: piasek, glina, wapień, granit - bada i porównuje właściwości fizyczne wapienia i granitu - zna pochodzenie badanych skał - podaje przykłady kamieni szlachetnych, opisuje ich obróbkę i podaje przykłady wykorzystania
--	---	---

Lp.	dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
5.	CZŁOWIEK A ŚRODOWISKO	<p>Uczeń:</p> <ul style="list-style-type: none"> - prowadzi obserwacje i proste doświadczenia wykazujące zanieczyszczenie najbliższego otoczenia(powietrza, wody, gleby) - wyjaśnia wpływ codziennych zachowań w domu, w szkole, w miejscu zabawy na stan środowiska - proponuje działania sprzyjające środowisku przyrodniczemu - podaje przykłady miejsc w najbliższym otoczeniu, w których zaszły korzystne i niekorzystne zmiany pod wpływem działalności człowieka - podaje przykłady pozytywnego i negatywnego wpływu środowiska na zdrowie człowieka 	<p>Uczeń:</p> <ul style="list-style-type: none"> - ocenia stan środowiska w którym żyje - ocenia zapylenie powietrza - posługując się skalą porostową, ustala stopień skażenia dwutlenkiem siarki - ustala na podstawie obserwacji źródła skażenia powietrza w najbliższej okolicy - określa natężenie ruchu kołowego w okolicy szkoły i ocenia natężenie hałasu - ocenia stan roślinności w okolicy szkoły - określa kwasowość gleby za pomocą kwasomierza i rozpoznaje gatunki wskaźnikowe - stosuje różne sposoby oceny czystości wody - wyjaśnia wpływ wybranych zanieczyszczeń wody na żywe organizmy - przedstawia ciąg zależności przyczynowo-skutkowych prowadzących do powstania zakwitnięcia wody oraz jego konsekwencje - wymienia nieprawidłowo stosowane nawozy i środki ochrony roślin jako źródło skażenia - wyjaśnia dlaczego nie należy prowadzić uprawy roślin na terenach zanieczyszczonych - opisuje sposoby uprawy i ochrony roślin w gospodarstwach ekologicznych - podaje przykłady codziennych zachowań, które nie obciążają środowiska i stosuje je - ustala znaczenie zbiornika wodnego dla lokalnej społeczności i projektuje sposoby jego ochrony - na planie najbliższej okolicy zaznacza miejsca, w których zaszły korzystne i niekorzystne zmiany pod wpływem działalności człowieka - posługując się przykładami opisuje wpływ środowiska na zdrowie człowieka, zarówno negatywny jak i pozytywny

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
6.	WŁAŚCIWOŚCI SUBSTANCJI	<p>Uczeń:</p> <ul style="list-style-type: none"> - wymienia znane właściwości substancji(woda, cukier, sól kuchenna) i ich mieszanin(ocet, sok cytrynowy) występujących w jego otoczeniu - porównuje masy ciał o tej samej objętości, lecz wykonanych z różnych substancji - identyfikuje, na podstawie doświadczenia, ciała(substancje) dobrze i słabo przewodzące ciepło - podaje przykłady przedmiotów wykonanych z substancji kruchych, sprężystych i plastycznych - podaje przykłady zastosowania różnych substancji w przedmiotach codziennego użytku, odwołując się do właściwości tych substancji - bada wpływ czynników takich jak woda, powietrze, temperatura, gleba na przedmioty zbudowane z różnych substancji - wykazuje doświadczalnie wpływ różnych substancji i ich mieszanin (sól kuchenna, ocet, detergenty) na wzrost i rozwój roślin, dokumentuje i prezentuje wyniki doświadczenia 	<p>Uczeń:</p> <ul style="list-style-type: none"> - wymienia substancje z jakich zbudowane są różne przedmioty w jego otoczeniu - z podanych substancji wybiera te, które potrzebne są do wykonania danego przedmiotu, uzasadnia swój wybór - opisuje właściwości znanych substancji i ich mieszanin - wykonuje pomiary masy, długości , objętości ciał - wykonując proste doświadczenia , porównuje masy ciał o takiej samej objętości, lecz wykonanych z różnych substancji oraz masy ciał o różnej objętości, lecz wykonanych z tej samej substancji - doświadczalnie bada przewodnictwo ciepłe styropianu, plastiku, metalu, szkła(szybkość stygnięcia wody w jednakowej wielkości kubkach wykonanych z różnych substancji) - bada własności mechaniczne substancji plastycznych, sprężystych i kruchych - podaje przykłady przedmiotów wykonanych z substancji kruchych, plastycznych i sprężystych i opisuje ich zastosowanie w życiu codziennym odwołując się do ich właściwości - przeprowadza eksperyment, którego celem jest zbadanie wpływu wody i gleby na papier, folię i metale - doświadczalnie bada wpływ substancji(soli, detergentów) na rozwój roślin - prawidłowo dokumentuje przebieg doświadczenia - prezentuje wyniki doświadczenia - formułuje wnioski o charakterze jakościowym

		<ul style="list-style-type: none">- uzasadnia potrzebę segregacji odpadów, wskazując na możliwość ich ponownego przetwarzania (powołując się na właściwości substancji)	<ul style="list-style-type: none">- rozumie konieczność recyklingu lub utylizacji- wyjaśnia powiązanie recyklingu lub utylizacji niektórych substancji z ich właściwościami fizycznymi i chemicznymi- klasyfikuje substancje ze względu na ich cechy mechaniczne, cieplne, niektóre właściwości chemiczne
--	--	---	---

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
7.	KRAJOBRAZY POLSKI I EUROPY	<p>Uczeń:</p> <ul style="list-style-type: none"> - rozpoznaje na mapie hipsometrycznej niziny, wyżyny i góry - charakteryzuje wybrane krajobrazy Polski: gór wysokich, wyżyny wapiennej, nizinny, pojezierny, nadmorski, wielkowiejski, przemysłowy, rolniczy oraz wskazuje je na mapie - podaje przykłady zależności między cechami krajobrazu a formami działalności człowieka - 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 - wymienia najważniejsze walory turystyczne największych miast Polski ze szczególnym uwzględnieniem Warszawy, Krakowa, Gdańska 	<p>Uczeń:</p> <ul style="list-style-type: none"> - rozpoznaje typy terenu i umiejscawia charakterystyczne typy terenu na mapie hipsometrycznej Polski - wskazuje na mapie hipsometrycznej Polski obszary nizinne, wyżynne i górskie - odczytuje wysokości na mapie hipsometrycznej posługując się skalą barw - odczytuje wysokości najwyższych szczytów w łańcuchach górskich w Polsce - wskazuje na mapie ważniejsze rzeki Polski - odróżnia rzekę główną od dopływu - określa zlewisko rzek polskich - wyznacza na mapie granice pasów krajobrazowych w Polsce - podaje przykłady współzależności między składnikami krajobrazu w pasach krajobrazowych - dzieli pasy krajobrazowe na krainy geograficzne, odczytuje nazwy krain geograficznych na mapie hipsometrycznej Polski - posługuje się legendą mapy do odczytania jej treści - wskazuje na mapie parki narodowe - wymienia formy ochrony przyrody w Polsce - podaje przykłady form ochrony przyrody w najbliższej okolicy - zna zasady zachowania na terenach chronionych i stosuje się do nich - podaje przykłady procesów kształtujących dany typ krajobrazu - wskazuje Tatry na mapie hipsometrycznej Polski - wymienia i wskazuje na rycinie elementy rzeźby wysokogórskiej - ustnie i pisemnie opisuje krajobraz Tatr - zna prawidłowość spadku temperatury wraz z wysokością - wyjaśnia mechanizm powstawania wiatru halnego - rozpoznaje rośliny i zwierzęta prawnie chronione w Tatrach - rozpoznaje charakterystyczne obiekty regionu tatrzańskiego i podhalańskiego

			<ul style="list-style-type: none"> - wskazuje Wyżynę Śląską na mapie hipsometrycznej - rozpoznaje próbkę węgla kamiennego - przedstawia etapy tworzenia się pokładów węgla kamiennego - opisuje właściwości węgla kamiennego i charakteryzuje jego znaczenie w gospodarce - przedstawia sposoby eksploatacji węgla na Wyżynie Śląskiej - wymienia inne surowce wydobywane na Wyżynie Śląskiej - opisuje etapy powstawania Górnośląskiego Okręgu Przemysłowego - przedstawia cechy krajobrazu przemysłowego i wielkomiejskiego - wykazuje związki między eksploatacją surowców a gospodarką (surowiec – transport – przemysł) - wymienia elementy krajobrazu przemysłowego negatywnie oddziałujące na naturalne składniki krajobrazu - posługuje się pojęciem: rekultywacja i przedstawia jej sposoby - dostrzega współzależność między naturalnymi składnikami środowiska a działalnością człowieka <ul style="list-style-type: none"> - wskazuje Nizinę Mazowiecką na mapie hipsometrycznej Polski - lokalizuje miasta i większe rzeki na Nizinie Mazowieckiej - odczytuje wysokości bezwzględne na Nizinie Mazowieckiej - opisuje typ terenu na Nizinie Mazowieckiej - wymienia czynniki kształtujące dolinę Wisły w jej środkowym biegu - wskazuje współzależności między naturalnymi składnikami krajobrazu - wymienia obszary prawnie chronione na Nizinie Mazowieckiej <ul style="list-style-type: none"> - wskazuje Warszawę na mapie hipsometrycznej - opisuje rolę stolicy w państwie, wyjaśnia termin: stolica - wymienia zabytki Warszawy i opisuje je na
--	--	--	---

		<p>- lokalizuje na mapie Europy: Polskę oraz państwa sąsiadujące z Polską i ich</p>	<p>podstawie różnych źródeł</p> <ul style="list-style-type: none"> - wyjaśnia potrzebę ochrony dóbr kultury - wskazuje pas pojezierzy na mapie hipsometrycznej Polski - odczytuje wysokości bezwzględne w pasie pojezierzy - wymienia nazwy jezior w Krainie Wielkich Jezior Mazurskich - wyjaśnia genezę powstania rzeźby w pasie pojezierzy - wykazuje na przykładach walory krajobrazowe pojezierzy dla celów turystycznych i rekreacyjnych - wymienia wybrane gatunki zwierząt prawnie chronione w parkach i rezerwach - rozpoznaje na rycinie rodzaje brzegów - objaśnia zjawiska kształtujące typy wybrzeży: klifowe, mierzejowe, płaskie z wydmami - wskazuje rodzaje brzegów na mapie hipsometrycznej - wskazuje obszary prawnie chronione w pasie krajobrazu nadmorskiego - wskazuje Żuławy wiślane na mapie polski i odczytuje wysokości bezwzględne - wyjaśnia terminy: depresja, delta rzeki - przedstawia sposoby rolniczego zagospodarowania obszaru przy ujściu Wisły - wskazuje na mapie Polski porty morskie i rybołówcze - przedstawia korzyści wynikające z dostępu do morza - opisuje zabytki Gdańska - posługuje się planem miasta i wskazuje charakterystyczne obiekty - wskazuje na mapie Europy Polskę; opisuje jej położenie w Europie - wymienia państwa sąsiadujące z Polską i podaje ich stolice - wskazuje Morze Śródziemne na mapie Europy - wydziela klimatyczne pory roku na podstawie analizy rocznego przebiegu temperatury powietrza i sum opadów miesięcznych
--	--	---	---

		<p>stolice</p> <p>- opisuje krajobrazy wybranych obszarów Europy (śródziemnomorski, alpejski), rozpoznaje je na ilustracji oraz lokalizuje mapie</p>	<ul style="list-style-type: none"> - dostrzega roczne zróżnicowanie opadów - opisuje cechy roślin tworzących makie - opisuje zjawisko wybuchów wulkanów - opisuje następstwa trzęsień Ziemi - ocenia warunki życia i działalności człowieka w krajobrazie śródziemnomorskim - wymienia typowe uprawy w obszarze śródziemnomorskim - opisuje walory turystyczne rejonu Morza Śródziemnego - wskazuje Alpy na mapie Europy - odczytuje wysokości bezwzględne na tym terenie i nazwy najwyższych szczytów - wykazuje zależność klimatu i szaty roślinnej od wysokości - opisuje bogactwo gatunkowe roślin w Alpach, podaje przykłady gatunków endemicznych - charakteryzuje świat zwierzęcy, wymienia gatunki zagrożone - opisuje cechy krajobrazu alpejskiego - wymienia walory turystyczne państw alpejskich
--	--	---	---

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
8.	ORGANIZM CZŁOWIEKA	<p>Uczeń:</p> <ul style="list-style-type: none"> - podaje nazwy układów narządów budujących organizm człowieka: układ kostny, oddechowy, pokarmowy, krwionośny, rozrodczy, wskazuje na planszy główne narządy tych układów: a) układ kostny- 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; - wymienia podstawowe funkcje poznanych układów człowieka - rozpoznaje i nazywa na podstawie opisu, fotografii lub rysunku, etapy rozwoju człowieka (zarodkowy i płodowy, okres noworodkowy, niemowlęcy, poniemowlęcy, przedszkolny, szkolny, wieku dorosłego, starości) - opisuje zmiany zachodzące w organizmach podczas dojrzewania płciowego 	<p>Uczeń:</p> <ul style="list-style-type: none"> - wskazuje podobieństwa i różnice między ludźmi, obserwuje, opisuje i porównuje wybrane szczegóły budowy organizmu np. kolor oczu, kształt nosa - nazywa części ciała człowieka, w tym nazywa niektóre układy: kostny, oddechowy, pokarmowy, krwionośny, rozrodczy - wie jaką funkcję pełni układ kostny(ruch, ochrona niektórych narządów wewnętrznych) i jak jest do tego przystosowany -posługując się planszą, wskazuje narządy układu kostnego: czaszka, kręgosłup, klatka piersiowa, kończyny górne, kończyny dolne - wie po co ludzie się odżywiają, opisuje podstawową rolę białek, cukrów, tłuszczu, soli mineralnych i witamin; wskazuje produkty żywnościowe bogate w wybrane składniki pokarmowe - rozróżnia pojęcia: pobieranie pokarmu, rozdrabnianie, trawienie, odżywianie, wydalanie - odczytuje ze schematu drogę pokarmu w organizmie, na planszy wskazuje narządy układu pokarmowego: jama ustna, przełyk, żołądek, jelito cienkie, jelito grube, odbytnica, - opisuje oddychanie komórkowe, wymienia składniki potrzebne do oddychania komórkowego i produkty tego procesu, wyjaśnia na co zostaje zużyta energia - przeprowadza doświadczenie wykazujące, że czynnikiem niezbędnym do spalania jest tlen - odczytuje schemat drogi tlenu i dwutlenku węgla w organizmie, na planszy wskazuje narządy układu oddechowego: jama nosowa, krtań, tchawica, oskrzela, płuca - zna podstawową rolę krwi - wskazuje na planszy narządy układu krwionośnego: serce, naczynia krwionośne- żyły i tętnice -wskazuje anatomiczne i psychiczne różnice między dziewczynkami i chłopcami -opisuje przystosowania kobiety i mężczyzny do pełnienia funkcji rozrodczej, na planszy wskazuje narządy układu rozrodczego żeńskiego: jajniki, jajowody, macica, pochwa i męskiego: jądra, nasieniowody, prącie - porównuje budowę komórek rozrodczych, określa ich funkcję

		<ul style="list-style-type: none"> - wykazuje doświadczalnie, że czynnikiem niezbędnym do spalania jest tlen, identyfikuje produkty spalania i oddychania: dwutlenek węgla, para wodna oraz podaje ich nazwy - opisuje rolę zmysłów w odbieraniu wrażeń ze środowiska zewnętrznego - bada właściwości ogniskujące lupy, powstawanie obrazu widzianego przez lupę i podaje przykłady zastosowania lupy - wskazuje rodzaje źródeł dźwięku, bada doświadczalnie zależność powstającego dźwięku od np. napięcia i długości struny - bada rozchodzenie się dźwięków w powietrzu i ciałach stałych - porównuje rozchodzenie się dźwięku i światła na podstawie obserwacji zjawisk przyrodniczych, doświadczeń lub pokazów 	<ul style="list-style-type: none"> - rozpoznaje i nazywa na podstawie opisu, fotografii lub rysunku, etapy rozwoju człowieka (zarodkowy i płodowy, okres noworodkowy, niemowlęcy, poniemowlęcy, przedszkolny, szkolny, wieku dorosłego, starości) - posługując się poprawnym słownictwem, omawia zmiany zachodzące u chłopców i dziewcząt w okresie dojrzewania - wskazuje niektóre czynniki środowiska i opisuje reakcje organizmu na nie - nazywa narządy zmysłów - podaje przykłady uniezależnienia się od wybranych czynników środowiska - bada właściwości ogniskujące lupy, bada bieg równoległej wiązki światła przez lupę - wymienia przykłady zastosowania lupy w praktyce - demonstruje na różnych przykładach zjawisko załamania światła, dyskutuje nt. warunków jego powstania - analizuje skutki tego zjawiska- złudzenia optyczne - przy użyciu różnych przedmiotów i instrumentów demonstruje powstawanie dźwięków - przedstawia i analizuje dowody świadczące o rozchodzeniu się dźwięków we wszystkich kierunkach w różnych ośrodkach(powietrze, ciała stałe) - bada rozchodzenie się dźwięku w napiętej nici - bada, za pomocą dostępnych instrumentów, od czego zależą podstawowe cechy dźwięków(wysokość i głośność)- napięcie lub długość struny lub wysokość słupa powietrza w butelce - bada odbicie dźwięku od przeszkody i podaje przykłady wykorzystania tego zjawiska w technice i przyrodzie (echolokacja, echosonda) - demonstruje doświadczenie pozwalające porównać prędkość rozchodzenia się dźwięku i światła
--	--	---	---

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
9.	ZDROWIE I TROSKA O NIE	<p>Uczeń:</p> <ul style="list-style-type: none"> - podaje przykłady negatywnego wpływu wybranych gatunków zwierząt, roślin, grzybów, bakterii i wirusów na zdrowie człowieka, wymienia zachowania zapobiegające chorobom przenoszonym i wywoływanym przez nie - wymienia zasady postępowania z produktami spożywczymi od momentu zakupu do spożycia(termin przydatności, przechowywanie, przygotowywanie posiłków) - wymienia zasady prawidłowego odżywiania i stosuje je - podaje i stosuje zasady dbałości o własne ciało(higiena skóry, włosów, zębów, paznokci oraz odzieży) - charakteryzuje podstawowe zasady ochrony narządów wzroku i słuchu - wyjaśnia znaczenie ćwiczeń i ruchu w utrzymaniu zdrowia - podaje przykłady właściwego spędzania wolnego czasu, z uwzględnieniem zasad bezpieczeństwa w czasie gier i zabaw ruchowych oraz poruszania się po drodze - opisuje zasady udzielania pierwszej pomocy w niektórych urazach(stłuczenia, zwichnięcia, skaleczenia, złamania, ukąszenia, użądlenia), potrafi wezwać pomoc w różnych sytuacjach 	<p>Uczeń:</p> <ul style="list-style-type: none"> - wyjaśnia pojęcia: zdrowie, choroba - nazywa wybrane gatunki roślin, zwierząt, grzybów szkodliwych dla człowieka - wymienia niektóre robaki pasożytnicze i wie jak uniknąć zakażenia nimi - rozpoznaje w swoim otoczeniu rośliny szkodliwe dla człowieka - sporządza wykaz roślin leczniczych powszechnie stosowanych - zna objawy wybranych chorób wywoływanych przez bakterie i wirusy - opisuje szkody wywoływane w organizmie przez bakterie i wirusy chorobotwórcze - wymienia drogi zakażenia - wyjaśnia na czym polegają szczepienia ochronne - podaje przykłady negatywnego wpływu wybranych gatunków zwierząt, roślin, grzybów, bakterii i wirusów na zdrowie człowieka, wymienia zachowania zapobiegające chorobom przenoszonym i wywoływanym przez nie - wymienia zasady postępowania z produktami spożywczymi od momentu zakupu do spożycia(termin przydatności, przechowywanie, przygotowywanie posiłków) - wymienia zasady prawidłowego odżywiania i stosuje je - podaje i stosuje zasady dbałości o własne ciało(higiena skóry, włosów, zębów, paznokci oraz odzieży) - porównuje właściwości produktów przeznaczonych do higieny i wybiera produkty odpowiednie dla siebie - charakteryzuje podstawowe zasady ochrony narządów wzroku i słuchu - wyjaśnia znaczenie ćwiczeń i ruchu w utrzymaniu zdrowia - podaje przykłady właściwego spędzania wolnego czasu, z uwzględnieniem zasad bezpieczeństwa w czasie gier i zabaw ruchowych oraz poruszania się po drodze - stosuje zasady bezpieczeństwa w czasie gier i zabaw - opisuje zasady udzielania pierwszej pomocy w niektórych urazach(stłuczenia, zwichnięcia, skaleczenia, złamania, ukąszenia, użądlenia), potrafi wezwać pomoc w różnych sytuacjach - prawidłowo zakłada opatrunek na niewielką ranę

Lp.	dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
10.	ZJAWISKA ELEKTRYCZNE I MAGNETYCZNE W PRZYRODZIE	<p>Uczeń:</p> <ul style="list-style-type: none"> - podaje przykłady zjawisk elektrycznych w przyrodzie (np.wyładowania atmosferyczne, elektryzowanie się włosów podczas czesania) - demonstruje elektryzowanie się ciał i ich oddziaływania na przedmioty wykonane z różnych substancji - wymienia źródła prądu elektrycznego i dobiera je do odbiorników uwzględniając napięcie elektryczne -opisuje skutki przepływu prądu w domowych urządzeniach elektrycznych, opisuje i stosuje zasady bezpiecznego obchodzenia się z urządzeniami elektrycznymi - buduje prosty obwód elektryczny i stosuje go do sprawdzenia przewodzenia prądu elektrycznego przez różne ciała(substancje) - uzasadnia potrzebę i podaje sposoby oszczędzania energii elektrycznej - bada i opisuje właściwości magnesów, oraz ich wzajemne oddziaływania a także oddziaływania na inne substancje - buduje prosty kompas i wyjaśnia zasadę jego działania, wymienia czynniki zakłócające prawidłowe działanie kompasu 	<p>Uczeń:</p> <ul style="list-style-type: none"> - elektryzuje przez potarcie np. ebonit, szkło, tworzywa sztuczne i wykazuje ich właściwości przyciągania drobnych ciał(skrawków papieru, włosów) - podaje przykłady zjawisk elektrycznych w przyrodzie (np.wyładowania atmosferyczne, elektryzowanie się włosów podczas czesania) - demonstruje elektryzowanie się ciał i ich oddziaływania na przedmioty wykonane z różnych substancji - wymienia źródła prądu elektrycznego i dobiera je do odbiorników uwzględniając napięcie elektryczne -opisuje skutki przepływu prądu w domowych urządzeniach elektrycznych, - opisuje i stosuje zasady bezpiecznego obchodzenia się z urządzeniami elektrycznymi - rozróżnia i nazywa elementy obwodów elektrycznych - buduje prosty obwód elektryczny i stosuje go do sprawdzenia przewodzenia prądu elektrycznego przez różne ciała(substancje) - posługuje się pojęciami: izolator i przewodnik - podaje przykłady zastosowania izolatorów i przewodników w różnych przedmiotach, uzasadnia ich zastosowanie - wie, że woda przewodzi prąd elektryczny - uzasadnia potrzebę i podaje sposoby oszczędzania energii elektrycznej - bada i opisuje właściwości magnesów, oraz ich wzajemne oddziaływania a także oddziaływania na inne substancje - bada oddziaływanie magnesu na żelazo i metale nieżelazne - bada zachowanie się żelaza pod wpływem magnesu - poszukuje zastosowań tego oddziaływania w najbliższym otoczeniu - buduje prosty kompas i wyjaśnia zasadę jego działania - bada wpływ różnych substancji i magnesów na wskazania kompasu - wymienia czynniki zakłócające prawidłowe działanie kompasu

Lp.	dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
11.	ZIEMIA WE WSZECHŚWIECIE	<p>Uczeń:</p> <ul style="list-style-type: none"> - opisuje kształt Ziemi z wykorzystaniem jej modelu – globusa - wymienia nazwy planet Układu Słonecznego i porządkuje je według odległości od Słońca - wyjaśnia założenia teorii heliocentrycznej Mikołaja Kopernika - bada doświadczalnie prostoliniowe rozchodzenie się światła i jego konsekwencje np. camera obscura, cień - bada zjawisko odbicia światła od zwierciadeł, powierzchni rozpraszających, elementów odbłaskowych, - podaje przykłady stosowania elementów odbłaskowych dla bezpieczeństwa - prezentuje za pomocą modelu ruch obrotowy i obiegowy Ziemi - odnajduje zależność między ruchem obrotowym Ziemi a zmianą dnia i nocy - wykazuje zależność między ruchem obiegowym Ziemi a zmianą pór roku 	<p>Uczeń:</p> <ul style="list-style-type: none"> - opisuje kształt Ziemi z wykorzystaniem jej modelu – globusa - wskazuje na globusie oś ziemską i bieguny Ziemi - wskazuje na globusie kierunki główne i równik - posługując się rysunkami, fotografiami przedstawia dowody na kulistość Ziemi - wymienia nazwy planet Układu Słonecznego i porządkuje je według odległości od Słońca - w graficzny sposób przedstawia budowę Układu Słonecznego - posługuje się pojęciami: planety, gwiazdy, księżyc - przedstawia stan wiedzy o wszechświecie do czasów odkrycia Mikołaja Kopernika - wyjaśnia założenia teorii heliocentrycznej Mikołaja Kopernika - modeluje układ Słońce – Ziemia uwzględniając oświetlenie - wymienia nazwiska znanych kosmonautów i astronautów - bada doświadczalnie prostoliniowe rozchodzenie się światła i jego konsekwencje np. camera obscura, cień - buduje i wykorzystuje kamerę otworkową – camera obscura - modeluje zjawisko powstawania cienia, analizuje przyczyny jego powstawania - bada położenie i rozmiary cienia przy punktowym źródle światła - bada zjawisko odbicia światła od zwierciadeł, powierzchni rozpraszających, elementów odbłaskowych, - wyszukuje przykłady zastosowania zwierciadeł w życiu codziennym, przyrodzie i technice - podaje przykłady stosowania elementów odbłaskowych dla bezpieczeństwa - prezentuje za pomocą modelu ruch obrotowy i obiegowy Ziemi - odnajduje zależność między ruchem obrotowym Ziemi a zmianą dnia i nocy - wykazuje zależność między ruchem obiegowym Ziemi a zmianą pór roku

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
12.	LĄDY I OCEANY	<p>Uczeń:</p> <ul style="list-style-type: none"> - 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 - wskazuje na mapie świata Kontynenty, oceany, równik, południk zerowy, 180° i bieguny -charakteryzuje wybrane organizmy oceanu opisując ich przystosowania w budowie zewnętrznej do życia na różnej głębokości - opisuje przebieg największych wypraw odkrywczych w szczególności Krzysztofa Kolumba i Ferdynanda Magellana 	<p>Uczeń:</p> <ul style="list-style-type: none"> - wskazuje na globusie bieguny, równik, południk zerowy i 180°, półkule, kierunki główne - lokalizuje kontynenty, oceany i określa ich położenie względem równika i południka zerowego - wskazuje na mapie świata kontynenty, oceany, równik, południk zerowy, 180° i bieguny -charakteryzuje wybrane organizmy oceanu - analizuje budowę wybranych ryb w związku z trybem życia i rodzajem pobieranego pokarmu - opisuje przystosowania w budowie zewnętrznej organizmów żyjących w oceanach do życia na różnej głębokości - wymienia strefy oceanu w zależności od głębokości i odległości od brzegu - opisuje warunki życia w danej strefie - na wybranych przykładach opisuje przystosowania organizmów do panujących warunków życia(np. kraby, jamochłony, kałamarnice, ryby śiwjące) - wymienia nazwiska wielkich odkrywców lądów i oceanów - opisuje przebieg największych wypraw odkrywczych w szczególności Krzysztofa Kolumba i Ferdynanda Magellana - posługuje się różnymi źródłami wiedzy przygotowując opisy ustne i pisemne wypraw odkrywczych

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
13.	KRAJOBRAZY ŚWIATA	<p>Uczeń:</p> <ul style="list-style-type: none"> - charakteryzuje warunki klimatyczne i przystosowania do nich wybranych organizmów w następujących krajobrazach strefowych: lasu równikowego, sawanny, pustyni gorącej, stepu, tajgi, tundry, pustyni lodowej - opisuje krajobrazy świata, w szczególności: lasu równikowego, sawanny, pustyni gorącej, stepu, tajgi, tundry, pustyni lodowej - rozpoznaje je na ilustracji oraz lokalizuje na mapie - rozpoznaje i nazywa organizmy roślinne i zwierzęce typowe dla poznanych krajobrazów - podaje przykłady współzależności między składnikami krajobrazu, zwłaszcza między klimatem (temperatura powietrza, opady atmosferyczne) a rozmieszczeniem roślin i zwierząt 	<p>Uczeń:</p> <ul style="list-style-type: none"> - dostrzega zróżnicowanie krajobrazów na Ziemi - odczytuje nazwy krajobrazów na mapie krajobrazowej Ziemi - odczytuje wartości średnich miesięcznych temperatur powietrza i sumy opadów miesięcznych z diagramów klimatycznych - wyjaśnia współzależności w krajobrazie posługując się zdjęciami, rycinami - na mapie krajobrazowej Ziemi wskazuje rozmieszczenie lasów równikowych - wskazuje Kotlinę Kongo na mapie hipsometrycznej świata - charakteryzuje pogodę w Kotlinie Kongo posługując się wykresem rocznego przebiegu średnich temperatur powietrza i sum opadów miesięcznych - opisuje warstwy lasu równikowego - wymienia gatunki roślin i zwierząt żyjących w Kotlinie Kongo - charakteryzuje wzajemne związki między składnikami krajobrazu lasu równikowego - opisuje życie i działalność człowieka w lesie równikowym - na mapie krajobrazowej Ziemi wskazuje występowanie sawanny - na mapie hipsometrycznej świata wskazuje krainę Sudan - wyznacza porę suchą i deszczową na podstawie wykresu rocznego przebiegu temperatury powietrza i sum opadów miesięcznych - posługuje się pojęciem amplituda i oblicza ją - wykazuje uzależnienie roślin od przebiegu pór roku - rozpoznaje na zdjęciach lub szkicach typowe dla sawanny gatunki roślin - rozpoznaje na rycinie zwierzęta żyjące na sawannie - opisuje współzależności między florą a fauną w krajobrazie sawanny - ocenia warunki życia ludzi na sawannie w Sudanie

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
14	PRZEMIANY SUBSTANCJI	<p>Uczeń:</p> <ul style="list-style-type: none"> - podaje przykłady przemian odwracalnych: topnienie, krzepnięcie i nieodwracalnych: ścinanie białka, korozja - odróżnia pojęcia: rozpuszczanie i topnienie , podaje przykłady tych zjawisk z życia codziennego - bada doświadczalnie czynniki wpływające na rozpuszczanie substancji: temperatura, mieszanie - podaje i bada doświadczalnie czynniki wywołujące topnienie i krzepnięcie(temperatura) oraz parowanie i skraplanie(temperatura, ruch powietrza, wielkość powierzchni, rodzaj cieczy) - odróżnia mieszaniny jednorodne od niejednorodnych, podaje przykłady tych mieszanin z życia codziennego - proponuje sposoby rozdzielania mieszanin jednorodnych i niejednorodnych(filtrowanie, odparowanie, przesiewanie) 	<p>Uczeń:</p> <ul style="list-style-type: none"> - podaje przykłady przemian odwracalnych: topnienie, krzepnięcie i nieodwracalnych: ścinanie białka, korozja - planuje, przeprowadza i dokumentuje doświadczenie wykazujące przemiany odwracalne: topnienie i krzepnięcie z wykorzystaniem np. stearyny - przeprowadza doświadczenie wykazujące przemiany nieodwracalne: ścinanie białka jaja kurzego pod wpływem wysokiej temperatury, korozja - odróżnia pojęcia: rozpuszczanie i topnienie - podaje przykłady tych zjawisk z życia codziennego - bada doświadczalnie czynniki wpływające na rozpuszczanie substancji: temperatura, mieszanie - podaje i bada doświadczalnie czynniki wywołujące topnienie i krzepnięcie(temperatura) - podaje i bada doświadczalnie czynniki wywołujące parowanie i skraplanie(temperatura, ruch powietrza, wielkość powierzchni, rodzaj cieczy) - sporządza różne mieszaniny niejednorodne i opisuje ich właściwości - sporządza roztwory wodne różnych substancji, opisuje ich właściwości - odróżnia mieszaniny jednorodne od niejednorodnych, podaje przykłady tych mieszanin z życia codziennego - proponuje sposoby rozdzielania mieszanin jednorodnych i niejednorodnych(filtrowanie, odparowanie, przesiewanie) - demonstruje różne sposoby rozdzielania mieszanin (przesiewanie, filtrowanie, za pomocą magnesu, zlewanie wody) - przeprowadza krystalizację nasyconego roztworu wodnego soli kuchennej

Lp.	Dział	Treści nauczania- cele szczegółowe określone w Podstawie Programowej	Opis założonych osiągnięć ucznia
15.	RUCH I SIŁY W PRZYRODZIE	<p>Uczeń:</p> <ul style="list-style-type: none"> - opisuje różne rodzaje ruchu - interpretuje prędkość jako drogę przebytą w jednostce czasu, wyznacza doświadczalnie prędkość swojego ruchu - bada doświadczalnie siłę tarcia i oporu powietrza oraz wody, określa czynniki od których te siły zależą, podaje przykłady zwiększania i zmniejszania siły tarcia i oporu w przyrodzie i przez człowieka oraz ich wykorzystanie w życiu codziennym 	<p>Uczeń:</p> <ul style="list-style-type: none"> - ma świadomość, że w przyrodzie istnieją różne rodzaje ruchu - opisuje różne rodzaje ruchu - podaje przykłady ruchów z własnego otoczenia - interpretuje prędkość jako drogę przebytą w jednostce czasu - opisuje cechy ruchu jednostajnego prostoliniowego - wyznacza doświadczalnie prędkość swojego ruchu - demonstruje mechaniczne sposoby zmiany ruchu ciał(ciągnięcie, pchanie) jako przykład działania sił - wykazuje związek przyczynowo – skutkowy między działaniem sił a ruchem ciał(podaje przykłady zachowania się ciał pod wpływem sił zrównoważonych i sił niezrównoważonych) - bada doświadczalnie siłę tarcia i oporu powietrza oraz wody - demonstruje opór powietrza na wykonanym modelu spadochronu - określa czynniki od których te siły zależą - podaje przykłady zwiększania tarcia pożytecznego i zmniejszania tarcia szkodliwego - opisuje na przykładach sposoby zwiększania i zmniejszania oporu w przyrodzie i przez człowieka - wyszukuje w dostępnych źródłach informacji dotyczących wykorzystania tarcia i oporu w życiu codziennym

5.Sposób realizacji celów

5.1 Sugestie dot. rozkładu treści dla poszczególnych klas

Program, zgodnie z założeniami, stara się być odpowiedzią na potrzeby aktualnej fazy rozwoju i przez to, w ramach tejże fazy stymulować rozwój dziecka.

● klasa IV

Między 9 a 10 rokiem życia dziecko zaczyna nieco inaczej odnosić się do otaczającego świata. Między zewnętrznym a wewnętrznym światem dziecka pojawia się coraz bardziej wyczuwalna granica. Dziecko zaczyna żyć coraz bardziej w sobie, a wobec otaczającego świata przejawia pewien obiektywizm i dystans. Kontakt ze światem zewnętrznym staje się bardziej świadomy niż dotąd. Rozpoczyna się, w pewnym sensie ponowne jego odkrywanie. Brakuje jednak dziecku właściwej orientacji. To sprawia, że właśnie teraz staje się możliwa, lub nawet konieczna, systematyczna, ale nadal plastyczna i pogładowa prezentacja świata, ważną rolę odgrywa kontakt z lokalną geografią. Od tej pory w uczniu rodzić się powinno poczucie społecznej i „przestrzennej” więzi z otoczeniem z którego wyrasta. Dzieci są w tym wieku znakomitymi obserwatorami. „ Nauczanie przyrody w klasie IV stanowi bramę przez którą dzieci wkraczają w zewnętrzny świat materialny”(F.Carlgrén, 2008)

Biorąc to pod uwagę sugeruje się, aby obserwowanie i doświadczanie najbliższego otoczenia znalazło się właśnie w klasie IV. Wtedy omawia się treści zawarte w działach:

- Ja i moje otoczenie
- Orientacja w terenie
- Obserwacje, doświadczenia przyrodnicze i modelowanie
- Najbliższa okolica
- Człowiek a środowisko

● klasa V

Uczeń, w tej fazie rozwoju, w jaką wkracza ok. 11 roku życia, charakteryzuje się największym, jak dotąd stopniem harmonii i równowagi – i to zarówno wewnętrznej, gdzie świat fantazji i rozumu osiągają równowagę, jak i zewnętrznej, gdzie ruchy uzyskują charakterystyczny wdzięk i urok. Relacja między głową, tułowiem i kończynami osiąga największą wzajemną harmonię. (Livegoed,1993)

Dzieci w tym wieku cechują niezmierną aktywność i pogodność. „... 11 latek jest tak wspaniałym obrazem harmonijnej równowagi, że zdaje się być doskonałym uosobieniem twórczej siły natury”(F.Carlgrén, 2008)

W klasie V proponuje się treści zawarte w działach:

- Właściwości substancji
- Krajobrazy Polski i Europy
- Organizm człowieka
- Zdrowie i troska o nie
- Zjawiska elektryczne i magnetyczne w przyrodzie

● klasa VI

12 rok życia to czas początków dojrzewania, wewnętrznej niepewności i budzącej się potrzeby ujmowania świata w nowych kategoriach myślenia. W tym wieku, uczeń traci powoli dotychczasową „grecką” miarę, tak w wyglądzie zewnętrznym, jak i we względnej, wewnętrznej harmonii. Coraz bardziej odczuwać zaczyna ciężkość swojego ciała, jednocześnie wzmacnia się poczucie własnego „ja”. Obserwuje się coraz bardziej krytyczną postawę wobec świata i rodzącą się siłę sądenia. Okres ten charakteryzuje duża doza wewnętrznej niepewności i chęć wycofywania się. W tym czasie należy dostarczyć uczniowi punktu „podparcia” w tej nowej dla niego sytuacji – postaci, bohaterowie, którzy poprzez odwagę, geniusz, wytrwałość i siłę człowieczeństwa byli w stanie wznieść się ponad skostniałe prawa, dokonać wielkich odkryć czy zdobyć bieguny lub najwyższe szczyty.

Około 12 roku życia daje o sobie znać potrzeba ujmowania świata nie tylko od strony uczuciowej, jako żywego organizmu, lecz także od strony rozumowej, jako organizmu, w którym panują niezmiennie prawidłowości, ważną rolę odgrywa dowodzenie, a wraz z nim przeżycie powszechności pewnych prawidłowości. Dzieci próbują głębiej wnikać w świat, stają się coraz bardziej świadome, spojrzenie na omawiane zagadnienia staje się bardziej systematyczne, można z powodzeniem uwzględniać związki przyczynowe. W tym czasie w nauczaniu musi się pojawiać element zdumienia, przyroda powinna zaskakiwać i zaskakiwać. (B.Livegoed,1993)

Do wprowadzania w klasie VI proponuje się treści zgrupowane w następujące działy:

- Ziemia we wszechświecie
- Lądy i oceany
- Krajobrazy świata
- Przemiany substancji
- Ruch i siły w przyrodzie

Treści odnoszące się do edukacji prozdrowotnej oraz kształtowania zachowań dotyczących bezpieczeństwa, powinny przewijać się przez cały cykl kształcenia, przy każdej pojawiającej się okazji.

5.2 Organizacja zajęć

Zakłada się, że lekcja przyrody odbywać się będzie raz w tygodniu, w formie bloku obejmującego dwie lub trzy pierwsze godziny nauki.

Biorąc pod uwagę potrzeby rozwojowe dzieci, higienę pracy, konieczność kształtowania umiejętności interdyscyplinarnych oraz rytm, proponuje się następującą strukturę zajęć:

- część wstępna, wprowadzająca, która przygotowuje dzieci do udziału we właściwych zajęciach, scala w spójny zespół, integruje grupę.

Materiał wykorzystywany w tej części mogą stanowić wiersze i piosenki powiązane tematycznie z aktualnym cyklem lub porą roku, gry i zabawy ruchowe, np. jesień jest okresem pięknie ukazany w liryce, warto wykorzystać tutaj i wspólnie recytować choćby takie utwory jak „Popatrz ile jesieni” J.Tuwima, „Co się w lesie czerwieni” H.Zdzitowieckiej, czy fragmenty „Pana Tadeusza” np. „Grzybobranie”. Podczas zabaw dzieci mogą wcielać się w różne zwierzęta, naśladować je, opisywać ich wygląd, czy sposoby radzenia sobie w różnych warunkach środowiska.

W tej części uczniowie pracują nad pięknem języka mówionego, poszerzają słownictwo, poznają wybrane dzieła literatury polskiej i światowej.

Cześć wprowadzająca powinna podlegać ciągłej modyfikacji, w zależności od potrzeb i sytuacji „tu i teraz”

- część merytoryczna, najbardziej „sztywna”, w której nauczyciel jest zobligowany do przedstawienia dzieciom omawianych treści.

W części merytorycznej, najpierw powinna mieć miejsce powtórka i pogłębienie materiału z poprzednich zajęć, następnie wprowadzenie nowego materiału i kontynuacja głównego tematu, a na koniec podsumowanie i sporządzenie notatki w zeszycie.

Prowadzenie przez dzieci zeszytów – książeczek, stanowi okazję do pracy, z jednej strony, nad formą i strukturą wypowiedzi, gramatyką i ortografią, z drugiej nad technicznym opanowaniem umiejętności pisania, starannością i pięknem pisma.

- część refleksyjna, kończąca lekcję

Ta część jest podsumowaniem lekcji, najlepiej w formie legendy lub opowieści tematycznie związanej z omawianymi treściami. Może mieć formę plastycznej działalności ucznia, polegającą na wykonaniu ilustracji, formę swobodnych wypowiedzi dzieci lub cichej pracy z zeszytem przy spokojnej muzyce.

W tej części dzieci mają możliwość zapoznania się z legendami i opowieściami związanymi z poznawanymi miejscami, dotyczącymi sławnych ludzi czy ważnych wydarzeń. Tutaj nauczyciel może przedstawiać fragmenty książek biograficznych, czytać wspomnienia podróżników, zdobywców biegunów czy słynnych himalaistów. Przy omawianiu np. krajobrazów świata, tutaj jest czas, aby cytować opisy przedstawione w literaturze.

Zajęcia kończą się drugim śniadaniem spożywanym wspólnie, z zachowaniem zasad zdrowego żywienia i zasad kultury obowiązującej przy stole.

5.3 Metody i formy pracy

Nauczanie przyrody powinna charakteryzować różnorodność form i metod pracy, dobieranych w zależności od wieku, możliwości i zainteresowań poszczególnych dzieci oraz charakteru omawianego zjawiska.

Dobierając formy i metody pracy, nauczyciel powinien kierować się następującymi zasadami:

- Nauczyciel ma być organizatorem poznania przez uczniów zjawisk, procesów i faktów, ma stawiać uczniów w sytuacjach, w których to oni dochodzą do prawidłowych rozwiązań.
- Większość zadań uczniowskich powinna być realizowana przez grupę uczniów – odpowiedzialność za wykonanie zadań jest przesunięta z osoby nauczyciela na grupę, a następnie na każdego członka zespołu. Doświadczanie sukcesów i trudności pracy w grupie przygotowuje dzieci do dojrzałego i efektywnego funkcjonowania w społeczeństwie.
- Jednym z najważniejszych elementów skutecznej edukacji przyrodniczej jest realizowanie jej poza szkołą, w środowisku naturalnym – nauczanie w kilkugodzinnych blokach umożliwia wyjście w teren, gdzie uczniowie mogą prowadzić badania i obserwacje.
- Ważnym założeniem proponowanego programu nauczania przyrody jest ograniczenie roli podręcznika w procesie dydaktycznym, szukanie nowych metod prezentacji materiału. Głównym narzędziem pracy nauczyciela powinna być żywa, obrazowa mowa, naturalne okazy, inne niż podręcznik, pisane źródła informacji – czasopisma, albumy, książki popularnonaukowe, utwory literackie, książki podróżnicze itp., zasoby portali edukacyjnych np. Scholaris, a faktycznym podręcznikiem dla ucznia, stanie się pięknie ozdobiony przez niego zeszyt zawierający główne treści lekcji.
- Dziecko powinno czuć, że to wszystko czego się uczy i co poznaje ma związek z nim samym, że dotyczy jego samego, dlatego przekazując informacje jak najczęściej powinno odnosić się do człowieka
- Przygotowując dzieci do wejścia w życie, szkoła musi być głęboko zakotwiczona w jego rzeczywistym nurcie, dlatego jedną z głównych zasad planowania każdego zajęcia, powinno być nieustanne uwzględnianie praktycznej strony życia np. mówiąc o zdrowym odżywianiu, dobrze jest dobrać odpowiednie składniki i przygotować zdrowe, pożywne śniadanie;
- Każde zajęcia powinny uwzględniać rytmiczność, biegunowość między ruchem i spokojem, słuchaniem i własnym działaniem, współdziałaniem i pracą indywidualną, pełnią uwagi a zanurzeniem się w świat fantazji.
- Nauczyciel przygotowując zajęcia, zgodnie z założeniami programu powinien kierować się zasadą „wychodzenia od czynu, w drodze ku pojmowaniu”. Dziecko na drodze ku przyswajaniu sobie nowych treści, powinno najpierw zebrać doświadczenia, dobrze je przeżyć i dopiero na tej bazie dochodzić do ich zrozumienia. Mówiąc obrazowo – od ręki, oka, ucha, poprzez serce do głowy.
- Prezentacja materiału nie powinna odbywać się przy pomocy definiowania i abstrakcyjnych formuł, lecz za pomocą możliwie pełnych życia obrazów i wszechstronnej charakterystyki. Nauczyciel powinien przekazywać informacje z przekonaniem i wewnętrznym zaangażowaniem.

- Ważnym zadaniem dla nauczyciela jest to, aby uczyć dzieci dostrzegania piękna w przyrodzie i świecie, i ciągle je podkreślać. Również to, co nauczyciel czyni i to jak mówi, powinno być piękne – „Nawet najbardziej wyrafinowane technicznie pomoce naukowe, czy najwymyślniejsze podręczniki szkolne, mało znaczą w porównaniu ze zdolnościami i poświęceniem człowieka - nauczyciela.”(F. Carlgren,2008)

- Zasadą, którą warto stosować kształtując skuteczne nauczanie jest zasada „ Zostawiania dziecka z pytaniem”. Oznacza to, że na każdych zajęciach nauczyciel wprowadza nowy problem, nowe zagadnienie(mniej lub bardziej wprost) i dopiero na następnych, razem z dziećmi przystępuje do jego omawiania. W ten sposób daje się dziecku czas na „oswojenie” z problemem i stwarza możliwość samodzielnego dochodzenia do pewnych rozwiązań.

- Podstawowym warunkiem powodzenia realizacji programu jest obligatoryjne, nie okazjonalne, stosowanie aktywizujących metod pracy, których opisy można znaleźć w dostępnej literaturze. Uczeń, bardziej niż treści, ma opanować metody poznawania przyrody takie jak obserwacje, badania,, eksperymenty, czy zapoznać się z różnymi technikami pomiaru.

W odkrywaniu przed dziećmi tajemnic przyrody, w uwrażliwianiu ich na jej piękno i budzeniu w dzieciach poczucia potrzeby jej ochrony, szczególną uwagę należy zwrócić na oddziaływanie na sferę uczuć dziecka, należy stworzyć warunki do przeżywania prawdziwej radości poznawania przyrody, gdy na widok wszystkich cudów natury, zależności i procesów – oczy robią się okrągłe z zachwytem. Niezawodne w tym zakresie jest „ wielkie oddziaływanie małych opowiadań”, które bardzo często powstają „ tu i teraz” i wynikają z zaistniałej sytuacji.

Mówiąc o metodach pracy, których celem jest budzenie więzi z przyrodą, nie sposób pominąć wycieczek, w czasie których dzieci obserwują i zadają mnóstwo pytań. Odpowiadając, od razu, na miejscu, nie tylko wyjaśniamy prawa przyrody, ale także uczymy zachwytem nad pięknem otaczającego nas świata, budzimy w dzieciach pragnienie poznawania go.

Z wycieczek wypływa jeszcze jedna, bardzo ważna korzyść – wspólne wspomnienia - ktoś zapamiętuje z wyprawy piękne widoki, zaskakującą pogodę lub niebezpieczne sytuacje, drugi pamięta zmęczenie, jeszcze inny wycieczkę kojarzy z zapachem lasu lub smakiem leśnych malin. Wspomnienia scalają grupę, służą wzmacnianiu więzi między dziećmi i między dziećmi a nauczycielem – co, biorąc pod uwagę ideę programu, ma ogromne znaczenie w osiągnięciu założonych celów.

W procesie nauczania i wychowania warto trochę uwagi poświęcić też edukacji „ nieformalnej” lub „mimowolnej”, której przykładem mogą być:

- tabliczki z ilustracjami i nazwami chronionych gatunków (widziane codziennie, utrwala się na zawsze)
- tematyczne gazetki ścienne, z oryginalnymi, przyciągającymi uwagę dzieci szczegółami np. dziwne zdjęcia
- wystawy najpiękniejszych zeszytów, zielników itp.

Stosowanie powyższych zasad w planowaniu atrakcyjnych dla ucznia i skutecznych zajęć, jest możliwe tylko wtedy, gdy nauczyciel sam modyfikuje czas pracy w zależności od sytuacji edukacyjnej- taką możliwość daje mu nauczanie przyrody w kilkunastu godzinnych blokach, ma do dyspozycji 90 czy 135 minut, a nie 3 x po 45 minut.

5.4 Baza szkoły, pomoce

Realizując cele nauczania zgodnie z założeniami programu, nie wymaga się, aby szkoła była placówką szczególnie bogato wyposażoną w najnowocześniejsze sprzęty. Podstawą jest to, aby nauczyciel przyrody miał do dyspozycji salę lekcyjną, którą może dowolnie aranżować. W sali powinno znaleźć się stałe miejsce do ekspozycji prac i wytworów uczniów np. korek przyklejony na ścianie, ważne, aby było to miejsce przestronne, dające różne możliwości aranżacji, umożliwiające przygotowywanie różnorodnych prezentacji i wystaw, które często powinny się zmieniać – to miejsce powinno „żyć” w rytm tego co dzieje się w klasie. Również długotrwałe hodowle i doświadczenia powinny być przeprowadzane w miejscu do tego wyznaczonym.

Mając na uwadze ograniczenie roli podręcznika w realizacji programu, w pracowni przyrodniczej powinna być biblioteczka wyposażona w książki popularnonaukowe dla dzieci, czasopisma przyrodnicze, różne podręczniki, nie tylko z zakresu przyrody, ale i innych przedmiotów przyrodniczych, albumy, fragmenty filmów przyrodniczych itp. Aby nauczyciel, lub uczniowie mogli korzystać z różnych dostępnych źródeł wiedzy i różnych technologii, w szkole niezbędny jest komputer oraz dostęp do portali internetowych, będących inspiracją do organizowania ciekawych zajęć np. Scholaris

Do prowadzenia ćwiczeń i doświadczeń, nie wymaga się specjalnych naczyń, czy urządzeń. Wskazane jest aby wykonywać je przy pomocy przedmiotów codziennego użytku. Uczniowie powinni poznać pewne urządzenia i przyrządy, w tym sprzęt pomiarowy czy optyczny jak: taśmy miernicze, termometry, lupy, mikroskop, które powinny znaleźć się w bazie szkoły. Nie może zbraknąć również globusów, kompasów, czy podstawowych map. Nauczyciel musi zadbać o to, aby w pracowni znalazło się jak najwięcej okazów naturalnych, najlepiej przyniesionych przez uczniów. (wtedy dbają o nie, szanują je i opiekują się nimi) Sala, w której odbywają się lekcje przyrody, powinna być wyjątkowa, specyficzna, powinny się w niej znajdować przedmioty przyjazne dla środowiska – zamiast plastikowych szufladek czy pojemników - wiklinowe kosze, zamiast praktycznych sztucznych kwiatów zdobiących budynek szkoły - piękne okazy naturalne, zamiast kiczowatych ozdób na choince w okresie świątecznym – ozdoby wykonane z szyszek, żółtą słomką czy naturalnej owczej wełny.

6. Ocenianie

Nauka nie ma na celu selekcji i rywalizacji. Jedyną godną rywalizacją, do której ma pobudzać szkoła i nauczyciel to współzawodnictwo z samym sobą, wyrastanie ponad to, czym się jest i dążenie do tego, by stać się tym, kim stać się można. Nie jest kwestią to, czy ktoś jest lepszy od innego, lecz to, czy samemu jest się u szczytu swoich możliwości – ta myśl powinna nieustannie towarzyszyć nauczycielowi, jako oceniającemu i uczniowi jako ocenianemu.

Ocena w żadnym wypadku nie może być związana z wartościowaniem ucznia, ma pomagać uczniowi w harmonijnym rozwoju, w stawaniu się coraz lepszym.

Przedmiotem oceny powinien być stopień opanowania umiejętności przewidzianych w programie, poziom wiedzy, ale również stopień gotowości do podejmowania działań, zaangażowanie i wkład pracy. Przy ocenie, warto zwrócić uwagę na formy pozalekcyjnej i pozaszkolnej aktywności ucznia, a także na wielkość poczynionych przez niego postępów - ale zawsze w odniesieniu do wkładu pracy. Ważną rolę w ocenianiu powinna odgrywać samoocena ucznia, oraz ocena klasy. Czasami warto poświęcić czas, wspólne ustalić kryteria oceny np. zielnika i dokonać oceny prac według ustalonych kryteriów – z doświadczenia wiem, że ta czynność jest czasochłonna, ale efekt murowany – następne prace wykonane o kilka poziomów wyżej, a sytuacje wychowawcze, z jakimi się spotykamy przy tej okazji- zaskakujące.

Mając na uwadze to, że sposoby oceny oraz kryteria na poszczególne oceny każdorazowo należy dostosować do uczniów w danej klasie – przedstawiam zestawienie, które należy traktować nie jako obligatoryjne, ale jako sugerowane, proponowane.

▪ Formy sprawdzania osiągnięć ucznia:

- wypowiedzi ustne i pisemne (opisy, formułowanie wniosków, analizy)
- sprawdziany
- obserwacja aktywności na lekcji, zaangażowania w przygotowanie lekcji
- obserwacja zachowań uczniów w określonej, wywołanej przez nauczyciela sytuacji
- ankiety badające postawy
- prezentacja wyników badań
- kontrola zeszytów
- wytwory ucznia np. zielnik, modele, plakaty
- kontrola prac domowych
- przygotowanie do lekcji (materiały)
- obserwacja pozalekcyjnej i pozaszkolnej działalności ucznia

▪ Kryteria na poszczególne oceny:

Ocenę **celującą** otrzymuje uczeń, który – samodzielnie wykonuje zadania często wykraczające poza aktualne wymagania, jest twórczy, systematycznie pogłębia swoją wiedzę, wiedzę i umiejętności wykorzystuje w sytuacjach nietypowych, bierze aktywny udział we wszystkich lekcjach, inicjuje właściwe działania, podejmuje się dodatkowych zadań, jego zeszyt jest wzorowo prowadzony, ze zrozumieniem posługuje się pojęciami, formułuje właściwe wnioski, wykonuje projekty badawcze i prezentuje ich wyniki, jego prace domowe zaskakują oryginalnością, są wykonane z należytą starannością

Ocenę **bardzo dobrą** otrzymuje uczeń, który – samodzielnie wykonuje zadania w ramach aktualnych wymagań edukacyjnych, jest zainteresowany problematyką zajęć, systematycznie przygotowuje się do lekcji, czynnie uczestniczy w zajęciach, ze zrozumieniem posługuje się pojęciami, zawsze odrabia prace domowe na wysokim poziomie, wzorowo prowadzi zeszyt, przeprowadza badania zgodnie z instrukcją lub wskazówkami nauczyciela, wyciąga prawidłowe wnioski

Ocenę **dobrą** otrzymuje uczeń, który – poprawnie wykonuje zadania i badania z niewielką pomocą nauczyciela, systematycznie przygotowuje się do lekcji, często aktywnie bierze udział w lekcji, rozumie pojęcia, jego zeszyt jest estetycznie i systematycznie prowadzony, odrabia prace domowe bez zastrzeżeń

Ocenę **dostateczną** otrzymuje uczeń, który – wykonuje zadania o niewielkim stopniu trudności, oczekuje pomocy ze strony nauczyciela, rozumie omawiane zagadnienia, czasami bierze aktywny udział w lekcji, systematycznie prowadzi zeszyt, odrabia prace domowe

Ocenę **dopuszczającą** otrzymuje uczeń, który - biernie uczestniczy w zajęciach, prowadzi zeszyt

Ocenę **niedostateczną** otrzymuje uczeń, który –nie spełnia wymagań na pozostałe oceny

Szczególną uwagę należy objąć uczniów mających problemy z nauką z niezależnych od nich powodów, oraz uczniów uzdolnionych, dla których nauczyciel powinien znaleźć dodatkowe formy oceny i dostosować kryteria.

7. Dostosowanie do potrzeb i możliwości dzieci

W naszym kraju obowiązują regulacje prawne zapewniające uczniom równe szanse edukacyjne. W przepisach jest mowa o dostosowaniu wymagań do możliwości ucznia, a nie o ich obniżaniu. Dostosowanie wymagań to zastosowanie takich form sprawdzania i oceniania wiedzy czy umiejętności, które uwzględniają możliwości i ograniczenia oraz mocne strony rozwoju i funkcjonowania ucznia. Zatem nauczyciel, stosujący wobec ucznia łagodniejsze kryteria oceniania w zakresie tych sprawności i umiejętności, które sprawiają mu szczególne problemy, ma prawo wymagać od niego większego wkładu pracy. Stwierdzenie dysfunkcji nie zwalnia uczniów z obowiązków szkolnych. Przeciwnie – uczeń powinien wykazać się dodatkową aktywnością, wykonywać zadania i ćwiczenia zalecone specjalnie dla niego, które pomogą mu w przezwyciężeniu trudności. Opinia psychologiczno – pedagogiczna to nie jest „papier” na zwolnienie od pracy, ani „zwolnienie lekarskie” od błędów. Opinia to jest SKIEROWANIE DO PRACY. Powinna być honorowana pod warunkiem, że uczeń pracuje nad swoim problemem i to w dwójnasób.

W ramach nauczania przyrody najczęściej obserwujemy –

- trudności z opanowaniem terminologii
- problemy z czytaniem symboli
- trudności z czytaniem i rozumieniem tekstu
- problemy z organizacją przestrzenną schematów i rysunków
- trudności z czytaniem i rysowaniem map
- trudności z orientacją w czasie i przestrzeni w tym wskazywanie kierunków na mapie i w przestrzeni

Wskazówki postępowania z dziećmi wymagającymi dostosowania do ich potrzeb i możliwości:

- nie traktować ucznia jak chorego, niezdolnego lub leniwego
- nie ograniczać uczniowi innych zajęć, aby miał więcej czasu na naukę, nie zwalniać go też z systematycznych ćwiczeń i pracy nad sobą
- nie łudzić się, że „ sam z tego wyrośnie”, „ weźmie się w garść”
- obserwować podczas lekcji, co najskuteczniej pomaga uczniowi
- nagradzać głównie za wysiłek i pracę, nie za efekty
- pozostawiać więcej czasu na naukę trudnych pojęć i symboli
- zapisywać na tablicy obce nazwy
- przygotowywać na kartce zwięzłe polecenia np. do pracy grupowej, zadanie domowe

- stosować zasadę stopniowania trudności oraz zasadę „ od najbliższego, do najdalszego”, czyli obserwacja i opis od najbliższego otoczenia, poprzez przyrodę Polski, Europy, do przyrody świata
- stosować metody aktywizujące uczniów, nastawione na działanie, które mobilizują ucznia do pracy. Szczególnie przydatne i ważne jest wykonywanie prostych doświadczeń, prowadzenie hodowli oraz obserwacji.
- ograniczyć stosowanie map konturowych; podczas pracy z mapą naprowadzać i ukierunkowywać
- łagodniej oceniać wykresy, mapki, rysunki, które są mniej przejrzyste
- przy zadawaniu prac klasowych, czy zadań przeznaczonych do samodzielnego wykonania, upewnić się, czy dziecko rozumie czytany tekst
- nie dyskwalifikować pracy z powodu złego wyniku arytmetycznego przy właściwym toku rozumowania – zapytać jak dziecko rozwiązało zadanie
- przy selekcji informacji i powtórkach - zadawać pytania pomocnicze
- wielokrotnie tłumaczyć i wyjaśniać zasady i reguły np. gier dydaktycznych, zabaw; cierpliwie udzielać instruktażu np. obsługi urządzeń
- różnicować formy sprawdzianów

W klasie, obok dzieci przejawiających pewne trudności, są dzieci, które w tych samych warunkach przewyższają innych uczniów w wykonywaniu tych samych działań.(E. Sucki 1989) Ich zdolności nietrudno dostrzec, bo:

- uczą się szybciej i łatwiej niż pozostali uczniowie
- opanowują znacznie szerszy zakres materiału
- potrafią opanować treści i umiejętności o najwyższym poziomie trudności, przejawiają skłonność do strukturyzacji materiału, dostrzegają związki, prawidłowości itp.
- wyróżniają się oryginalnością oraz twórczym podejściem do zagadnień i problemów
(M. Węglińska, 1990)

Pracując z dziećmi zdolnymi, nauczyciel powinien stworzyć warunki umożliwiające rozwój ich zdolności, tak zorganizować zajęcia i dobrać takie metody pracy, aby dzieci nie miały poczucia straconego czasu. Szczególnie przydatne będą tutaj wszystkie metody aktywizujące, eksperymenty, doświadczenia, metoda projektów, w których uczniowie samodzielnie mogą dochodzić do właściwych rozwiązań. Na zajęciach należy stwarzać takie sytuacje dydaktyczne, aby dzieci miały poczucie swobody wyborów i wolności osądów. Dobre efekty daje angażowanie dzieci w przygotowanie i prowadzenie zajęć.

8. Ewaluacja programu

Ewaluacji programu, której celem jest niezbędna korekta i ciągłe udoskonalanie, powinny służyć:

- opinie i doświadczenia zebrane w trakcie jego realizacji
- analiza wyników nauczania

Do ewaluacji proponuje się wykorzystanie różnych narzędzi- wywiady, obserwacje, dyskusje, analiza dokumentacji, oraz ankiety kierowane do rodziców, uczniów czy nauczycieli

9. Zakończenie

Uczestnicząc w kształtowaniu żądanej postawy dziecka wobec świata, środowiska, przyrody nie wolno zapomnieć nam o dziecku, jego potrzebie dążenia do własnego szczęścia. Szczęścia, które dla każdego człowieka ma inny obraz. My nauczyciele, musimy mieć tego pełną świadomość – Więc, o co tak naprawdę chodzi w wychowaniu i nauczaniu?

Jest taka opowieść o chłopcu, który chcąc poznać tajemnicę Szczęścia udał się do najmądrzejszego z ludzi. Ten zaprosił go do zwiedzenia swojego pałacu. Wręczył mu przy tym łyżkę z trzema kroplami oliwy, prosząc, aby ani krzty nie uronić.

Gdy chłopiec wrócił, Mędrzec zapytał go czy podoba mu się jego wspaniały zamek. Zawstydzony młodzieniec nie umiał odpowiedzieć na to pytanie, ponieważ starając się całą drogę, aby nie wylać oliwy niczego nie zauważył. Mędrzec polecił mu, by po raz drugi przespacerował się po zamku i tym razem docenił jego piękno. Teraz chłopiec urzeczony niezwykłym smakiem z jakim urządzono pałac, zupełnie zapomniał o oliwie i gdy ponownie stanął przed Mędrce, na łyżce nie było po niej śladu.

Wtedy dowiedział się, że tajemnica szczęścia tkwi w tym, aby widzieć wszystkie cuda świata, zachwycać się nimi i korzystać z nich, ale nigdy nie zapominać o kroplach oliwy na łyżce.

10. Bibliografia

M. Bogdanowicz – Uczeń o specjalnych potrzebach edukacyjnych, Psychologia wychowawcza 3-1995

F B.C.J. Livegoed – „ Fazy rozwoju dziecka”, Toruń 1993 r.

A .Klingborg – „ Wychowanie do wolności”, Kraków 2008 r.

T. Gadacz – Wychowanie jako spotkanie osób, Kraków 1993 r.

E. Stucki – „ Kształcenie uczniów zdolnych” Warszawa 1989 r.

M. Węglińska – „ Jak pracować z uczniem zdolnym”, Szczecin 1990 r.

A. Winiarczyk – „ Program nauczania w szkole podstawowej”, Warszawa 2000 r.

11. Załączniki

1. I.B.Singer *Miłość trzyma się mocno* – przykład małego opowiadania o wielkim wpływie
2. Przykładowy konspekt zajęć terenowych „ Budzimy więzy z przyrodą”
3. Konspekt zajęć „ Pory roku. Warunki życia rośliny. Budowa rośliny”

Isaac Bashevis Singer, *Miłość trzyma się mocno*

Las był ogromny, gęsto porośnięty wszelkimi możliwymi drzewami liściastymi. Zwykle o tej porze roku jest już zimno, lecz tegoroczny listopad był raczej ciepły. Można by myśleć, że lato jeszcze trwa, gdyby nie to, że cały las pokryty był opadłymi liśćmi – niektóre z nich żółte jak szafran, inne w kolorze czerwonego wina, jeszcze inne złote lub o pomieszanych barwach. Zerwał je z drzew deszcz i wiatr – niektóre za dnia, inne nocą – a teraz na leśnym klepisku tworzyły puszysty dywan.

Choć pozbawione już soków, nadal wydzielają przyjemny zapach. Słońce świeciło na nie poprzez żywe gałęzie, a robaki i muchy, które jakimś cudem przetrwały jesienne burze, wolno po nich spacerowały. Przestrzeń pod liśćmi dostarczała kryjówek świerszczom, polnym myszom i wielu innym stworzeniom szukającym schronienia w ziemi.

Na wierzchołku drzewa, które straciło już swe liście, pozostały jeszcze tylko dwa, na jednej małej gałązce: Ole i Trufa. Z jakiegoś nieznanego powodu Ole i Trufa przetrwali wszystkie deszcze, wszystkie zimne noce i wiatry. Któż może powiedzieć, dlaczego jeden liść spada, a drugi pozostaje? Lecz Ole i Trufa wierzyli, że odpowiedzią na to jest wielka miłość, jaką żywią dla siebie. Ole był odrobinę większy niż Trufa i o parę dni starszy, lecz Trufa była piękniejsza i bardziej delikatna.

Jakże niewiele może zdziałać jeden mały liść dla drugiego, gdy wieje wiatr, leje deszcz i bije grad. Jednak Ole (w każdej sytuacji) był dla Trufy podporą. W czasie największych burz, gdy waliły pioruny, niebo przecinały błyskawice, a wichura miotła nie tylko liśćmi, ale nawet całymi gałęziami, Ole błagał Trufę:

– Trzymaj się, Trufo! Trzymaj się z całej siły!

Nieraz w czasie nocnych burz Trufa skarżyła się:

– Na mnie już czas, ale ty, Ole, trzymaj się!

– Po co? – pytał Ole. – Bez ciebie moje życie nie ma sensu. Jeśli ty spadniesz, to i ja spadnę.

– Ach, nie! Nie rób tego! Tak długo, jak liść może pozostać na drzewie, nie wolno mu się poddawać.

– Wszystko zależy od tego, czy ty zostaniesz ze mną – odrzekł Ole. – W dzień patrzę na ciebie i podziwiam twą urodę. Nocą czuję twój zapach. Pozostać jedynym liściem na drzewie? Nie, nigdy!

– Ole, twe słowa są cudowne, lecz nie ma w nich prawdy – mówiła Trufa. – Dobrze wiesz, że nie jestem ładna. Spójrz, jaka jestem pomarszczona, jak bardzo się skurczyłam! Pozostało mi tylko jedno – moja miłość do ciebie.

– Czy to mało? Ze wszystkich żywiołów miłość jest największa, najwspanialsza – rzekł Ole. Dopóki będziemy się kochać, zostaniemy tutaj. Żaden wiatr, deszcz czy burze nie są nam straszne. Powiem ci coś, Trufa – nigdy nie kochałem cię tak bardzo, jak teraz.

– Dlaczego, Ole? Przecież cała pożółkłam.

– Któż twierdzi, że zielony jest ładny, a żółty nie? Wszystkie kolory są równie piękne.

Gdy Ole wymówił te słowa, stało się to, czego Trufa obawiała się przez wszystkie minione miesiące – nadleciał wiatr i zerwał Olego z gałązki. Trufa zaczęła drżeć i dygotać, aż wydawało się, że i ona wkrótce zostanie porwana. Jednak trzymała się mocno. Widziała, jak Ole spada, kołysze się w powietrzu, i wołała do niego:

– Ole! Wróć! Ole! Ole!

Lecz nim zdążyła skończyć, Ole zniknął jej z oczu. Zmieszał się z innymi liśćmi na ziemi, a Trufa, osamotniona, została na drzewie.

W ciągu dnia Trufa jakimś cudem znosiła swe cierpienia. Lecz gdy nadszedł zmrok, gdy zrobiło się ciemno i zimno, i zaczął padać nieprzyjemny deszcz, pogrążyła się w rozpacz. Nie wiedzieć czemu, czuła, że winę za wszystkie nieszczęścia ponosi drzewo – ten pień ze swymi potężnymi konarami. Liście opadły, a pień stał wysoki, przysadzisty i mocno zakorzeniony. Nie zagrażały mu żadne wichury, deszcz czy grad.

Drzewo, które prawdopodobnie było wieczne, nie dbało o los jakiegoś listka. Dla Trufy było czymś w rodzaju Boga. Pokrywało się liśćmi na kilka miesięcy, by potem je strącić. Karmiło je swymi sokami tak długo, jak mu się podobało. Potem pozwalało im umrzeć z pragnienia. Trufa błagała drzewo, by oddało jej Olego, by wróciło lato, lecz jej błagania nie były wysłuchane. Nigdy nie przypuszczała, że noc może być tak długa jak ta – tak ciemna, tak mroźna. Przemawiała do Olego i czekała na odpowiedź, lecz on milczał i nie dawał znaku życia.

Trufa mówiła do drzewa:

– Zabrałeś mi Olego, zabierz i mnie.

Lecz nawet tej modlitwy drzewo nie chciało wysłuchać. Po chwili Trufa zapadła w drzemkę. Nie był to sen, ale dziwne omdlenie. Ocknęła się i ku wielkiemu zdziwieniu odkryła, że nie wisi już na drzewie. Wiatr zdmuchnął ją, gdy spała. Czuła się inaczej niż wtedy, gdy budziła się na drzewie o wschodzie słońca. Opuściły ją wszystkie niepokoje i troski.

Przebudzenie przyniosło jej nieznane dotąd uczucie. Wiedziała, że nie jest tylko liściem zależnym od podmuchu wiatru, lecz częścią wszechświata. Jakimś cudownym zrzędzeniem losu pojęła niezwykłość swego istnienia, swych cząsteczek, atomów, protonów i elektronów, tej olbrzymiej siły, jaką stanowiła, i Boskiego planu, którego była częścią.

Obok niej leżał Ole. Powitali się z miłością, jakiej nie uświadamiali sobie nigdy dotąd. Nie była to miłość zależna od przypadku czy kaprysu, ale miłość tak potężna i wieczna jak sam wszechświat. To, czego obawiali się przez wszystkie minione dni i noce między kwietniem a listopadem, okazało się nie śmiercią, lecz wybawieniem.

Zawiał lekki wietrzyk i uniósł Olego i Trufę w powietrze.

I tak szybowali teraz w szczęśliwości znanej tylko tym, którzy się wyzwolili i przyłączyli do wieczności.

...światło, co go nie zaćmi mrok,
i piękno, co nie zgaśnie, gdy
świat się w wyziębły zmieni pył...

Konspekt zajęć terenowych przeprowadzonych w ramach przyrody.

Klasa: IV

Czas: 3 x 45 min

Blok: Najbliższa okolica

Temat - Budzimy więzy z przyrodą.

Poznajemy niektóre rośliny występujące w okolicy.

Stan wyjściowy:

Uczniowie zostali zapoznani z zasadami doboru odpowiedniego stroju do rodzaju zajęć, znają zasady zachowania w lesie i zasady bezpieczeństwa na wycieczce pieszej.

Uczniowie potrafią wymienić składniki pogody i scharakteryzować je dla każdej pory roku.

Po zajęciach uczeń :

- wymienia części rośliny
- zna 3 gatunki roślin zielnych rosnących w okolicy
- potrafi rozpoznać 3 gatunki drzew występujących w najbliższym otoczeniu
- umie posługiwać się kluczem do oznaczania roślin
- zgromadził materiały , które posłużą mu do sporządzenia notatki w zeszytcie

Inne spodziewane efekty zajęć:

Uczniowie, poprzez pokonywanie naturalnych przeszkód terenowych, oraz udział w grach i zabawach kształtują swoją sprawność ruchową i wytrzymałość.

Wykonując zadania zgodnie z poleceniami nauczyciela i kartami roboczymi uczą się zasad współpracy w grupie, zbiorowej odpowiedzialności, zacieśniają więzi koleżeńskie i ćwiczą spostrzegawczość.

Bezpośredni kontakt z przyrodą uświadamia dzieciom jej piękno i potrzebę ochrony .

Celem tych zajęć jest również zbudowanie emocjonalnego związku z przyrodą.

Metody pracy:

pokaz, pogadanka, miniwykład, obserwacja, praca grupowa i indywidualna

Pomoce i materiały:

okazy naturalne, karty pracy, lupy, kartki , kredki, klucz do rozpoznawania roślin – „Wiosenna flora lasów”

Przebieg zajęć:

TOK LEKCJI	CZYNNOŚCI UCZNIĄ I NAUCZYCIELA	UWAGI
WSTĘP	<ul style="list-style-type: none"> - powitanie - czynności organizacyjne 	<ul style="list-style-type: none"> - sprawdzenie stroju uczniów - przypomnienie zasad zachowania w lesie - omówienie zasad bezpieczeństwa
ZAANGAZOWANIE	<ul style="list-style-type: none"> - spotkanie w bazie wyprawy - podanie celu zajęć, omówienie składników pogody wiosną, nawiązanie do zmian w przyrodzie - wskazanie gatunków drzew do rozpoznania - rozdanie zadań 	<ul style="list-style-type: none"> - lista rzeczy do szukania np. coś miłego, coś puszystego, coś pachnącego, coś zimnego itp. - paleta malarza- zbieranie kolorów z natury
BADANIE	<ul style="list-style-type: none"> - omówienie budowy rośliny na przykładzie mniszka lekarskiego - rozpoznawanie gatunków roślin zielnych i drzew - obserwacja przyrody - dyskusje, pogadanki 	<ul style="list-style-type: none"> - klucz
PRZEKSZTAŁCENIE	<ul style="list-style-type: none"> - kalkowanie kory drzew i liści - rysunki i opisy roślin (okazy naturalne) 	<ul style="list-style-type: none"> - papier, kredki, - koszulki

REFLEKSJA	<ul style="list-style-type: none"> - dyskusja dot. przyrody, refleksje - poszukiwanie i obserwacja perełek przyrody 	<ul style="list-style-type: none"> - bajka I.B.Singer ' Miłość trzyma się mocno'
ZAKOŃCZENIE	<ul style="list-style-type: none"> - spotkanie w bazie wyprawy - prezentacja znalezionych rzeczy - podsumowanie zajęć - zadanie domowe (omówienie) 	<ul style="list-style-type: none"> - zabawa Zakupy - szkic notatki w zeszytcie

Lista rzeczy do znalezienia:

Coś, co mógłbyś pokochać
Liść z jakąś naroślą
Trzy różne nasiona
Coś, co magazynuje ciepło
Coś naturalnego całkowicie prostego
Coś, co Ci przypomina samego siebie
Coś ważnego dla przyrody
Coś wydającego odgłosy
Dwie rzeczy zostawione przez człowieka
Coś naturalnego zupełnie bezużytecznego
Coś, na czym da się muzykować
Coś puszystego
Coś co pachnie
Coś miękkiego
Coś chłodnego
Coś okrągłego
Coś twardego
Coś pięknego
Coś ostrego

Zadanie domowe:

1. Samodzielnie sporządź notatkę w zeszycie.

Plan notatki -

- budowa rośliny (organy)
- informacje o Mniszku lekarskim (rysunek całej rośliny, rysunek kwiatka i nasionka z parasolem)
- pospolite gatunki drzew (wkleić karty wykonane w czasie zajęć)

Konspekt zajęć przeprowadzonych w ramach blokowego nauczania przyrody.

Klasa: IV

Czas: 3 x 45 min

Moduł: Najbliższa okolica

Temat : Pory roku. Warunki życia roślin. Budowa roślin.

Stan wyjściowy:

Uczeń potrafi wymienić i opisać składniki pogody, zna pojęcia: topnienie, parowanie, skraplanie i zamarzanie, opisuje obieg wody w przyrodzie, wie jak zbudowane są rośliny, zna funkcje i rodzaje korzeni, łodyg i liści

Po zajęciach uczeń

- zna daty zmian astronomicznych pór roku
- opisuje poszczególne pory roku pod względem zmian zachodzących w przyrodzie i składników pogody
- rozpoznaje i nazywa części rośliny kwiatowej
- wymienia funkcje i opisuje budowę wybranych organów rośliny : kwiat, owoc
- potrafi podać przykłady wykorzystania motywu pór roku w malarstwie, literaturze i muzyce

Celem wychowawczym zajęć jest uwrażliwienie dziecka na piękno otaczającej przyrody.

Metody pracy: pogadanka, praca w grupach, miniwykład, prace plastyczne,

Pomoce i materiały: okazy naturalne, plansze, albumy, płyty, pomoce przygotowane przez nauczyciela

Przebieg zajęć:

TOK LEKCJI	CZYNNOŚCI UCZNIĄ I NAUCZYCIELA	UWAGI
WSTĘP	<ul style="list-style-type: none"> - Czynności organizacyjne - Powitanie - Zabawy integrujące i ożywiające 	- recytacja wiersza M.Konopnickiej pt. Jesień
ZAANGAZOWANIE	<ul style="list-style-type: none"> - Powtórzenie wiadomości z ostatnich zajęć dot. składników pogody - Nawiązanie do pór roku 	Mit o Demeter
BADANIE	<ul style="list-style-type: none"> - Podział klasy na grupy - Praca w grupach – opisywanie pór roku - Praca metodą metaplanu – plan opisujący pory roku (wprowadzenie dat zmian astronomicznych pór roku) - Kwiaty jako pierwsze zwiastuny wiosny – ich budowa i funkcje – obserwacje, miniwykład - Rodzaje owoców i ich rola – dyskusja, pogadanka, obserwacje 	<p>Uzupełnianie kart pracy dotyczących składników pogody, rozsypanka, Wspólne tworzenie metaplanu na tablicy ściennej</p> <p>Kolekcja kwiatów naturalnych, obserwacje z wykorzystaniem lupy Kolekcja owoców, plansza</p>
PRZEKSZTAŁCENIE	<ul style="list-style-type: none"> - Notatki w zeszytach, dekorowanie zeszytów, prezentacja 	<p>Schemat – budowa kwiatu, kwiatostany Albumy – motyw pór roku w malarstwie Vivaldi – Cztery pory roku</p>

REFLEKSJA	<ul style="list-style-type: none">- Podsumowanie zajęć- Zwrócenie uwagi na związek człowieka z otaczającą przyrodą, uwrażliwienie dzieci na piękno przyrody- Nawiązanie do tematyki następnych zajęć	Pieśń XXII Jana Kochanowskiego
ZAKOŃCZENIE	<ul style="list-style-type: none">- Wspólne śniadanie	


OŚRODEK
ROZWOJU
EDUKACJI

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
fax 22 345 37 70

www.ore.edu.pl

Program nagrodzony w konkursie na programy nauczania organizowanym w projekcie „Wdrożenie podstawy programowej kształcenia ogólnego w poszczególnych typach szkół ze szczególnym uwzględnieniem II i IV etapu edukacyjnego” współfinansowanym ze środków Unii Europejskiej


KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY


