WYMAGANIA EDUKACYJNE UCZNIA PO UKOŃCZENIU KLASY 2 

II. Wymagania szczegółowe na koniec klasy II szkoły podstawowej zgodne z nową podstawą programową. 
Edukacja polonistyczna : Uczeń kończący klasę II: 
Mówienie i słuchanie: 
– mówi zrozumiale, wymawiając słowa wyraziście i poprawnie 
– umie przyjąć w rozmowie rolę słuchacza i osoby zabierającej głos 
– uczestniczy w rozmowie na określony temat (np. na temat tekstu, świąt, bieżących spraw 
klasowych i szkolnych, zjawisk przyrody, własnych przeżyć, wykonanych prac plastycznych itd.) 
– wypowiada się samodzielnie na różne tematy 
[bookmark: _GoBack]– zadaje pytania kolegom i nauczycielowi 
– prosi o wyjaśnienie znaczenia wyrazów, poleceń lub niezrozumiałego fragmentu tekstu 
– słowem, zdaniem odpowiada na pytania nauczyciela, kolegów 
– wypowiada się na temat wysłuchanego (przeczytanego) tekstu, oglądanej historyjki obrazkowej, 
przedmiotu, ilustracji, filmu itp. (opowiadając, opisując) 
– okazuje zainteresowanie wypowiedziami kolegów i nauczycieli 
– słucha i rozumie tekst mówiony, czytany lub odtwarzany z nagrania 
– tworzy swą wypowiedź w formie kilkuzdaniowego, spójnego tekstu 
– uczestniczy w zabawie teatralnej, ilustruje mimiką, gestem, ruchem zachowania bohatera 
literackiego 
– rozumie umowne znaczenie rekwizytu i umie posłużyć się nim w odgrywanej scence. 
Czytanie i korzystanie z informacji: 
– rozpoznaje litery i łączy je z odpowiednimi głoskami 
– wyróżnia i poprawnie artykułuje głoski odpowiadające poszczególnym literom 
– porównuje liczbę głosek i liter w wyrazach 
– czyta teksty drukowane i pisane 
– czyta głośno i poprawnie, płynnie i wyraziście 
– czyta cicho ze zrozumieniem 
– czyta teksty znane i nowo poznane 
– rozumie znaczenie czytanych wyrazów, zwrotów, zdań, rozumie sens całego tekstu 
– czyta ze zrozumieniem komunikaty, polecenia w podręczniku, plany działania, instrukcje obsługi 
urządzeń 
– szuka informacji w encyklopediach, słownikach 
– ustala kolejność zdarzeń w tekście, wyszukuje fragmenty tekstu potrzebne do tematu – ocenia zdarzenia i postać bohatera 
– porównuje zdarzenia fikcyjne z własnymi doświadczeniami 
– samodzielnie czyta wybrane przez siebie książki i czasopisma 
– rozpoznaje niektóre rytmicznie powtarzające się elementy wiersza, np. rym, wers, strofę, refren. 
Pisanie: 
– zapisuje litery małe i wielkie, odtwarza odpowiednio ich kształty 
– tworzy wyrazy z rozsypanki literowej, sylabowej 
– zapisuje wyrazy i zdania 
– pisze czytelnie, poprawnie łącząc litery 
– przepisuje poprawnie wyrazy, zdania, fragmenty tekstów 
– prawidłowo rozmieszcza pisany tekst na kartce 
– podpisuje własne ilustracje i historyjki obrazkowe w książce 
– pisze z pamięci i ze słuchu wyrazy i krótkie teksty 
– rozwija zdanie nierozwinięte 
– redaguje pisemne odpowiedzi na pytania do tekstu 
– potrafi tworzyć własne teksty, zapisując swoje myśli w formie zdań 
– układa samodzielnie wypowiedź na określony temat i zapisuje ją 
– redaguje pisma użytkowe, np.: zaproszenie, zawiadomienie, list, komunikat 
– układa i zapisuje plan opowiadania, plan pracy. 
Elementy gramatyki i ortografii: 
– rozpoznaje zdania w mowie i tekście pisanym 
– wyróżnia wyrazy w zdaniach 
– stosuje wielką literę na początku zdania, kropkę, pytajnik, wykrzyknik na końcu zdania 
– rozpoznaje zdania pojedyncze oznajmujące i pytające 
– rozwija zdania 
– w pisowni imion, nazwisk, nazw geograficznych stosuje wielką literę 
– dzieli wyrazy na głoski i sylaby 
– rozpoznaje i nazywa samogłoski i spółgłoski 
– zna głoski oznaczone dwiema literami 
– pisze poprawnie wyrazy ze spółgłoskami miękkimi, w których miękkość oznaczona jest literą i lub 
znakiem diakrytycznym – pisze poprawnie wyrazy z ą i ę o pisowni zgodnej z wymową 
– pisze poprawnie wyrazy, w których spółgłoska miękka traci dźwięczność na końcu wyrazu 
– pisze wyrazy z ó i rz wymiennym w zakresie opracowanego słownictwa 
– pisze poznane wyrazy poprawnie pod względem ortograficznym 
– porządkuje wyrazy alfabetycznie według pierwszej, pierwszej i drugiej, pierwszej drugiej 
i trzeciej litery 
– pisze i odczytuje pospolite skróty spotykane w otoczeniu dziecka 
– tworzy wyrazy pokrewne i stosuje je w pracach pisemnych 
– wyszukuje wyrazy bliskoznaczne i zastępuje nimi powtarzające się wyrazy 
– grupuje wyrazy będące nazwami osób, rzeczy, przedmiotów, zwierząt i roślin, wyrazy oznaczające 
czynności, wyrazy oznaczające cechy przedmiotów, osób 
– wyjaśnia wyrazy i zwroty spotykane w słuchanych i czytanych tekstach. 
Edukacja społeczna : Uczeń kończący klasę II: 
– zna i respektuje prawa i obowiązki ucznia, w tym zasady bycia dobrym kolegą; 
uczestniczy w szkolnych wydarzeniach, na miarę swych możliwości 
– odróżnia dobro od zła; stara się być sprawiedliwym i prawdomównym 
– wie, jak zachować się w szkole i jakie są obowiązki ucznia 
– zastanawia się nad mocnymi i słabymi cechami swojego charakteru, dokonuje samooceny 
– rozumie pojęcia: rodzina, rodzice, dziecko, rodzeństwo, dziadkowie, wnuki 
– identyfikuje się ze swoją rodziną 
– podejmuje obowiązki domowe i rzetelnie je wypełnia 
– rozumie, co to jest sytuacja ekonomiczna rodziny i wie, że trzeba do niej dostosowywać 
swe oczekiwania 
– pomaga potrzebującym 
– wie, jak zachować się w stosunku do dorosłych i rówieśników (stosuje formy grzecznościowe) 
– rozumie potrzebę utrzymywania dobrych relacji z innymi ludźmi; jest chętny do pomocy 
– zna zawody, jakie wykonują dorośli w jego otoczeniu 
– potrafi opowiedzieć o pracy ludzi w poznanych zawodach; wie, czym zajmują się osoby pracujące 
w danym zawodzie 
– wie, że każda praca jest ważna i potrzebna; wie, że należy szanować pracę każdego człowieka 
– rozumie pojęcia: miejscowość, województwo, kraj – zna nazwy kilku miast i wsi położonych najbliżej swojej miejscowości 
– potrafi określić krajobraz swojej okolicy 
– określa swą przynależność narodową 
– zna nazwy kolejnych stolic Polski 
– zna symbole narodowe (nazwę kraju, barwy narodowe, hymn, godło) 
– zna nazwy wybranych krajów należących do Unii Europejskiej 
– rozpoznaje flagę i hymn Unii Europejskiej 
– szanuje odmienność każdego człowieka 
– rozumie, że ludzie mają te same prawa niezależnie od wyglądu czy koloru skóry 
– dba o zdrowie i bezpieczeństwo swoje i innych (w miarę możliwości) 
– potrafi zawiadomić dorosłych o wypadku 
– zna ogólnopolskie numery alarmowe. 
Edukacja przyrodnicza : Uczeń kończący klasę II: 
– przeprowadza proste doświadczenia przyrodnicze 
– potrafi obserwować i wiązać przyczynę ze skutkiem 
– wyciąga wnioski z prowadzonych obserwacji 
– potrafi opisać życie roślin i zwierząt w poznanych ekosystemach: w lesie, na polu na łące, 
w ogrodzie, w sadzie, nad wodą, w parku 
– rozpoznaje drzewa, krzewy i rośliny zielne rosnące w parku, wokół szkoły, wokół domu, w lesie, 
na łące, na polu 
– zna czynniki warunkujące rozwój roślin 
– umie pielęgnować rośliny ozdobne 
– potrafi wymienić nadziemne i podziemne części roślin 
– dostrzega związek między warunkami życia a rozwojem rośliny 
– zna nazwy niektórych owoców, drzew i krzewów uprawianych w sadach 
– zna nazwy wybranych warzyw uprawianych w Polsce oraz niektóre sposoby 
przechowywania i przetwarzania warzyw i owoców 
– potrafi wymienić nazwy niektórych zwierząt żyjących w ogrodzie, w parku, w lesie, na polu, na łące, 
w wodzie 
– wie, jak opiekować się zwierzętami 
– umie wymienić nazwy zwierzą hodowanych w Polsce – zna nazwy zwierząt żyjących w różnych częściach świata 
– nazywa i wskazuje części ciała 
– zna nazwy poszczególnych pór roku, potrafi je scharakteryzować 
– rozumie konieczność ochrony środowiska naturalnego przez człowieka 
– wie, jakie znaczenie dla życia ludzi, zwierząt i roślin ma powietrze, woda, słońce 
– wie, jakie bogactwa naturalne kryje w swoim wnętrzu ziemia; wie jak powstały złoża węgla i soli 
– zna stany skupienia wody 
– wie, na czym polega krążenie wody w przyrodzie 
– zna rodzaje zbiorników wodnych 
– wie, jak człowiek wykorzystuje wodę 
– wie, jakie są elementy pogody 
– potrafi w znanej sobie okolicy wskazać wschód, zachód, północ, południe 
– umie wskazać główne kierunki na mapie Polski 
– potrafi wskazać na mapie granice Polski 
– dba o higienę osobistą, umie się odpowiednio ubrać w zależności od pory roku i komunikatu 
o pogodzie 
– wie, co powinien jeść, aby być zdrowym 
– rozumie, jakie zagrożenia niosą ze sobą takie zjawiska, jak: burza, huragan, 
śnieżyca, lawina; wie, jak trzeba zachować się w takich sytuacjach. 
Edukacja matematyczna : Uczeń kończący klasę II: 
– określa swoje położenie w przestrzeni, położenie przedmiotu względem 
obserwatora i względem drugiego przedmiotu 
– poprawnie i ze zrozumieniem używa wyrazów typu: za, przed, do przodu, do tyłu, na prawo, 
na lewo itp. 
– potrafi uporządkować przedmioty według obranej cechy wielkościowej 
– grupuje przedmioty według wyróżnionej cechy (cech) 
– tworzy zbiór przedmiotów spełniających podany warunek 
– ustala liczebność danego zbioru przedmiotów 
– wskazuje zbiory równoliczne i nierównoliczne 
– rysuje figury symetryczne, uzupełnia elementy rysunku 
– kontynuuje regularność w prostych motywach, szlaczkach, rozetach, mandalach – umie posługiwać się w praktyce pojęciem liczby we wszystkich jej aspektach 
– rozkłada liczby na składniki 
– liczy w zakresie 100 według podanego wzoru 
– wskazuje miejsce liczby w ciągu liczbowym 
– potrafi porównywać liczby słownie i z użyciem znaków: <, >, = 
– potrafi porównywać poprzez szacowanie 
– rozumie pojęcia: mniej, więcej, tyle samo 
– poznaje cztery podstawowe działania arytmetyczne, potrafi je zapisać za pomocą cyfr i znaków 
matematycznych – nabywa biegłości w dodawaniu, odejmowaniu liczb w zakresie 50 
– wie, jaka jest rola zera w wymienionych działaniach 
– sprawdza odejmowanie za pomocą dodawania 
– wie, jaka jest rola zera i liczby jeden w działaniach arytmetycznych 
– podaje z pamięci iloczyny i ilorazy w zakresie tabliczki mnożenia do 50 
– zna umowy dotyczące kolejności wykonywania działań z nawiasami i bez nawiasów 
– umie rozwiązywać proste równania z jedną niewiadomą w postaci okienka 
– potrafi rozwiązywać zadania proste standardowe i niestandardowe 
– potrafi analizować treść zadań tekstowych, wyróżniać dane i niewiadome, dobierać działania 
odpowiednie do warunku zadania 
– potrafi układać zadania tekstowe do sytuacji konkretnej, ilustracji, formuły matematycznej 
oraz je przekształcać 
– wykonuje obliczenia pieniężne 
– rozumie znaczenie pojęć: cena, wartość, ilość 
– zna podstawowe jednostki długości i ich skróty 
– potrafi zapisać wynik pomiaru 
– zna podstawowe jednostki masy 
– potrafi posługiwać się wagą, zapisuje wynik ważenia 
– zna podstawowe jednostki pojemności 
– odczytuje i zapisuje temperaturę 
– potrafi odczytać wskazania termometru 
– zna nazwy i kolejność dni tygodnia, nazwy miesięcy, pór roku – poda liczbę dni w danym miesiącu; 
potrafi zapisać i odczytać daty 
– wykona proste obliczenia kalendarzowe – określa czas zegarowy: potrafi odczytać wskazania czasu na różnych zegarach 
– zna jednostki czasu zegarowego 
– zna sposoby zapisywania czasu zegarowego za pomocą godzin i minut w systemie dwunasto
i dwudziestoczterogodzinnym 
– wykonuje proste obliczenia zegarowe 
– rozpoznaje i nazywa koła, prostokąty, kwadraty, trójkąty 
– potrafi mierzyć odcinki 
– rysuje odcinki o podanej długości 
Edukacja techniczna : Uczeń kończący klasę II: 
Zna środowisko techniczne: 
– orientuje się w sposobach wytwarzania przedmiotów codziennego użytku 
(,,Jak to zrobiono?''): meble, domy, samochody, sprzęt gospodarstwa domowego 
– rozpoznaje rodzaje maszyn i urządzeń: transportowych (samochody, statki, samoloty), wytwórczych 
(narzędzia, przyrządy), informatycznych (komputer, telefon komórkowy); orientuje się w rodzajach 
budowli 
– określa wartość urządzeń technicznych z punktu widzenia cech użytkowych (łatwa lub trudna 
obsługa), ekonomicznych (tanie lub drogie w zakupie i użytkowaniu), estetycznych (np. ładne lub 
brzydkie) 
Realizuje ,,drogę'' powstawania przedmiotów od pomysłu do wytworu: 
- przedstawia pomysły rozwiązań technicznych: planuje kolejne czynności, dobiera 
odpowiednie materiały (papier, drewno, metal, tworzywo sztuczne, materiały włókiennicze oraz 
narzędzia 
- rozumie potrzebę organizowania działania technicznego: pracy indywidualnej i zespołowej 
Posiada umiejętności: 
– odmierzania potrzebnej ilości materiału 
– cięcia papieru, tektury itp. 
– montażu modeli papierowych i z tworzyw sztucznych, korzystając z różnych instrukcji i schematów 
rysunkowych (np. buduje latawce, makiety domów, mostów, modele samochodów, samolotów, 
statków) 
– w miarę możliwości, montażu obwodów elektrycznych, szeregowych i równoległych 
z wykorzystaniem gotowych zestawów 
Dba o bezpieczeństwo własne i innych: 
– utrzymuje ład i porządek w miejscu pracy 
– właściwie używa narzędzi i urządzeń technicznych – wie, jak należy bezpiecznie poruszać się po drogach (w tym na rowerze) i korzysta ze środków 
komunikacji; wie, jak trzeba zachować się w sytuacji wypadku. 
Edukacja plastyczna : Uczeń kończący klasę II: 
– wykonuje prace plastyczne na określony temat, z wyobraźni, na podstawie przeżyć doświadczeń, 
obserwacji, treści utworów literackich, teatralnych, muzycznych itd. 
– wyróżnia cechy postaci ludzkiej, zwierzęcej, roślin oraz przedmiotów 
– projektuje i wykonuje elementy scenografii, kukiełki, maski do przedstawień, inscenizacji 
– wie, że linia jest elementem każdego dzieła plastycznego, zna jej rolę w rysunku i malarstwie 
– obrysowuje linią szablony, zakreskowuje powierzchnie konturów 
– posługuje się plamą jako środkiem wypowiedzi plastycznej 
– zna barwy podstawowe i pochodne 
– tworzy różne kombinacje kolorów; wie, jak łączyć barwy, by otrzymać dużą gamę kolorów 
– doborem barw przedstawia nastrój swojej pracy plastycznej 
– nazywa faktury materiałów wykorzystywanych w swoich pracach 
– zagospodarowuje całą kartkę papieru 
– zachowuje proporcje postaci, przedmiotów, obiektów 
– potrafi przedstawić środkami plastycznymi ciekawy układ kompozycyjny 
– zna niektóre techniki malarskie i potrafi się nimi posłużyć (malowanie, rysowanie, wydzieranie, 
wycinanie itp.) 
– modeluje w plastelinie, masie solnej 
– konstruuje rzeźby i płaskorzeźby z materiałów przyrodniczych, plasteliny, modeliny, papieru, śniegu 
– projektuje różne formy użytkowe na potrzeby swoje, kolegów oraz upominki 
– zna niektóre właściwości materiałów (papierniczych, tekstylnych, metalowych, plastikowych) 
wykorzystywanych w pracach 
– składa, zgina, formuje papier (origami) 
– zna zawody związane ze sztuką: malarz, rzeźbiarz, architekt, scenograf, grafik, fotograf, projektant, 
twórca ludowy oraz nazywa ich wytwory 
– wie, co może być tematyką martwej natury, pejzażów, portretów 
– rozumie znaczenie terminów: zabytek, pomnik 
– dostrzega różnice między płaską formą – rysunkiem a przestrzenną – rzeźbąEdukacja muzyczna : Uczeń kończący klasę II: 
W zakresie odbioru muzyki zna i stosuje następujące rodzaje aktywności muzycznej: 
– śpiewa w zespole piosenki z słuchu (nie mniej niż 10 utworów w roku szkolnym, śpiewa z pamięci 
hymn narodowy 
– gra na instrumentach perkusyjnych (proste rytmy i wzory rytmiczne) oraz melodycznych (proste 
melodie i akompaniamenty) 
– realizuje sylabami rytmicznymi, gestem oraz ruchem proste rytmy i wzory rytmiczne; reaguje 
ruchem na puls rytmiczny i jego zmiany, zmiany tempa, metrum i dynamiki (maszeruje, biega, 
podskakuje) 
– tańczy podstawowe kroki; 
- rozróżnia podstawowe elementy muzyki (melodia, rytm, wysokość dźwięku, akompaniament, 
tempo, dynamika) i znaki notacji muzycznej (wyraża ruchowo czas trwania wartości rytmicznych, nut i 
pauz); 
- aktywnie słucha muzyki i określa jej cechy; rozróżnia i wyraża środkami pozamuzycznymi charakter 
emocjonalny muzyki, rozpoznaje utwory wykonane: solo, zespołowo, na chór i orkiestrę; rozpoznaje 
podstawowe formy muzyczne –AB, ABA (wskazuje ruchem lub gestem ich kolejne części); 
W zakresie tworzenia muzyki: 
– tworzy proste ilustracje dźwiękowe do tekstów i obrazów oraz improwizacje ruchowe do muzyki 
– improwizuje głosem i na instrumentach według ustalonych zasad 
– wykonuje proste utwory, interpretuje je zgodnie z ich rodzajem i funkcją. 
Wychowanie fizyczne : Uczeń kończący klasę II: 
– potrafi prawidłowo przyjąć pozycje wyjściowe do ćwiczeń: postawę zasadniczą, stanie jednonóż, 
siady (skrzyżny, klęczny, prosty, rozkroczny, skulny), klęki (prosty, podparty), 
leżenie (przodem, tyłem, przewrotne, przerzutne), podpory (przodem, tyłem), przysiad 
– rozumie i prawidłowo wykonuje ustawienie w rozsypce, w szeregu, w dwuszeregu, w rzędzie, w 
dwurzędzie, na obwodzie koła 
– potrafi maszerować w parach i rzędem 
– potrafi prawidłowo powtórzyć ćwiczenia kształtujące bez przyborów 
– w ćwiczeniach z przyborami wykorzystuje przybory typowe i nietypowe zgodnie z ich 
przeznaczeniem 
– zna ćwiczenia wspierające kształtowanie nawyku prawidłowej postawy ciała 
– przestrzega zasady przyjmowania prawidłowej postawy ciała podczas ćwiczeń, zabawy i pracy 
– potrafi wykonać skok w dal z miejsca i sposobem naturalnym, skoki nad niskimi przeszkodami 
oraz skoki przez skakankę 
– wspina się na drabinki i inne niskie przeszkody – potrafi przejść po listwie odwróconej ławeczki gimnastycznej, wykonując dodatkowe ćwiczenie (np. 
przysiad, obrót, skłon) 
– pokonuje naturalne tory przeszkód oraz tworzone według pomysłów nauczyciela 
– przestrzega zasad bezpiecznej zabawy w różnych warunkach: w szkole, w domu, na placu zabaw, 
na śniegu i lodzie 
– zna zasady bezpiecznego korzystania z przyborów i przyrządów gimnastycznych 
– wybiera bezpieczne miejsce do ćwiczeń oraz zabaw ruchowych na świeżym powietrzu 
– zna różne ustawienia do gier i zabaw ruchowych 
– zna reguły poznanych gier i zabaw ruchowych i przestrzega ich 
– zna i przestrzega podstawowych przepisów obowiązujących w minigrach sportowych, rozróżnia 
piłki przeznaczone do tych gier (minisiatkówki, minikoszykówki, minipiłki nożnej) 
– potrafi wykonać podanie i chwyt piłki oburącz oraz jednorącz w marszu i biegu ze zmianą kierunku 
ruchu 
– potrafi wykonać improwizację ruchową przy muzyce 
– zna i przestrzega zasad kulturalnego zachowania się w czasie zabaw tanecznych 
– wie, jak zachować się w sytuacji zwycięstwa i porażki podczas rywalizacji indywidualnej i zespołowej 
– wie, gdzie można bezpiecznie organizować zabawy, a gdzie nie można i dlaczego 
– zna zasady bezpiecznych zabaw 
– na zabawy, które można organizować w różnych porach roku 
– wie, jak bezpiecznie wypoczywać w lesie, w górach, nad wodą, na wsi 
– rozumie potrzebę aktywnego wypoczynku. 
Zajęcia komputerowe : Uczeń kończący klasę II: 
– umie obsługiwać komputer 
– posługuje się myszą i klawiaturą 
– poprawnie nazywa główne elementy zestawu komputerowego 
– posługuje się wybranymi programami i grami edukacyjnymi, rozwijając swoje zainteresowania 
– wykonuje rysunki za pomocą wybranego edytora grafiki, np. z gotowych figur 
– zna zagrożenia wynikające z korzystania z komputera, Internetu 
– ma świadomość niebezpieczeństw wynikających z anonimowości kontaktów i podawania swojego 
adresu 
– stosuje się do ograniczeń dotyczących korzystania z komputera, Internetu 

