

	Dział 4. MOJE ZDROWIE I BEZPIECZEŃSTWO –

	Nr lekcji
	Tytuł lekcji w podręczniku lub zeszycie ćwiczeń
	Wymagania konieczne
(ocena dopuszczająca).
Uczeń:
	Wymagania podstawowe
(ocena dostateczna).
Uczeń:
	Wymagania rozszerzające
(ocena dobra).
Uczeń:
	Wymagania dopełniające
(ocena bardzo dobra).
Uczeń:
	Wymagania wykraczające
(ocena celująca).
Uczeń:

	37
	Lekcja 28. Poznajemy świat bakterii
	· podaje miejsca występowania bakterii (A)
· wyjaśnia, dlaczego nie możemy zobaczyć bakterii gołym okiem (B)
· przedstawia sposób rozmnażania się bakterii (A)
· podaje po dwa przykłady pożytecznej i szkodliwej działalności bakterii (A)

	· wymienia czynniki niezbędne do rozmnażania się bakterii (A)
· podaje nazwę przyrządu pozwalającego zobaczyć bakterie (A)
	· przeprowadza wg instrukcji doświadczenie badające wpływ bakterii na mleko (C)
· wymienia kilka produktów spożywczych powstałych dzięki działalności bakterii (A)
	· przewiduje, co by się stało, gdybyśmy wszystkie żyjące wokół nas bakterie zabarwili na kolor różowy (D)
	· charakteryzuje zasadę działania antybiotyków (C)
· wyszukuje informacje o ubocznym działaniu wybranego antybiotyku (D)
· uzasadnia, dlaczego podczas leczenia antybiotykiem i bezpośrednio po nim należy jeść jogurt, kefir lub maślankę (D)

	38
	Lekcja 29. Co wywołuje choroby?
	· podaje po dwa przykłady chorób, którymi można się zarazić, i dwa przykłady chorób, którymi się nie zarażamy (A)
	· nazywa drobnoustroje wywołujące choroby zakaźne (A)
· wyjaśnia pojęcie infekcji (zakażenia) (B)
· wymienia przykłady chorób zakaźnych wywoływanych przez bakterie i wywoływanych przez wirusy (A)

	· określa rodzaj mikroskopu, za pomocą którego można zobaczyć wirusy (A)
· określa środowisko, w którym mogą się rozmnażać wirusy (B)
	· charakteryzuje choroby bakteryjne: anginę, salmonellozę, próchnicę oraz wirusowe: przeziębienie, grypę, grypę jelitową, opryszczkę wargową (C)
· wskazuje podobieństwa i różnice między bakteriami i wirusami (C)
	· na podstawie dostępnych źródeł wiedzy charakteryzuje inne choroby zakaźne (szczególnie choroby wieku dziecięcego) (C)
· wyszukuje informacje na temat odkrycia i znaczenia penicyliny dla człowieka (D)

	39
	Lekcja 30. Jak się nie zarazić?
(lekcja multimedialna)
	· wyjaśnia, dlaczego kichając i kaszląc, należy zasłaniać nos i usta (B)
	· wyjaśnia, dlaczego mycie rąk zapobiega zarażaniu się wybranymi chorobami zakaźnymi (B)
· wyjaśnia, dlaczego skaleczenie może być niebezpieczne (B)
	· wymienia różne drogi wnikania drobnoustrojów chorobotwórczych do organizmu człowieka (A)
· charakteryzuje wściekliznę i sposoby jaj zapobiegania (C)
· wyjaśnia zasady postępowania w przypadku wbicia się kleszcza w skórę (B)
	· opisuje ubranie zabezpieczające człowieka przed kleszczami na wycieczkach (B)

	· omawia zasadę działania i znaczenie szczepień ochronnych (B)
· sprawdza w dostępnych źródłach, jakie choroby są przenoszone przez kleszcze (C)

	40
	Lekcja 31. Jak chronić jedzenie przed zepsuciem?
	· wskazuje przyczynę psucia się żywności (A)
· przedstawia sposoby niszczenia i ograniczania bakterii w produktach spożywczych (A)
	· wymienia sposoby ochrony żywności przed zepsuciem (A)
· określa miejsca przechowywania wskazanych przez nauczyciela produktów żywnościowych (C)
	· wyjaśnia, dlaczego nie należy zbyt często jeść produktów z dodatkiem konserwantów (B)
· wyjaśnia, dlaczego nie wolno jeść przeterminowanej żywności (B)
· wyszukuje na etykietach różnych artykułów spożywczych nazwy i symbole substancji konserwujących (D)
	· wyjaśnia, dlaczego artykuły spożywcze po otwarciu opakowania należy spożyć wcześniej, niż wskazuje data przydatności do spożycia (B)
	· wyjaśnia, dlaczego żywność suszona, mocno solona lub słodzona może być przechowywana dłużej (B)

	41
	Lekcja 32. Higiena osobista pomaga zachować zdrowie
	· wyjaśnia, co się składa na higienę osobistą (B)
· omawia, kiedy należy myć całe ciało, włosy, ręce i zęby (A)
· wyjaśnia, jak często należy zmieniać ubranie wierzchnie i bieliznę osobistą (A)
	· demonstruje, jak należy myć zęby szczoteczką i jak czyścić je nicią dentystyczną (C)
· określa właściwą częstotliwość kontroli zębów przez stomatologa (A)
	· wyjaśnia, dlaczego lepiej jest myć ciało pod prysznicem niż w wannie (B)
· na podstawie etykiet różnych środków do mycia i pielęgnacji ciała wskazuje produkty przeznaczone dla dzieci (C)
	· wyjaśnia, dlaczego należy chodzić do stomatologa zanim zacznie boleć ząb (B)
	· podaje przykłady negatywnych skutków nadmiernego stosowania mydła i innych środków do mycia ciała (B)

	42
	Lekcja 33. Bezpieczeństwo w domu zależy także od ciebie
	· wykonuje kartę z zapisami ważnych numerów telefonów i własnym adresem (C)
· wskazuje nr 112 jako uniwersalny telefon alarmowy (A)
· wyjaśnia, jak należy się zachować, gdy do drzwi dzwoni ktoś obcy lub kiedy wybuchnie pożar (B)
· podaje treść informacji, którą należy przekazać, dzwoniąc na telefon alarmowy (C)
	· wymienia potencjalne źródła pożaru w domu (A)
· podaje przykłady przedmiotów, które dziecko może ugasić samodzielnie, w odróżnieniu od pożaru, wymagającego interwencji dorosłych (C)
· wymienia z pamięci telefony alarmowe na pogotowie, straż pożarną i policję (A)
	· wyjaśnia, dlaczego w razie pożaru nie należy tracić czasu na szukanie i zabieranie ze sobą żadnych przedmiotów, w tym przedmiotów cennych (B)
	· podaje przykłady materiałów łatwopalnych (A)
· wyjaśnia, w jakich sytuacjach dziecko może samodzielnie zapalić ogień (B)
	· wyszukuje informacje na temat czynników wzmacniających i ograniczających pożar (C)

	43
	Lekcja 34. Instalacje: gazowa, elektryczna i wodna mogą być niebezpieczne
(lekcja multimedialna)
	· wymienia domowe urządzenia gazowe i elektryczne, które mogą stanowić zagrożenie (A)
· wyjaśnia, jak należy się zachować, gdy ulatnia się gaz (B)
· omawia zasady, których należy przestrzegać podczas kontaktu z urządzeniami elektrycznymi (A)
· wyjaśnia, co należy zrobić, gdy woda leje się z uszkodzonego kranu bądź innego domowego urządzenia (B)

	· wyjaśnia, co może się stać, gdy w trakcie gotowania kipi potrawa (B)
· przewiduje skutki niewłaściwego korzystania z urządzeń gazowych i elektrycznych w domu (B)
	· rozróżnia sytuacje bezpiecznego i niebezpiecznego korzystania z urządzeń gazowych i elektrycznych (C)
	· wskazuje miejsca odcięcia dopływu gazu, prądu i wody w swoim domu (A)
· opisuje, w jaki sposób można zabezpieczyć gniazdka elektryczne, żeby nie stwarzały zagrożenia dla dzieci (A)
	· wyjaśnia, dlaczego pracując z urządzeniami elektrycznymi, używa się specjalnych śrubokrętów (B)
· wyjaśnia, dlaczego używanie suszarki do włosów w wannie lub przy wannie z wodą jest niebezpieczne (B)

	44
	Lekcja 35. Bezpieczeństwo poza domem
	· wyjaśnia znaczenie elementów odblaskowych na ubraniu dla bezpieczeństwa pieszego (B)
· wymienia miejsca, w których można jeździć bezpiecznie na łyżwach lub sankach (A)
· wymienia sporty, które wymagają używania kasku i uzasadnia odpowiedź (A)
· opisuje, jak powinno się zachować dziecko, gdy nieznajomy zaprasza je do domu lub samochodu (B)
· demonstruje, jak należy przechodzić przez przejście dla pieszych z sygnalizacją świetlną i bez sygnalizacji (D)
· podaje, którą stroną drogi powinni poruszać się piesi, gdy przy drodze nie ma chodnika (A)
· wyjaśnia, jak należy się zachować po znalezieniu niewybuchu lub niewypału (B)

	· podaje, o jakiej porze w ciągu doby kierowcy najtrudniej jest dostrzec pieszego na ulicy (A)
· wyjaśnia, dlaczego na drodze bez chodnika zawsze należy chodzić lewą stroną (B)
· wyjaśnia, kiedy dziecko może jeździć rowerem po chodniku (B)
	· wskazuje niebezpieczne miejsca na drodze z domu do szkoły (A)
· podaje przykłady niebezpiecznych sytuacji podczas zabaw na świeżym powietrzu (D)
	· wskazuje zachowania osób dorosłych, które mogą stanowić zagrożenie dla dzieci (B)
	· wyjaśnia, dlaczego nawet przy silnych mrozach nie wolno jeździć na łyżwach po zamarzniętej rzece (B)

	45
	Lekcja 36. Bezpieczeństwo w gospodarstwie rolnym
	· na podstawie ilustracji wymienia urządzenia w gospodarstwie rolnym mogące stanowić zagrożenie dla dzieci (A)
· podaje przykłady prac, których dzieciom nie wolno wykonywać w gospodarstwie rolnym (A)
	· uzasadnia, dlaczego nie należy bawić się w zbożu, gdy odbywają się tam prace polowe (B)
	· demonstruje, w jaki sposób należy prawidłowo przenosić ciężkie przedmioty (C)
	· wyjaśnia, dlaczego nie należy przebywać w pobliżu miejsca, gdzie przeprowadza się nawożenie lub rozpryskuje się środki ochrony roślin (B)
	· dowolną techniką wykonuje plakat lub ulotkę ostrzegającą przed zagrożeniami w gospodarstwie rolnym (D)

	46
	Lekcja 37. Kiedy zdarzy się wypadek
	· demonstruje, co należy zrobić, kiedy:
– skaleczymy się lub leci nam krew z nosa
– uderzone miejsce boli i puchnie
– po urazie mocno boli noga, ręka, głowa lub brzuch
– ulegliśmy poparzeniu (C)
	· wymienia sytuacje, w których użądlenie owada może być bardzo niebezpieczne (A)
	· rozróżnia na rysunku lub wśród okazów naturalnych pszczołę, osę, trzmiela i szerszenia (C)
· wymienia zasady, których należy przestrzegać podczas jedzenia i picia na świeżym powietrzu (A)

	· wyjaśnia znaczenie szczepionki w przypadku ugryzienia przez zwierzę podejrzane o wściekliznę (B)
· wyjaśnia, dlaczego poparzone miejsce trzeba chłodzić aż 15 minut (B)
	· przygotowuje wspólnie z rodzicami domową apteczkę, a spis jej zawartości przedstawia na lekcji (D)
· wyjaśnia, dlaczego przyłożenie zimnego okładu do górnej części nosa hamuje krwotok (B)
· wykonuje pompkę do wyciągania jadu (D)

	47, 48
	Lekcja 38. Podsumowanie działu 4

	Podsumowanie i sprawdzian z działu „Moje zdrowie i bezpieczeństwo”

