
WYMAGANIA EDUKACYJNE Z PRZEDMIOTU MUZYKA DLA KLASY IV

Uczeń otrzymujący konkretną ocenę winien spełniać wymagania ze wszystkich niższych poziomów wymagań.

Temat lekcji Wymagania na

ocenę

dopuszczającą

Wymagania na

ocenę

dostateczną

Wymagania na ocenę

dobrą

Wymagania na

ocenę

bardzo dobrą

Wymagania na ocenę

celującą

1.CZYM JEST

MUZYKA?
• rozpoznaje różne odgłosy;

• poszukuje

niekonwencjonalnych

źródeł lub sposobów

wydobycia dźwięku;

• śpiewa w grupie refren

piosenki A ja patrzę, a ja

słucham;

• wie, kim jest K.

Penderecki;

• śpiewa w grupie refren i

zwrotkę piosenki A ja

patrzę, a ja słucham;

• wie, co to jest zwrotka

i refren;

• potrafi pracować

w grupie.

• odróżnia szmery od

dźwięków;

• umie powiedzieć, czym jest

dla niego muzyka;

• śpiewa samodzielnie refren

piosenki;

• wykazuje inicjatywę

w tworzeniu z innymi ilustracji

muzycznej na określony temat.

• śpiewa samodzielnie refren i

zwrotkę piosenki A ja patrzę,

a ja słucham;

• zna tytuł utworu

Pendereckiego i potrafi

wypowiedzieć się na jego

temat;

• śpiewa z odpowiednią

intonacją, dbając o emisję

i higienę głosu;

• tworzy głosowe ilustracje

dźwiękowe (onomatopeje) do

scen sytuacyjnych;

2. W KRAINIE

KONTRASTÓW

MUZYCZNYCH.

• śpiewa w zespole

piosenkę A ja patrzę, a ja

słucham;

• wymienia kilka

kontrastowych pojęć

związanych z muzyką;

• aktywnie uczestniczy

w zabawach;

• zna nazwy najwyższego

i najniższego głosu

ludzkiego: sopran, bas;

• zna nazwisko W.A.

Mozarta;

• potrafi omówić rolę

klucza wiolinowego

i wskazać położenie na

pięciolinii dźwięku g.

• zna, rozumie

i wykorzystuje w praktyce

podstawowe pojęcia

i terminy muzyczne

(pięciolinia, klucz, nuta,

dźwięk)

• wie, czym jest skala głosu;

• wie, jak dbać o głos;

• śpiewa w grupie piosenkę A ja

patrzę , a ja słucham

• świadomie słucha wybranych

dzieł literatury muzycznej

reprezentatywnych dla

kolejnych epok (klasycyzm)

• samodzielne śpiewa

piosenkę A ja patrzę , a ja

słucham

• zna terminy: aria, glissando;

• zna nazwisko W.A.

Mozarta;

• potrafi odnaleźć w zapisie

nutowym dźwięk g.

• rozpoznaje ze słuchu

brzmienie głosów ludzkich:

sopran, bas;

• umie samodzielnie rozpoznać

i nazwać kontrasty w utworze E.

Griega;

• potrafi wypowiedzieć się na

temat W.A. Mozarta

• śpiewa z odpowiednią

intonacją, dbając o emisję

i higienę głosu;

3. STRUNY i SMYCZKI. • śpiewa w grupie piosenkę

Na cztery i na sześć;

• wie, co to są skrzypce

i kontrabas

• wie, co to są skrzypce

i kontrabas oraz do jakiej

grupy instrumentów

należą;

• umie odróżnić grę arco

od gry pizzicato w utworze

L. Delibesa.

• umie wypełnić pauzy (według

sugestii nauczyciela) w utworze

Pizzicato;

• odczytuje i zapisuje elementy

notacji muzycznej: nazywa

dźwięki gamy, rozpoznaje ich

położenie na pięciolinii,

różnicuje wartości rytmiczne

nut i pauz;

• rozpoznaje ze słuchu

brzmienie instrumentów

• śpiewa piosenkę Na cztery

i na sześć solo;

• wie, jak są zbudowane

skrzypce i kontrabas oraz jak

się na nich gra;

• śpiewa piosenkę Na cztery i na

sześć solo z odpowiednią

intonacją;

• wie, kim był C. Saint-Saëns.

• gra na instrumentach ze słuchu

i przy pomocy nut (w zespole)

akompaniamenty;

• tworzy różnorodne wypowiedzi

muzyczne według ustalonych

zasad, z użyciem wykonanych

przez siebie instrumentów

muzycznych;
4. DOOKOŁA JEST

RYTM.
• próbuje śpiewać w grupie

piosenkę Pałacyk Michla,

równocześnie maszerując

rytmicznie;

• odróżnia ćwierćnutę od

ósemki;

• rozpoznaje ze słuchu

metrum 3/4 i 4/4;

• wie, co to jest akcent.

• śpiewa w grupie piosenkę

Pałacyk Michla,

równocześnie maszerując

rytmicznie;

• odtwarza ruchem proste

rytmy i schematy

rytmiczne

• nazywa sylabami

rytmicznymi proste rytmy

złożone z ćwierćnut i ósemek;

• zna terminy: takt, pauza;

• określa podstawowe elementy

muzyki (rytm, melodię);

• zna terminy: takt, metrum,

pauza, puls;

• umie określić metrum

piosenki Pałacyk Michla,

nazwać wartości rytmiczne

(ósemki, ćwierćnuty oraz

pauzy);

• zna tytuły pieśni z okresu II

wojny światowej;

• umie zaakompaniować do

piosenki na instrumentach

perkusyjnych.

• śpiewa ze słuchu lub/i

z wykorzystaniem nut (w

zespole, solo,

z akompaniamentem) pieśni

patriotyczne; śpiewa, dbając

o emisję i higienę głosu;

• wykonuje solo lub w zespole

rytmiczne recytacje;

5. SPYTAJ, USŁYSZYSZ

ODPOWIEDŹ.
• śpiewa w grupie refren

piosenki Już październik;

• wie, jak wygląda pauza

ćwierćnutowa, umie ją

odnaleźć w nutach;

• wie, co to jest glissando.

• umie odczytać tekst

z różnie rozmieszczonymi

akcentami;

• śpiewa lub gra na

dzwonkach gamę C-dur;

• gra na flecie dźwięk g;

• wie, co to jest glissando.

• zna terminy: poprzednik,

następnik;

• śpiewa samodzielnie refren

piosenki Już październik;

• potrafi w grupie wykonać

piosenkę z podziałem na

elementy – melodia, słowa,

rytm;

• rozumie znaczenie znaku

repetycji;

• wie, czym są poprzednik

i następnik;

• śpiewa literami i solmizacją

gamę C-dur i gra ją na

dowolnym instrumencie;

• układa teksty do muzyki,

werbalizuje emocje

i odczucia, opisuje słowami

cechy i charakter słuchanych

utworów;

• umie zaproponować akcenty

w czytanym tekście;

• potrafi odczytać tekst

w różnych rytmach;

• gra na dzwonkach / pianinie

lub śpiewa następnik do

usłyszanego poprzednika

– rytmicznego i melodycznego;

• odróżnia słuchem gamę

wstępującą od zstępującej;

• potrafi odczytać i zaśpiewać

motyw melodyczny, obserwując

gesty fonogestyki.

6. KOLORY JESIENI. • śpiewa w grupie piosenkę

Już październik;

• określa własnymi

słowami nastrój piosenki;

• zna symbol półnuty;

• potrafi zagrać na flecie

dźwięki g, a, e.

• umie porównać nastrój dwóch

piosenek – wypowiedź pisemna

lub plastyczna;

• tworzy instrumentalne

ilustracje dźwiękowe

• odróżnia w zapisie

i słuchem wartości rytmiczne:

ćwierćnuty, ósemki, półnuty;

• śpiewa solo piosenkę Już

październik;

• potrafi wykonać partię fletu

w utworze Jesienne granie.

• śpiewa solo, z odpowiednią

intonacją piosenkę Już

październik;

7. MUZYKA NA WIELU

STRUNACH.
• śpiewa w grupie piosenki

jesienne;

• umie podać nazwisko

największego polskiego

kompozytora – F. Chopina.

• potrafi w grupie wykonać

piosenkę z podziałem na

elementy – melodia, słowa,

rytm;

• rozpoznaje barwę

fortepianu;

• umie powiedzieć, jaką

rolę spełnia

akompaniament;

• gra gamę C-dur na flecie;

• rozumie mechanizm działania

fortepianu;

• wykazuje się znajomością

i dokonuje podziału

instrumentów muzycznych ze

względu na źródło dźwięku –

nazywa i charakteryzuje je;

aparatu wykonawczego

(solista)

• potrafi określić rolę

fortepianu w słuchanych

utworach (akompaniująca

i solowa);

• umie własnymi słowami

omówić nastrój i dopasować

odpowiednią reprodukcję do

Preludium e-moll F. Chopina;

• potrafi odczytać głosem

gesty lub nuty z zad. 10

• przedstawia słuchaną muzykę

za pomocą środków

pozamuzycznych: werbalizuje

emocje i odczucia, opisuje

słowami cechy i charakter

słuchanych utworów;

• bierze aktywny udział

w zadaniach ze śpiewu

oraz gry;

 8. DZIEŃ 11

LISTOPADA – ŚWIĘTO

NIEPODLEGŁOŚCI.

• śpiewa Mazurek

Dąbrowskiego w zespole,

w postawie na baczność;

• umie zaśpiewać w grupie

pieśń Przybyli ułani;

• potrafi powiedzieć,

w jakich okolicznościach

wykonuje się hymn

• zna polskie symbole

narodowe;

• wie, z jakimi wydarzeniami

historii Polski wiąże się święto

obchodzone 11 listopada;

• potrafi wyjaśnić, co to są

pieśni legionowe.

• zna okoliczności powstania

hymnu;

• umie własnymi słowami

omówić rolę hymnu

narodowego;

• gra akompaniamenty na

instrumentach perkusyjnych

niemelodycznych ze słuchu

lub/i przy pomocy nut;

tworzy swobodny

akompaniament rytmiczny

• potrafi wykonać partie solowe

w pieśni Przybyli ułani;

• zna tytuły innych pieśni

legionowych (poza pieśnią

Przybyli ułani), potrafi

zaśpiewać jedną z nich.

• zna i wymienia instytucje

upowszechniające kulturę

muzyczną w kraju, śledzi

wydarzenia artystyczne;

9. W NASZEJ KUCHNI

WSZYSTKO GRA.
• potrafi w grupie

zaśpiewać refren piosenki

W kuchni;

• potrafi wykonać podany

rytm na przyborach

kuchennych.

• potrafi w grupie

zaśpiewać zwrotkę i refren

piosenki W kuchni;

• rozumie termin: synkopa;

• umie wykonać rytm

z synkopą (sylabami

rytmicznymi i tekstem);

• rozumie termin: ostinato;

• potrafi samodzielnie

zaśpiewać refren piosenki

W kuchni;

• tworzy proste struktury

rytmiczne

• potrafi ułożyć słowa do

podanego rytmu;

• umie odnaleźć synkopy

w zapisie nutowym;

• improwizuje prosty rytm

w formie ostinata

(klaskaniem lub na

„instrumentach”

kuchennych).

• śpiewa solo piosenkę pt. W

kuchni, dbając o emisję i higienę

głosu

10. NASZE

INSTRUMENTY.
• umie zaśpiewać w grupie

refren piosenki Mam tam-

tam;

• zna nazwę instrumenty

perkusyjne;

• zna nazwy instrumentów

perkusyjnych

z instrumentarium

szkolnego

• zna symbol całej nuty

• wie, co to są

gestodźwięki;

• zna nazwy instrumentów

perkusyjnych

z instrumentarium

szkolnego oraz najczęstsze

sposoby wydobycia z nich

dźwięku;

• zna symbol całej nuty

i rozumie jej relację

czasową do wartości

poznanych wcześniej.

• potrafi dokonać podziału

instrumentów na melodyczne

i niemelodyczne;

• z pomocą nauczyciela

wymienia źródła dźwięku

w instrumentach perkusyjnych;

• gra podane rytmy i próbuje

improwizować własne na

instrumentach ze szkolnego

zestawu;

• wykonuje własny

instrument według instrukcji

zawartych w podręczniku;

• umie zaimprowizować rytm

lub melodię na instrumentach

perkusyjnych z zestawu

szkolnego;

• potrafi wskazać w zapisie

nutowym całą nutę

i odpowiadającą jej pauzę.

• umie samodzielnie wymienić

źródła dźwięku w instrumentach

perkusyjnych;

• wymyśla własne gestodźwięki

i improwizuje rytmy;

11.ZAPAS MUZYKI NA

ZIMĘ.
• śpiewa w grupie piosenkę

Zła zima;

• aktywnie uczestniczy

w grupowych ćwiczeniach

• rozumie znaczenie kropki

przy nucie i łuku łącznika;

• zna formy muzyczne:

AB, ABA, ABA’, ABC;

• aktywnie uczestniczy

w grupowych ćwiczeniach

twórczych.

• potrafi określić charakter

• rozpoznaje formy muzyczne

w prostych utworach;

• potrafi zaproponować gesty

i/lub akompaniament

• rozpoznaje formy muzyczne

w prostych utworach;

• świadomie odbiera słuchaną

muzykę (nie tylko emocjonalnie,

twórczych.

• potrafi przyporządkować

wzór graficzny

odzwierciedlający budowę

tych form;

słuchanego utworu, wskazując

odpowiednią ilustrację;

podkreślający budowę

piosenki.

ale też stara się odróżnić

poszczególne części utworu);

• potrafi zaproponować gesty

i/lub akompaniament

podkreślający budowę piosenki.

12. MUZYKA

Z KRZYŻYKIEM

i BEMOLEM.

• śpiewa w grupie piosenkę

Zła zima;

• Rozumie znaczenie

znaków chromatycznych

(krzyżyk, bemol,

kasownik);

• bierze aktywny udział

w zabawach ruchowych;

• potrafi zagrać fragment

kolędy Gdy śliczna Panna.

• odtwarza ruchem proste rytmy

i schematy rytmiczne;

improwizuje za pomocą gestu

i ruchu oraz tworzy ilustracje

ruchowe do muzyki;

• umie odczytać zapis nutowy

z użyciem znaków

chromatycznych;

• potrafi wymyślić i zapisać

rebus z użyciem symboliki

nutowej;

• wyjaśnia rolę przygodnego

znaku chromatycznego;

• umie samodzielnie odczytać

i zagrać kolędę.

13.W OCZEKIWANIU

NA ŚWIĄTECZNE

WIECZORY.

• śpiewa refren pastorałki

Jam jest dudka;

• zna terminy: kolęda,

pastorałka;

• wymienia tradycje

świąteczne (polskie,

regionalne);

• potrafi wymienić kilka

tytułów polskich kolęd;

• akompaniuje do pastorałki na

dzwonkach i/lub klawesach.

• śpiewa pastorałkę Jam jest

dudka;

• akompaniuje do pastorałki,

śledząc zapis nutowy.

• angażuje się w kreowanie

kultury artystycznej swojej

szkoły i najbliższego

środowiska

• swobodnie gra melodię jednej

kolędy;

• potrafi ułożyć tekst następnej

zwrotki pastorałki;

14. POLONEZA CZAS

ZACZĄĆ.
• zna nazwy polskich

tańców narodowych;

• potrafi wymienić

charakterystyczne cechy

poloneza;

• zna ze słuchu pieśń

Polonez rycerski;

• zna postać Karola

Kurpińskiego;

• zna termin: artystyczne

opracowanie tańca.

• umie wymienić nazwy

polskich tańców narodowych;

• umie krótko opowiedzieć,

kim był Karol Kurpiński;

• potrafi własnymi słowami

opisać różnice między

polonezem ludowym a jego

artystycznym opracowaniem

• umie wyjaśnić znaczenie

terminu artystyczne opracowanie

tańca.

15. PÓJDŹMY RAZEM

W KOROWODZIE.
• umie wskazać szesnastki

w zapisie nutowym;

• umie zaśpiewać

początkowy fragment (8

taktów) 1. zwrotki pieśni

Polonez rycerski;

• zna symbol szesnastki

i pauzy szesnastkowej;

• zna podstawowy krok

poloneza i kilka

elementów układu

tanecznego.

• zna charakterystyczne rytmy

poloneza;

• rozumie relację czasową

szesnastki względem innych

wartości rytmicznych;

• bierze aktywny udział

w wykonaniu układu

tanecznego poloneza.

• umie zaśpiewać początkowy

fragment (8 taktów) 1. i 2.

zwrotki pieśni Polonez

rycerski;

• umie wyklaskać proste

rytmy z szesnastkami;

• umie wyklaskać lub zagrać

na instrumencie perkusyjnym

charakterystyczne rytmy

poloneza;

• umie zaśpiewać solo z

odpowiednią intonacją

początkowy fragment (8 taktów)

1. i 2. zwrotki pieśni Polonez

rycerski;

16. HEJ, KRAKOWSKI • umie zaśpiewać refren • potrafi wymienić • odczytuje rytmy powstałe • potrafi zanucić popularne • potrafi zaśpiewać solo z

GRAJĄ TANIEC! piosenki Krakowiacy

zawadiacy
charakterystyczne cechy

krakowiaka;

• zna charakterystyczne

rytmy krakowiaka;

• zna termin: synkopa

i niektóre poznane

wcześniej wartości

rytmiczne;

• zna sposób zapisywania

wybranych wartości

rytmicznych i rytmu

z synkopą;

z ułożenia warzyw.

• umie wyklaskać

charakterystyczne rytmy

krakowiaka;

melodie w rytmie

krakowiaka;

• potrafi zaśpiewać jedną

zwrotkę piosenki Krakowiacy

zawadiacy;

odpowiednią intonacją piosenkę

Krakowiacy zawadiacy;

17. KRAKOWSKIE

LEGENDY.
• zna kilka kroków i figur

tanecznych krakowiaka;

• zna charakterystyczne

cechy krakowiaka;

• zna w zarysie legendy

krakowskie wymienione

w podręczniku.

• umie podać różnice między

artystycznym opracowaniem

krakowiaka a krakowiakiem

ludowym;

• umie wymienić nazwy kilku

kroków i figur tanecznych

krakowiaka;

• wykazuje się znajomością

aparatu wykonawczego

[kapela ludowa]

• zna przykłady muzycznej

twórczości ludowej, obrzędy,

zwyczaje, tradycje swojego

regionu

• podaje tytuły innych

krakowskich legend i umie

opowiedzieć krótko ciekawą

historię z własnej okolicy.

• odnajduje informacji o muzyce

w wydawnictwach książkowych,

multimedialnych i innych

dostępnych źródłach

18. FRYDERYK

CHOPIN –

KOMPOZYTOR SERCU

NAJBLIŻSZY

• umie podać nazwisko

największego polskiego

kompozytora – F. Chopina.

• zna kilka faktów z życia

F. Chopina,

• potrafi prawidłowo

zapisać nazwisko

„Chopin”;

• ma podstawowe

wiadomości o budowie

fortepianu.

• umie wymienić kilka tytułów

jego utworów;

• wypowiada się na temat

słuchanych utworów (cechy

poloneza).

• umie podać nazwiska kilku

kompozytorów;

• umie improwizować głosem

i / lub na instrumencie

określone fragmenty

w utworze Rozmowa

z fortepianem;

• wykonuje w grupie

prezentację na temat życia i

twórczości F. Chopina,

• potrafi zagrać na

flecie/dzwonkach fragment

Preludium Des-dur;

19. W PODRÓŻY

Z CHOPINEM.
• śpiewa w grupie pieśń

Hulanka;

• akompaniuje w grupie do

pieśni;

• zna kilka faktów z życia

kompozytora;

• zna termin: fermata;

• potrafi podać

charakterystyczne cechy

poloneza.

• umie odczytać głosem

z fonogestyki fragment

Hulanki;

• wykazuje się wiedzą

w klasowym konkursie o F.

• potrafi zagrać na

flecie/dzwonkach fragment

Preludium Des-dur;

• rozpoznaje Polonez A-dur.

• umie wymienić kilka

tytułów jego utworów;

Chopinie;

20. WIOSNA TUŻ-TUŻ… • śpiewa w grupie fragment

piosenki Kiedy przyjdzie

wiosna?;

• potrafi zrytmizować

krótki tekst;

• odróżnia słuchem tę samą

melodię zagraną w skali

durowej i molowej;

• potrafi współpracować

w grupie podczas ilustracji

muzycznej wiersza;

• zna terminy: mormorando

i coda.

• recytuje podany tekst

w zapisanym rytmie;

• odróżnia tonację minorową

od majorowej w piosenkach

i utworach instrumentalnych;

• proponuje własny

akompaniament do piosenki.

• śpiewa solo melodię zwrotki

i refrenu piosenki Kiedy

przyjdzie wiosna?

 • proponuje własny

akompaniament do piosenki.

21. CZTERY SMYKI. • zna i rozróżnia

instrumenty smyczkowe:

skrzypce, altówkę,

wiolonczelę, kontrabas;

• potrafi rozpoznać te

instrumenty na ilustracji;

• bierze aktywny udział

w zabawach.

• zna nazwę popularnego

zespołu kameralnego: kwartet

smyczkowy;

• wie, jak są zbudowane

altówka i wiolonczela, potrafi

porównać te instrumenty ze

skrzypcami i kontrabasem;

• wymienia cztery poznane

instrumenty smyczkowe

w kolejności od najniżej do

najwyżej brzmiącego

i odwrotnie;

• pamięta tytuł utworu i całego

cyklu Karnawał zwierząt;

• umie podać nazwy innych

zespołów kameralnych np. duet,

trio, kwintet, sekstet, septet,

oktet.

22. KLUCZE i KLUCZYKI. • śpiewa w zespole refren

piosenki Złoty kluczyk weź;

• zna termin: przedtakt;

• potrafi wskazać przedtakt

w zapisie nutowym;

• bierze aktywny udział

w zabawach.

• wie, co to jest przedtakt;

• realizuje w grupie głos

rytmiczny.

• różnicuje wartości rytmiczne

nut i pauz;

• zna podstawowe oznaczenia:

metryczne;

• śpiewa samodzielnie

wybraną zwrotkę i refren

piosenki Złoty kluczyk weź;

• wyjaśnia, na czym polega

melodia z przedtaktem i

pokazuje ją w nutach;

• śpiewa solo z odpowiednią

intonacją piosenkę pt. Złoty

kluczyk weź;

23. WIOSENNE

TRADYCJE.
• śpiewa w grupie jedną • zna kilka zwyczajów

związanych z końcem

• gra na dzwonkach

akompaniament do piosenki

• opowiada własnymi

słowami o tradycjach

• samodzielnie śpiewa wybraną

piosenkę o tematyce wiosennej

z wiosennych piosenek;

zimy, początkiem wiosny,

Wielkanocą;

Kogucik.

związanych z okresem

przesilenia wiosennego

i Wielkanocą;

• gra na dzwonkach lub na

flecie melodię Kogucik.

i gra ułożone przez siebie

melodie na doniczkach;

24. WIOSNA PEŁNA

MUZYKI.
• śpiewa w grupie piosenkę

W kurniku;

• wie, kim był L. van

Beethoven;

• określa zjawiska

przyrody ilustrowane

muzyką w Burzy L. van

Beethovena;

• współpracuje w grupie

podczas muzycznych

ilustracji;

• zna termin: muzyka

ilustracyjna.

• potrafi muzycznie zilustrować

historyjkę obrazkową;

• śpiewa piosenkę W kurniku

• umie odczytać zapis

graficzny ilustracji

dźwiękowej do wiersza

Wiosenny wietrzyk i aktywnie

uczestniczy w jej tworzeniu;

• podejmuje próbę

opracowania własnego

pomysłu.

• śpiewa piosenkę W kurniku

i proponuje sposoby jej

„umuzycznienia”;

• w słuchanym utworze umie

wskazać środki muzyczne

naśladujące odgłosy przyrody;

25. NASTROJE

WIOSENNE.
• wie, jak wygląda harfa;

• wie, co to jest muzyka

ilustracyjna;

• zna nazwisko L. van

Beethovena;

• aktywnie uczestniczy

w akompaniamencie do

Symfonii dziecięcej;

• umie zagrać na flecie

fragment Wiosny A. Vivaldiego

lub na dzwonkach W grocie

króla gór E. Griega.

• wie, jak jest zbudowana

harfa i do jakiej grupy

instrumentów należy;

• nadaje tytuły słuchanym

utworom, kierując się ich

ilustracyjnością;

• umie zagrać na flecie łatwe

układy dźwięków ze słuchu;

• gra na flecie lub dzwonkach

wybrany utwór spośród

ćwiczonych na lekcji.

26. MUZYKA LUDOWA. • potrafi zaśpiewać w

grupie polską piosenkę

ludową;

• potrafi zaśpiewać polską

piosenkę ludową;

• rozumie terminy:

etnografia, etnograf,

• wie, kim był O. Kolberg

(rozumie historyczne

i kulturowe znaczenie jego

dzieła).

• umie rozpoznać polską

muzykę ludową wśród

innych;

• docenia wartość twórczości

• potrafi odróżnić oryginalną

muzykę ludową od jej

artystycznego opracowania.

folklor muzyczny;

 ludowej;

27. TROCHĘ

HISTORII…

i „WIELKIE PLANY

DLA KAŻDEJ MAMY”.

• śpiewa w grupie pieśń

Witaj, majowa jutrzenko;

• gra prosty

akompaniament do pieśni.

• ma podstawową wiedzę

o dniu 3 maja;

• przygotuje plan uroczystości

na Dzień Matki;

• ma wiedzę o dniu 3 maja

i związanej z nim pieśni;

• samodzielnie odczytuje zapis

nutowy i chwyty fletowe do

utworu E. Griega Poranek.

• śpiewa, dbając o emisję

i higienę głosu

28. MUZYKA

W DOBREJ FORMIE.
• bierze udział

w przygotowaniu programu

na Dzień Matki.

• śpiewa wybraną piosenkę

(lub jej fragment)

z repertuaru

opracowywanego w maju;

• bierze udział

w przygotowaniu

programu na Dzień Matki.

• wyjaśnia co najmniej jedno

pojęcie muzyczne związane

z Pioseneczką o marzeniach

(przedtakt, repetycja, volta,

coda);

• proponuje rozwiązania do

projektu i bierze aktywny

udział w realizacji programu

na Dzień Matki;

• gra na flecie lub dzwonkach

wybraną melodię.

• samodzielnie i z odpowiednią

intonacją śpiewa dwie wybrane

piosenki z repertuaru majowego;

30. WAKACJE NA

SZEŚCIU STRUNACH.
umie zaśpiewać refren

piosenki Hej, lato, lato,

lato;

• wie, jakim instrumentem

jest gitara;

• wie, co to jest kanon i jak

się go wykonuje;

• zna terminy: klucz

wiolinowy, ćwierćnuta

z kropką, pauza

ósemkowa, gama C-dur,

wartości rytmiczne nut

i pauz.

• umie zaśpiewać unisono

melodię kanonu Lubię podróże;

• zna terminy: metrum, tempo,

łuk łącznik, repetycja, volty,

przedtakt, bemol jako znak

przykluczowy,

• umie zaśpiewać pierwszą

zwrotkę i refren piosenki Hej,

lato, lato, lato;

• śpiewa w kanonie,

w kilkuosobowych grupach,

piosenkę Lubię podróże;

• wie, do jakiej grupy

instrumentów należy gitara

i potrafi omówić jej budowę;

• śpiewa piosenkę o tematyce

letniej, wakacyjnej, którą zna

spoza szkoły;

• prezentuje przed klasą swoje

umiejętności gry na gitarze.

31. WYPRAWA NA

MORSKI BRZEG.
• śpiewa piosenkę Hej,

lato, lato, lato;
• wie, co to są szanty;

• umie zaśpiewać w grupie

• ma wiadomości o znakach

chromatycznych.

• umie zaśpiewać solo

fragmenty szanty Pacyfik;

• umie zaśpiewać solo utwór pt.

Pacyfik;

szantę Pacyfik;

• bierze aktywny udział

w zabawach;

• proponuje nowy tekst do

szanty.

32. NA PODHALAŃSKĄ

NUTĘ.
• śpiewa w grupie piosenki

Pacyfik oraz Hej, lato, lato,

lato

• śpiewa piosenki Pacyfik

oraz Hej, lato, lato, lato,

W murowanej piwnicy;

• potrafi wymienić kilka

cech regionu

podhalańskiego;

• wie, kim był Jan Sabała;

• gra akompaniament do

piosenki W murowanej piwnicy.

• wie, jakim instrumentem są

gęśliki podhalańskie;

• potrafi zapamiętać rytm

podany przez nauczyciela

i zaśpiewać w nim gamę C-

dur;

• umie zaśpiewać solo

dowolną piosenkę ze

szkolnego repertuaru,

wakacyjną albo ludową.

• zna nazwy instrumentów

strunowych, o których nie było

mowy na lekcjach (np.

mandolina, cymbały, lira

korbowa, inne);

• zna charakterystyczne cechy

wybranych polskich tańców

ludowych;

Ocenę niedostateczną otrzymuje uczeń, który nie opanował podstawowych wiadomości i umiejętności objętych programem nauczania, a poza

tym:

- lekceważąco odnosi się do przedmiotu

- nie wykonuje poleceń nauczyciela

- nie prowadzi zeszytu

- nie podejmuje żadnych wysiłków, by ten stan rzeczy zmienić.

