4
1

Program nauczania

INFORMATYKI

dla szkoły podstawowej

(klasy IV-VI)
Grażyna Koba

Numer dopuszczenia: DKOS-5002-17/06

Migra
Spis treści
I. Założenia dydaktyczne i wychowawcze programu. Relacja programu do podstawy programowej
1. Założenia

2. Podstawa programowa z informatyki
3. Ogólne cele edukacyjne i materiał nauczania
II. Szczegółowe cele edukacyjne (kształcenia i wychowania) oraz materiał nauczania związany z celami edukacyjnymi

III. Uwagi o realizacji programu
IV. Procedury osiągania celów szczegółowych – czynności nauczyciela i czynności ucznia
V. Opis założonych osiągnięć ucznia – przykłady wymagań na poszczególne oceny szkolne.
VI. Propozycje metod oceniania osiągnięć ucznia
VII. Przykładowe tematy lekcji z przydziałem liczby godzin

1. Trzy lata nauczania – jedna godzina tygodniowo

2. Dwa lata nauczania – jedna godzina tygodniowo

I. Założenia dydaktyczne i wychowcze programu.
Relacja programu do podstawy programowej
1. Założenia

Nauczyciele w szkole podstawowej dostosowują sposób przekazywania odpowiedniej wiedzy, kształtowania umiejętności i postaw uczniów do naturalnej w tym wieku aktywności dzieci; umożliwiają im poznawanie świata w jego jedności i złożoności; wspomagają ich samodzielność uczenia się; inspirują ich do wyrażania własnych myśli i przeżyć; rozbudzają ich ciekawość poznawczą oraz motywację do dalszej edukacji.

Ten fragment założeń z Podstawy programowej dla szkół podstawowych powinien stać się ważną tezą dla nauczyciela informatyki.

Informatyka (technologia informacyjna) to ogrom informacji o sprzęcie i oprogramowaniu oraz o ich możliwościach i zastosowaniach. W prezentowanym programie proponuję wyselekcjonowany materiał służący do przekazania odpowiedniej wiedzy uczniowi, przede wszystkim dostosowanej do jego możliwości.

W szkole podstawowej należy ucznia zainteresować informatyką – rozbudzić jego ciekawość poznawczą. Należy zatem wprowadzać ucznia bardzo systematycznie w poszczególne zagadnienia i zwracać dużą uwagę na utrwalanie wiedzy i umiejętności podstawowych.

Celem Podstawy programowej do informatyki jest: Nauczenie podstawowych zasad posługiwania się komputerem i technologią informacyjną. Uczniowie poznają te podstawy, korzystając z różnych programów komputerowych i wykonując wiele ćwiczeń utrwalających nabytą wiedzę.

W programie eksponuję metody wspólne dla wielu programów. Na przykład metoda przeciągnij i upuść może być zastosowana w edytorze tekstu do zmiany położenia wstawionego obrazu, jak i w edytorze grafiki do przenoszenia fragmentu rysunku w inne miejsce (punkt 1.6. w rozdziale II). Wyodrębniłam również metody pracy z programem komputerowym (punkt 1.2 w rozdziale II), dokumentem komputerowym (punkt 1.4 w rozdziale II) oraz plikami (punkt 1.5 w rozdziale II) .Wskazuję w ten sposób, że niezależnie od programu, z jakiego korzystamy, metody pracy są podobne (np. uruchamianie programów, budowa okna i operacje wykonywane w oknie i na oknie programu, zapis i odczyt dokumentu z pliku). Korzystając z kolejnego programu komputerowego, nauczyciel powinien inspirować do samodzielnego odszukiwania powtarzających się opcji menu (np. zapis dokumentu w pliku).

Materiał nauczania jest dostosowany do poziomu szkoły podstawowej i uwzględnia fakt, że uczniowie będą poszerzali swoje wiadomości i ćwiczyli nabyte umiejętności na następnych etapach edukacyjnych.

W materiale nauczania uwzględniłam tworzenie rysunków za pomocą komputera. Uważam, że temu działowi warto poświęcić w szkole podstawowej więcej czasu, gdyż na tym etapie edukacji uczniowie chętnie tworzą grafikę. Na przykładzie programu do edycji rysunków można omówić podstawowe zasady pracy z oknem programu i dokumentem komputerowym.

W programie nauczania zwracam uwagę, zgodnie z podstawą, na nowoczesne zastosowania komputera i wykorzystanie techniki komputerowej w różnych urządzeniach. Realizując te tematy, można odwoływać się do obserwacji i wiedzy uczniów, ale równocześnie wskazywać nieznane uczniom zastosowania.

Ciekawym tematem są animacje komputerowe. Rozbudzają ciekawość poznawczą uczniów i pokazują kolejne zastosowanie komputera. Dlatego uwzględniłam je w programie. Uczniowie tworzą prezentacje komputerowe, gdzie wprowadzają animacje na niektóre obiekty umieszczane w prezentacji. Poza tym tworzą animacje komputerowe, korzystając z prostych programów edukacyjnych.

W programie zwracam również uwagę na zagadnienia związane z wychowaniem: przestrzeganie zasad bezpiecznej i zdrowej pracy przy komputerze oraz zasad poszanowania mienia, zagrożenia wynikające z korzystania z niewłaściwych gier (wirtualna rzeczywistość, wielokrotne życie, przemoc, elementy okrucieństwa), etyczne zachowanie w Sieci (korzystanie z Internetu i poczty elektronicznej zgodnie z zasadami netykiety) czy świadome korzystanie z Internetu (niekorzystanie ze stron nieprzeznaczonych dla dzieci).

W rozdziale II programu w przejrzystej tabelarycznej formie omawiam szczegółowo cele i treści nauczania. Wskazuję nauczycielom, jakie szczegółowe pojęcia i metody należy omówić. Na przykład hasło formatowanie tekstu (w edytorze tekstu) oznaczające profesjonalne przygotowanie tekstu, w programie rozpisane jest szczegółowo: wyrównywanie akapitów, zmiana rozmiaru, kroju i koloru czcionki oraz obramowanie i cieniowanie.

Sposób realizacji materiału jest również szczegółowo przedstawiony w postaci czynności nauczyciela i odpowiadających im czynności ucznia (patrz rozdział IV).

Realizując program, należy dać możliwość zdobycia wiedzy i podstawowych umiejętności wszystkim uczniom, również tym, którzy nie posiadają w domu komputera lub nie mają do niego swobodnego dostępu. Należy uwzględnić to również przy ocenianiu uczniów (patrz uwagi w rozdziale VI) i dużą wagę przywiązywać do pracy ucznia na lekcji i jego postępów. Szczegółowe wymagania na poszczególne oceny szkolne opisane są w rozdziale V.

2. Podstawa programowa z informatyki
Cele edukacyjne
Nauczenie podstawowych zasad posługiwania się komputerem i technologią informacyjną.

Zadania szkoły

1. Umożliwienie uczniom dostępu do komputera.

2. Przygotowanie uczniów do posługiwania się komputerem i technologią informacyjną.

3. Uwrażliwienie uczniów na zagrożenia wychowawcze związane z niewłaściwym korzystaniem z komputerów i ich oprogramowania (np. z gier).

Treści nauczania

1. Zasady bezpiecznego posługiwania się komputerem.

2. Komputer jako źródło wiedzy i komunikowania się. Zastosowania komputera w życiu codziennym.

3. Opracowywanie za pomocą komputera prostych tekstów, rysunków i motywów.

4. Korzystanie z elementarnych zastosowań komputerów do wzbogacania własnego uczenia się i poznawania różnych dziedzin wiedzy.

5. Poznawanie zastosowań komputerów i opartych na technice komputerowej urządzeń spotykanych przez ucznia w miejscach publicznych.

Osiągnięcia

1. Posługiwanie się komputerem w przystosowanym dla ucznia środowisku sprzętowym i programistycznym.

2. Opracowywanie za pomocą komputera prostych tekstów, rysunków, motywów.

3. Korzystanie z różnorodnych źródeł i sposobów zdobywania informacji oraz jej przedstawiania i wykorzystania.

4. Stosowanie komputerów do wzbogacania własnego uczenia się i poznawania różnych dziedzin.

3. Ogólne cele edukacyjne i materiał nauczania
Cele edukacyjne (kształcenia i wychowania)
1. Korzystanie z komputera jako źródła informacji i narzędzia służącego do porozumiewania się.
2. Kształtowanie krytycznej postawy wobec zagrożeń internetowych (m.in. nie wchodzenie na strony obrażające godność osobistą, niezgodne z zasadami właściwego zachowania, zawierające obraźliwe i wulgarne teksty, propagujące przemoc, pomagające nawiązywać niewłaściwe kontakty).
3. Kształtowanie umiejętności właściwego doboru gier komputerowych, które nie zawierają elementów przemocy, okrucieństwa, bądź niewłaściwych zachowań.
4. Kształtowanie odpowiedzialności za siebie i drugiego człowieka poprzez wyrabianie krytycznych postaw wobec korzystania z gier i stron internetowych propagujących treści destruktywne, przemoc i niewłaściwe formy postępowania.
5. Wzmacnianie poczucia przynależności do grupy i udzielanie sobie wzajemnej pomocy w nauce i rozwiązywaniu problemów.
6. Kształtowanie odpowiedzialności za dokonywane wybory i podejmowane decyzje ze szczególnym uwzględnieniem ich wpływu na otoczenie.
7. Rozumienie podstawowych sposobów posługiwania się komputerem.

8. Przestrzeganie zasad bezpiecznej i zdrowej pracy z komputerem.
9. Kształtowanie odpowiedzialności za powierzone mienie.

10. Wyrabianie szacunku dla pracy innych.

11. Odkrywanie różnorodnych możliwości komputera usprawniających uczenie się i poznawanie różnych dziedzin nauki.
12. Traktowanie informatyki w sposób integralny z innymi dziedzinami wiedzy.
13. Rozumienie użyteczności stosowania technologii informacyjnej w życiu codziennym.
W tabeli przedstawione są główne zagadnienia dotyczące materiału nauczania, które w następnym rozdziale są uszczegółowione oraz odpowiadające im treści z Podstawy programowej informatyki dla szkoły podstawowej.

	Materiał nauczania
– ogólne treści nauczania programu
	Korelacja z podstawą programową

	1. Podstawowe zasady posługiwania się komputerem i programem komputerowym

1.1. Komputer i praca w sieci komputerowej

1.2. Program komputerowy

1.3. Zastosowania komputera i programów komputerowych

1.4. Dokument komputerowy

1.5. Pliki i foldery

1.6. Najczęściej stosowane metody posługiwania się programami komputerowymi
	Zasady bezpiecznego posługiwania się komputerem.

Poznawanie zastosowań komputerów i opartych na technice komputerowej urządzeń, spotykanych przez ucznia w miejscach publicznych.

Zastosowania komputera w życiu codziennym.

	2. Opracowywanie za pomocą komputera rysunków, tekstów i prezentacji

2.1. Rysunki komputerowe

2.2. Teksty komputerowe

2.3. Prezentacje komputerowe
	Opracowywanie za pomocą komputera prostych tekstów, rysunków i motywów.

Odkrywanie możliwości zastosowania komputera do wzbogacenia własnego uczenia się i prezentowania informacji.

	3. Komputer jako źródło informacji i narzędzie komunikacji

3.1. Internet

3.2. Poczta elektroniczna
	Komputer jako źródło wiedzy i narzędzie służące do komunikowania się.

Odkrywanie możliwości zastosowania komputera do wzbogacenia własnego uczenia się i poznawania różnych dziedzin nauki.

	4. Wykonywanie obliczeń za pomocą komputera
5. Tworzenie animacji za pomocą komputera
	Poznawanie zastosowań komputerów.
Odkrywanie możliwości zastosowania komputera do wzbogacenia własnego uczenia się.

II. Szczegółowe cele edukacyjne – (kształcenia i wychowania)
oraz materiał nauczania służący do osiagnięcia tych celów
	1. Podstawowe zasady posługiwania się komputerem i programem komputerowym

	Szczegółowe cele wychowawcze:

· Przestrzeganie zasad bezpiecznej pracy przy komputerze.

· Odpowiedzialność za ogólny porządek na stanowisku komputerowym.

· Stosowanie zasad zdrowej pracy przy komputerze, w tym planowanie przerw w pracy i rekreacji na świeżym powietrzu.

· Wyrabianie nawyków korzystania z licencjonowanego oprogramowania.

· Szanowanie pracy innych. Przestrzeganie zasad ochrony zasobów komputera.

· Uświadomienie zagrożeń wynikających z korzystania z niewłaściwych gier komputerowych.

	1.1. Komputer i praca w sieci komputerowej

	Szczegółowe cele edukacyjne
	Szczegółowe treści nauczania

	Przestrzeganie zasad bezpiecznej i zdrowej pracy przy komputerze.

Przestrzeganie zasad poszanowania mienia (regulaminu pracowni komputerowej).
	Zasady bezpiecznej i higienicznej pracy przy komputerze.

Zasady zachowania w pracowni komputerowej.

	Zapoznanie się z zasadami pracy przy komputerze.

Poznanie podstawowych elementów komputera oraz ich przeznaczenia.

Korzystanie z nośników pamięci masowej.
	Podstawowe elementy komputera (monitor, mysz, klawiatura, napędy optyczne) oraz ich przeznaczenie.

Podstawowe funkcje pamięci operacyjnej.

Nośniki pamięci masowej (dysk twardy, CD, DVD i inne).

Pojemność pamięci oraz jednostki pamięci (bajt, kilobajt, megabajt).

	Zapoznanie się z podstawowymi cechami środowiska graficznego i funkcjami systemu operacyjnego.
	Podstawowe funkcje systemu operacyjnego i cechy środowiska graficznego.

	Poznanie sposobu korzystania ze szkolnej sieci komputerowej.
	Sieć komputerowa. Podstawowe zasady pracy w szkolnej sieci komputerowej, m.in. logowanie do sieci, dostęp do zasobów komputera, korzystanie z drukarki sieciowej.

	1.2. Program komputerowy

	Szczegółowe cele edukacyjne
	Szczegółowe treści nauczania

	Poznanie prostych sposobów uruchamiania programów.
	Sposoby uruchamiania programów (np. z ikony na pulpicie, z wykazu programów w menu Start).

	Poznanie elementów okna programu i operacji wykonywanych w oknie i na oknie programu.

Zauważanie podobieństw w budowie okien różnych programów komputerowych.

Zwrócenie uwagi na podobieństwo w przeznaczeniu elementów okien programów. Wykonywanie operacji na oknach i w oknach różnych programów.
	Elementy okna programu: obszar roboczy, paski (tytułu, menu, narzędzi i przewijania). Przeznaczenie elementów okna.

Operacje w oknie programu: wybór opcji menu, korzystanie z menu kontekstowego, wybór poleceń poprzez klikanie przycisku i rozwijanie listy wyboru.

Operacje na oknie programu: minimalizowanie (zwijanie do przycisku na pasku zadań), rozwijanie okna, zmiana rozmiaru i położenia okna.

Praca z dwoma równocześnie uruchomionymi oknami programów.

Prawidłowe kończenie pracy programu.

	Rozumienie konieczności przestrzegania zasad korzystania z licencjonowanego oprogramowania komputerowego.
	Podstawowe zasady korzystania z oprogramowania licencjonowanego (z wersji odpłatnych i bezpłatnych).

	Rozumienie konieczności ochrony komputera przed wirusami i innymi zagrożeniami.
	Skutki działania wirusów komputerowych. Sposoby ochrony przed wirusami i innymi zagrożeniami.

	1.3. Zastosowania komputera i programów komputerowych

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Dostrzeganie możliwości i zalet zastosowania komputerów i odpowiednich programów komputerowych w różnych dziedzinach życia.

Korzystanie z programów komputerowych wspomagających procesy nauczania i uczenia się.

Wykorzystanie komputera i odpowiednich programów jako źródeł informacji.
	Przykłady zastosowania komputera w życiu codziennym oraz w pracy ludzi dorosłych.

Przykłady urządzeń opartych na technice komputerowej.

Stosowanie komputera do nauki. Przykładowe programy edukacyjne.

Komputer jako źródło informacji i narzędzie komunikacji.

	Korzystanie z gier komputerowych – edukacyjnych i innych, wspierających rozwój sprawności intelektualnej i manualnej.

Uświadamianie nierzeczywistości świata, z którym spotykamy się w grach komputerowych.
	Komputer jako źródło nauki i rozrywki. Przykłady gier edukacyjnych.

Zagrożenia wynikające z korzystania z niewłaściwych gier (wirtualna rzeczywistość, wielokrotne życie, przemoc, elementy okrucieństwa).

	1.4. Dokument komputerowy

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Wykonywanie podstawowych operacji na dokumencie komputerowym – nowym i wcześniej utworzonym.
	Tworzenie nowego dokumentu komputerowego: nazywanie i zapisywanie dokumentu w pliku, w folderze domyślnym i wybranym.

Otwieranie istniejącego dokumentu z pliku zapisanego w określonym folderze. Przeglądanie dokumentu, poprawianie, uzupełnianie, ponowne zapisywanie pod tą samą lub inną nazwą.

	Poznanie podstawowych zasad drukowania dokumentów komputerowych.
	Drukowanie dokumentów komputerowych (podgląd wydruku, ustawienia strony).

	1.5. Pliki i foldery

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Poznanie podstawowych zasad porządkowania dokumentów komputerowych.
Rozumienie podobieństwa w wykonywaniu podstawowych operacji na plikach w różnych programach.

Wdrażanie do świadomej pracy z komputerem, m.in. prawidłowe przechowywanie wyników własnej pracy.
	Struktura folderów (folder nadrzędny i podrzędny).

Operacje na folderach: tworzenie, przeglądanie struktury folderów, otwieranie, kopiowanie, przenoszenie, zmiana nazwy i usuwanie wybranego folderu.

Operacje na plikach: zmiana nazwy, usuwanie, kopiowanie i przenoszenie pliku do innego folderu na ten sam lub na inny nośnik pamięci masowej.

	1.6. Najczęściej stosowane metody posługiwania się programami komputerowymi

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Poznanie najczęściej stosowanych metod pracy w programach komputerowych funkcjonujących w środowisku graficznym.
	Klikanie elementu, np. przycisku, ikony, opcji menu, nazwy pliku czy folderu.

Przeciąganie i upuszczanie elementu – metoda przeciągnij i upuść.

Wykorzystywanie Schowka do kopiowania, wycinania i wklejania: pliku, obrazu lub jego fragmentu, tekstu lub jego fragmentu.

Stosowanie podstawowych skrótów klawiaturowych (m.in. zapisywanie pliku, cofanie i powtórzenie ostatnio wykonanej operacji, wycinanie, kopiowanie i wklejanie z wykorzystaniem Schowka).

Wykorzystywane oprogramowanie: system operacyjny Windows, programy standardowe systemu Windows: Paint, WordPad, Eksplorator Windows.

	2. Opracowywanie za pomocą komputera rysunków, tekstów i prezentacji multimedialnych

	Szczegółowe cele wychowawcze:

· Słuchanie poleceń nauczyciela i systematyczne wykonywanie ćwiczeń.
· Rozwijanie samodzielności w odkrywaniu nowych możliwości programów komputerowych.
· Rozwijanie indywidualnych zdolności twórczych.

· Rozbudzanie wrażliwości estetycznej.

· Rozwijanie umiejętności współpracy w grupie.
· Kształtowanie odpowiedzialności za powierzone zadania.

	2.1. Rysunki komputerowe

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Korzystanie z prostego edytora grafiki.

Porównanie tworzenia rysunku komputerowego z rysowaniem na kartce.

Wykorzystanie możliwości edytora grafiki do przygotowania prac domowych z różnych przedmiotów.

	Edytor grafiki, powstawanie obrazu komputerowego i przeznaczenie karty graficznej.

Tworzenie rysunku w prostym edytorze graficznym. Podstawowe narzędzia malarskie (m.in.: Ołówek, Pędzel, Aerograf, Krzywa, Linia, Gumka, Lupa).
Rysowanie rysunków składających się z figur geometrycznych (prostokątów, wielokątów, elips, okręgów).

Wypełnianie kolorem obszarów zamkniętych; stosowanie kolorów niestandardowych.

Wprowadzanie napisów w obszarze rysunku. Ustalanie parametrów czcionki takich, jak: krój, rozmiar, kolor, pochylenie, pogrubienie, podkreślenie.

Operacje na fragmencie rysunku: zaznaczanie, wycinanie, kopiowanie i wklejanie go w inne miejsce na tym samym rysunku i do innego rysunku.

Przekształcenia obrazu: odbicia lustrzane, obroty, pochylanie i rozciąganie.

	2.2. Teksty komputerowe

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Poznanie podstawowych zasad pisania tekstu z wykorzystaniem edytora tekstu.

Porównanie tworzenia tekstu komputerowego z pisaniem na kartce.

Stosowanie podstawowych zasad formatowania i redagowania tekstu.

Wykorzystanie możliwości edytora tekstu do przygotowania prac domowych z różnych przedmiotów.

Dbanie o poprawne wykonywanie ćwiczeń.
	Edytor tekstu. Strona dokumentu tekstowego, margines, wiersz tekstu, kursor tekstowy, akapit, wcięcie, spacja.

Pisanie tekstu i poruszanie się po tekście – za pomocą kursora myszy i klawiszy sterujących kursorem.

Uzyskiwanie wielkich liter, liter ze znakami diakrytycznymi. Usuwanie znaków.

Formatowanie tekstu: wyrównywanie akapitów, zmiana parametrów czcionki (rozmiaru, kroju i koloru), obramowanie, cieniowanie.

Podstawowe zasady redagowania tekstów, m.in.: stawianie spacji przy znakach interpunkcyjnych i nawiasach.
Operacje na fragmencie tekstu: zaznaczanie, wycinanie, kopiowanie i wklejanie go w inne miejsce w tym samym tekście i do innego dokumentu.

Wstawianie obrazów do tekstu: fragmentu rysunku, obrazu zapisanego w pliku, rysunków ClipArt, obiektów WordArt, Autokształtów. Wstawianie tabel do tekstu.

	Rozwijanie umiejętności współpracy w grupie. Odpowiedzialność za powierzone zadania.
	Zadania projektowe – łączenie tekstu i grafiki.

	2.3. Prezentacje komputerowe

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Poznanie podstawowych zasad tworzenia prezentacji komputerowej.

Wykorzystanie możliwości tworzenia prezentacji komputerowej do przygotowania prac domowych z różnych przedmiotów.

Odnajdowanie podobieństw w korzystaniu z różnych programów: edytora grafiki, edytora tekstu i programu do przygotowywania prezentacji.

Samodzielne odkrywanie możliwości programów.
	Sposoby prezentacji informacji. Przykłady urządzeń umożliwiających przeprowadzenie prezentacji. Program do wykonania prezentacji komputerowych.

Etapy i zasady przygotowania prezentacji multimedialnej.

Wykonanie prostej prezentacji zawierającej tekst i grafikę. Przygotowanie slajdów, dodanie animacji i przejść między slajdami.

Zapisanie i uruchomienie prezentacji.

Wykorzystywane oprogramowanie: system operacyjny Windows, programy standardowe systemu Windows: Paint, WordPad, Eksplorator Windows, programy pakietu Microsoft Office: Microsoft Word, Microsoft PowerPoint.

	3. Komputer jako źródło informacji i narzędzie komunikacji

	Szczegółowe cele wychowawcze:

· Świadome korzystanie z Internetu.
· Rozwijanie dociekliwości poznawczej ukierunkowanej na rzetelną informację.

· Rozumienie zagrożeń wynikających z niewłaściwego wyboru źródła informacji i samej informacji. m.in. niewchodzenie na strony obrażające godność osobistą, niezgodne z zasadami właściwego zachowania, zawierające obraźliwe i wulgarne teksty, propagujące przemoc.
· Kształtowanie odpowiedzialności za siebie i innych (m.in. w kształtowaniu krytycznej postawy wobec korzystania z niewłaściwych stron internetowych).

· Rozumienie zagrożeń wynikających z nawiązywania poprzez Internet kontaktów z nieznajomymi osobami.

· Stosowanie zasad taktowanego zachowania w Internecie, m.in. przestrzeganie podstawowych zasad netykiety.

· Właściwe wykorzystywanie materiałów pochodzących z Internetu. Pamiętanie, że są chronione prawem autorskim.

	3.1. Internet

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Postrzeganie Internetu jako źródła informacji na prawie każdy temat.

Wyszukiwanie informacji w Internecie w celu usprawnienia uczenia się i wzbogacenia wiedzy z różnych dziedzin.

Odnajdowanie podobieństw i różnic między tradycyjnymi a komputerowymi źródłami informacji.

	Przykłady różnych źródeł informacji.

Internet, strona internetowa, adres internetowy, hiperłącze.

Przykłady usług internetowych.

Przeznaczenie poszczególnych elementów okna przeglądarki internetowej. Otwieranie i przeglądanie strony internetowej w przeglądarce.

Korzystanie z wyszukiwarki internetowej.

Wyszukiwanie haseł w encyklopediach multimedialnych i słownikach.

	Świadome korzystanie z Internetu (niekorzystanie ze stron nieprzeznaczonych dla dzieci).
	Zagrożenia internetowe (m.in. strony obrażające godność osobistą, niezgodne z zasadami właściwego zachowania, zawierające obraźliwe i wulgarne teksty, propagujące przemoc, pomagające nawiązywać niewłaściwe kontakty).

	3.2. Poczta elektroniczna

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Poznanie wykorzystania komputera jako narzędzia służącego do komunikowania się.

Odnajdowanie podobieństw i różnic między tradycyjnymi sposobami komunikacji a pocztą elektroniczną.

Przestrzeganie zasad właściwego zachowania w sieci.

Stosowanie zasad redagowania tekstów do pisania listów elektronicznych.
	Przykłady różnych sposobów komunikacji.

Poczta elektroniczna, adres e-mail. Przeznaczenie poszczególnych elementów okna programu pocztowego.

Pisanie, wysyłanie i odbieranie listów. Podstawowe zasady redagowania listów elektronicznych, w tym zasady netykiety.

Dołączanie załączników do listu. Korzystanie z książki adresowej.

	Poznanie zasad bezpiecznego korzystania z poczty elektronicznej.
	Podstawowe zasady ochrony komputera przed wirusami i innymi zagrożeniami przenoszonymi przez pocztę elektroniczną.

Wykorzystywane oprogramowanie: system operacyjny Windows, programy standardowe systemu Windows: przeglądarka internetowa Internet Explorer, program pocztowy Outlook Express.

	4. Wykonywanie obliczeń za pomocą komputera

	Szczegółowe cele wychowawcze:

· Zdobywanie i doskonalenie umiejętności praktycznych, przydatnych w życiu.
· Odkrywanie nowych obszarów zastosowań komputera.

· Wyrabianie nawyków dyscypliny na lekcji.

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Poznanie podstawowych zasad wykonywania prostych obliczeń za pomocą arkusza kalkulacyjnego.

Stosowanie zasad formatowania tekstów do formatowania napisów umieszczanych w komórkach arkusza kalkulacyjnego.

	Wykonywanie prostych obliczeń na kalkulatorze komputerowym.

Budowa arkusza kalkulacyjnego: wiersz, kolumna, komórka, zakres komórek, adres komórki, formuła.

Tworzenie tabeli w arkuszu. Wstawianie nowych wierszy i kolumn. Obramowanie komórek tabeli.

Wprowadzanie danych (liczb, napisów) do komórek arkusza. Tworzenie prostych formuł.

Zastosowanie funkcji Suma do dodawania liczb zawartych w kolumnie lub wierszu arkusza kalkulacyjnego.

	Poznanie sposobu prezentacji danych z arkusza kalkulacyjnego w postaci wykresu.
	Tworzenie prostego wykresu dla jednej i dwóch serii danych. Korzystanie z Kreatora wykresów.

Typy wykresów – kolumnowy i kołowy.

Dobór typu wykresu do rodzaju prezentowanych danych. Uzasadnienie zalet przedstawiania danych w postaci wykresu.

Umieszczanie na wykresie tytułu, legendy i etykiet.

Wykorzystywane oprogramowanie: system operacyjny Windows, program pakietu Microsoft Office: arkusz kalkulacyjny Microsoft Excel.

	5. Tworzenie za pomocą komputera prostych animacji.

	Szczegółowe cele wychowawcze:

· Rozwijanie zdolności logicznego myślenia.
· Kształtowanie umiejętności rozwiązywania zadań problemowych.
· Uświadomienie korzyści ze stosowania właściwego oprogramowania (tu programu edukacyjnego) dla własnego rozwoju.

	Szczegółowe cele nauczania
	Szczegółowe treści nauczania

	Zapoznanie się z przykładowym programem edukacyjnym przeznaczonym do tworzenia animacji komputerowych.

Poznanie sposobu przygotowania własnej animacji komputerowej.
	Animacja. Obraz animowany. Przykłady filmów animowanych utworzonych z wykorzystaniem techniki komputerowej.

Korzystanie z programu edukacyjnego przeznaczonego do tworzenia animacji.

Zaprojektowanie i utworzenie prostej animacji. Tworzenie kolejnych kroków (klatek) animacji.

Zapisywanie i odtwarzanie animacji.

	Poznanie zasad tworzenia programu komputerowego przy użyciu programu edukacyjnego.
	Pisanie prostego programu przy użyciu języka edukacyjnego.

Podstawowe polecenia danego języka. Wielokrotne powtarzanie tych samych czynności.

Wykorzystywane oprogramowanie: system operacyjny Windows, programy służące do tworzenia animacji i prostych programów: Logomocja, Baltie.

III. Uwagi o realizacji programu

W ramowym planie nauczania oraz w Podstawie programowej nie określono, w której klasie szkoły podstawowej (IV-VI) mają zaczynać się i obywać zajęcia z informatyki. Na te zajęcia przeznaczono dwie godziny w etapie edukacyjnym IV-VI. Dyrektor ma do dyspozycji 12 godzin, może zatem część z nich przeznaczyć na zajęcia z informatyki. Uczniowie klas
IV-VI mogą mieć od jednej do np. sześciu godzin informatyki w cyklu nauczania. Zajęcia mogą rozpocząć w dowolnej klasie. W każdej sytuacji nauczyciel powinien przede wszystkim zrealizować treści wynikające z podstawy programowej.

Pomoce dydaktyczne – sprzęt komputerowy i oprogramowanie

Program nauczania i jego realizacja nie powinien zależeć od stosowanego w danym momencie w szkole sprzętu (IBM czy Macintosh) oraz oprogramowania.

Trzeba zacząć traktować informatykę jako przedmiot, na którym uczeń poznaje ogólne metody posługiwania się technologią informacyjną, niezależnie od środków i narzędzi, jakimi w danym momencie dysponuje szkoła. Komputer określonego typu jest tylko narzędziem, za pomocą którego uczeń poznaje nowoczesne technologie. Uważam, że błędne jest rozróżnienie „program dla IBM” i „program dla Macintosha”. Uczeń powinien zdobyć podobną wiedzę i umiejętności, niezależnie od narzędzi i środków technologii informacyjnej.

Bardzo ważną pomocą dla ucznia powinien być podręcznik. Obowiązkowy powinien być również zeszyt.

Proponowany przeze mnie program nauczania może być wykorzystywany w szkole, w której znajduje się pracownia komputerowa dowolnego typu i oprogramowanie, umożliwiające zdobywanie informacji za pomocą komputera (programy edukacyjne, Internet) oraz poznanie podstawowych zasad tworzenia grafiki, pisania tekstów, tworzenia prezentacji komputerowych i animacji. Warto, w przypadku animacji komputerowych, stosować dostępne na rynku proste programy edukacyjne przeznaczone dla dzieci.
Przykładowe oprogramowanie w przypadku wyposażenia szkolnej pracowni w komputery klasy IBM PC: system operacyjny Windows, edytor grafiki Paint, edytor tekstu WordPad i Microsoft Word, arkusz kalkulacyjny Microsoft Excel, program do przygotowywania prezentacji multimedialnych Microsoft PowerPoint, przeglądarka internetowa Internet Explorer, program pocztowy Outlook Express oraz programy edukacyjne do tworzenia animacji, np. Baltie i/lub Logomocja (wystarczą bezpłatne wersje DEMO).

Komputery w pracowni powinny być połączone w sieć. Do przeprowadzenia niektórych zajęć potrzebne będzie połączenie z Internetem. Pracownia komputerowa powinna posiadać oprogramowania służące do filtrowania stron WWW o nieodpowiednich treściach. Każdy komputer powinien być wyposażony w mysz, klawiaturę, monitor, napęd CD.

Wskazane jest, aby uczniowie mieli możliwość drukowania, np. poprzez udostępnienie w sieci drukarki (najlepiej kolorowej).

Zalecanym wyposażeniem pracowni jest projektor multimedialny i odpowiedni ekran.
Podstawowe zasady posługiwania się komputerem i programem komputerowym

W prezentowanym programie, w rozdziale Posługiwanie się komputerem i programem komputerowym, wymieniono wszystkie te czynności, które powtarzają się w pracy z różnymi programami komputerowymi. Na przykład: uruchamianie programów, operacje w oknie i na oknie programu, operacje na plikach i folderach.

Należy pamiętać, że posługiwania się komputerem i programami komputerowymi nie nauczymy na pierwszych kilku lekcjach. Poszczególne zagadnienia powinny być rozdzielone na cały cykl nauczania, z uwzględnieniem konieczności powtarzania i utrwalania przerobionego materiału. Nie można na przykład uczyć przez kilka kolejnych lekcji tworzenia struktury folderów i przeprowadzać z tego sprawdzianu. Umiejętności i wiedzę dotyczącą posługiwania się komputerem i programami komputerowymi oceniamy również stopniowo.

Opracowywanie za pomocą komputera rysunków, tekstów i prezentacji

Tworzenie rysunków i prezentacji multimedialnych jest dla uczniów bardzo ciekawe i chętnie wykonują takie ćwiczenia. Jednak realizując treści programu związane z grafiką, należy przygotować interesujące tematy ćwiczeń.

Zapoznawanie z podstawami redagowania tekstu warto rozpocząć od pracy z gotowymi dokumentami. Uczeń na początku może wolno pisać. Nie jest wskazane zapoznawanie ucznia na wstępie z funkcjami wszystkich klawiszy na klawiaturze. Przeznaczenie poszczególnych klawiszy uczniowie będą poznawać stopniowo.

Wskazane jest, aby uczniowie wykonywali na początku wiele krótkich i prostych ćwiczeń, aby szybko mogli zobaczyć efekty swojej pracy.

Komputer jako źródło informacji i narzędzie komunikacji

Zajęcia, na których uczeń szkoły podstawowej realizuje tematy związane z Internetem, powinny być tak przygotowane, aby nauczyciel kontrolował ćwiczenia wykonywane przez uczniów. Jeśli uczniowie korzystają z Internetu, powinni wykonywać tylko polecenia nauczyciela. Warto przygotować kilka ćwiczeń, w których uczeń poszukuje konkretnych informacji.

Należy również zastosować w pracowni odpowiednie zabezpieczenia (dotyczące zablokowania stron internetowych, na które uczniowie nie powinni wchodzić).

Wykonywanie obliczeń za pomocą komputera

Obliczenia komputerowe z wykorzystaniem arkusza kalkulacyjnego są trudnym zagadnieniem dla uczniów szkoły podstawowej. Będą oni je realizowali szerzej i dokładniej w następnych etapach edukacyjnych.

W szkole podstawowej natomiast zapoznają się tylko ogólnie z budową arkusza kalkulacyjnego. Wykonują bardzo proste obliczenia na konkretnych wartościach liczbowych (bez używania adresów komórek) i prezentują dane na prostym wykresie. Stosują funkcję automatycznego sumowania.

Tworzenie animacji za pomocą komputera

Te zagadnienia programu warto zrealizować w oparciu o programy edukacyjne przeznaczone dla szkół podstawowych. Uczniowie w tym wieku bardzo chętnie wykonują animacje komputerowe. Dobrze przygotowane projekty wyzwalają w uczniach aktywność twórczą. Jeśli włączymy do tego proste elementy programowania, to równocześnie uczą logicznego myślenia.

IV. Procedury osiągania celów szczegółowych

– czynności nauczyciela i uczniów

	1. Podstawowe zasady posługiwania się komputerem i programem komputerowym

	1.1. Komputer i praca w sieci komputerowej

	Czynności nauczyciela
	Czynności uczniów

	Przygotowuje regulamin pracowni (umieszcza go w widocznym miejscu) i omawia na jego podstawie główne zasady zachowania się w pracowni komputerowej.

Omawia zasady zdrowej i bezpiecznej pracy przy komputerze
	Zapoznają się z regulaminem pracowni komputerowej i stosują go na co dzień.

Przestrzegają zasad higienicznej i bezpiecznej pracy przy komputerze.

	Inspiruje uczniów do dyskusji nad przeznaczeniem poszczególnych elementów komputera i różnymi typami komputerów.

Poleca włączenie komputera i wskazuje, jakie czynności wykonuje komputer po jego włączeniu.

	Dyskutują na temat różnego wyglądu zewnętrznego komputerów.

Omawiają podstawowe elementy komputera (m.in. monitor, mysz, klawiaturę, jednostkę centralną) i używają ich zgodnie z przeznaczeniem.

Wymieniają podstawowe cechy środowiska graficznego.

	Systematyzuje pojęcia: sieć komputerowa, logowanie.

Zapoznaje uczniów za sposobami logowania się do sieci.
Wspólnie z uczniami przygotowuje krótką instrukcję, podającą w punktach kolejne czynności potrzebne do zalogowania się do szkolnej sieci komputerowej.
	Zapoznają się z podstawowymi zasadami pracy w sieci komputerowej.

Wymieniają podstawowe zasady logowania się do sieci komputerowej.

Czytając instrukcję, logują się do sieci, pod kontrolą nauczyciela.

	1.2. Program komputerowy

	Czynności nauczyciela
	Czynności uczniów

	Pomaga w uruchomieniu przykładowego programu.

W prosty sposób wyjaśnia, na czym polega uruchomienie programu.

Inicjuje dyskusję z uczniami na temat różnych sposobów uruchamiania programów.
	Uruchamiają przykładowy program w prosty sposób, np. wybierając nazwę z wykazu programów (w menu Start) lub klikając ikonę na pulpicie.

	Na przykładzie uruchomionego programu (edytora grafiki), pokazuje przeznaczenie poszczególnych elementów okna.

W trakcie wykonywania ćwiczeń stopniowo zapoznaje uczniów ze sposobami pracy z danym programem komputerowym.
	Podczas wykonywania ćwiczeń poznają ogólną budowę okna programu (obszar roboczy i paski: tytułu, menu, narzędzi oraz przewijania).

Wykonują podstawowe operacje w oknie: wybierają opcje i podopcje z menu i z listy wyboru, korzystają z wybranych narzędzi programu, korzystają z menu kontekstowego. Wykonują podstawowe operacje na oknie programu: zwijają okno do przycisku na pasku zadań (minimalizują) i rozwijają je oraz zmieniają położenie i rozmiar okna.

Prawidłowo kończą pracę programu, zamykając okno.

	Uzasadnia konieczność posiadania licencji na używane programy komputerowe.
	Zapoznają się z zasadami korzystania z programów (licencja, programy odpłatne i nieodpłatne). Dyskutują na temat legalności oprogramowania (na przykładzie gier) i wynikających z tego konsekwencji moralnych i prawnych.

	Inicjuje dyskusję na temat wirusów komputerowych. Podaje przykłady.
	Dyskutują na temat skutków działania wirusów komputerowych i sposobów ochrony zasobów komputera.

	1.3. Zastosowania komputera i programów komputerowych

	Czynności nauczyciela
	Czynności uczniów

	Organizuje (w miarę możliwości) wyjście do miejsc, w których stosuje się komputery, np. do biblioteki szkolnej.

Wskazuje programy, które pomagają w wykonywaniu pracy, np. nauczyciela, architekta, grafika, lekarza, autora książek.

Wskazuje, w jaki sposób komputer pomaga w pracy i życiu osobom niepełnosprawnym.
	Przygotowują się w domu do dyskusji na temat zastosowania komputera w pracy dorosłych, życiu codziennym i otoczeniu.

Podają przykłady urządzeń opartych na technice komputerowej.
Wymieniają przykładowe programy edukacyjne, które można wykorzystać do nauki, np. języków obcych, historii, gry na gitarze.

Korzystają z komputera jako źródła informacji i narzędzia komunikacji.

	Dyskutuje z uczniami na temat gier komputerowych. Wyjaśnia na konkretnych przykładach, w jaki sposób gry mogą bawić i uczyć, ale również wpływać na negatywne zachowania uczniów.
	Dyskutują o znanych im grach komputerowych, podając przykłady, m.in. gier dydaktycznych.

Starają się samodzielnie ocenić, jakie elementy gry są nieodpowiednie, np. elementy przemocy i okrucieństwa, wirtualna rzeczywistość.

	1.4. Dokument komputerowy

	Czynności nauczyciela
	Czynności uczniów

	Przygotowuje odpowiednio środowisko pracy na szkolnych komputerach, wskazując uczniom miejsce zapisu ich prac.

Wyszukuje z uczniami podobieństwa i różnice w nazywaniu dokumentów, zapisywaniu i otwieraniu istniejących dokumentów niezależnie od programu.

Zaleca częsty zapis dokumentu podczas pracy nad nim.
	Określają, czym jest dokument komputerowy, nazywają go i zapisują w określonym przez nauczyciela miejscu (folderze, dysku).
Pracują nad dokumentem komputerowym (tekstowym, rysunkiem, tabelą arkusza kalkulacyjnego, prezentacją) i zapisują go co pewien czas.
Otwierają istniejący dokument z pliku zapisanego w określonym folderze i przeglądają go.

Ćwiczą modyfikowanie istniejących dokumentów i ponowne je zapisują, pod tą samą lub inną nazwą.

Uzasadniają zalety częstego zapisywania dokumentu podczas pracy nad nim.

Prawidłowo kończą pracę z dokumentem komputerowym.

	Organizuje możliwość drukowania dokumentów komputerowych, podczas pracy na autonomicznym komputerze i w szkolnej sieci komputerowej.
	Drukują wybrane dokumenty pod kierunkiem nauczyciela.

	1.5. Pliki i foldery

	Czynności nauczyciela
	Czynności uczniów

	Rozpoczyna dyskusję na temat nośników danych i sposobów porządkowania plików na nośnikach pamięci masowej. Pokazuje przykładowe nośniki.
Podczas korzystania z przykładowego programu pokazuje strukturę folderów, wyjaśniając pojęcia: folder nadrzędny i podrzędny.

	Podają przykłady różnych nośników danych.

Ćwiczą operacje na plikach: odszukują plik w strukturze folderów, kopiują i przenoszą pliki do innego folderu na dysku twardym i na inny nośnik. Zmieniają nazwę pliku.

Wykonują operacje na folderach i plikach: tworzą foldery, przeglądają strukturę folderów, kopiują i przenoszą foldery, zmieniają nazwę i usuwają wybrany folder.

Uzasadniają potrzebę zmiany nazwy pliku lub folderu.

	1.6. Najczęściej stosowane metody posługiwania się programami komputerowymi

	Czynności nauczyciela
	Czynności uczniów

	Podczas wykonywania ćwiczeń przez uczniów zwraca uwagę na metody pracy stosowane niezależne od programu komputerowego, w którym się pracuje.

Omawia na konkretnym przykładzie działanie Schowka i metodę przeciągnij i upuść.
	Wykonując ćwiczenia, posługują się myszą, klawiaturą, w tym klawiszami sterującymi kursorem i wybranymi skrótami klawiaturowymi.

Ćwiczą korzystanie ze Schowka, m.in. do kopiowania, wycinania i wklejania: pliku, obrazu lub jego fragmentu, tekstu lub jego fragmentu.

W ćwiczeniach często stosują metodę przeciągnij i upuść, m.in. do: wykonywania operacji na oknie, zmiany położenia obrazu wstawionego do tekstu, przeniesienia plików na inny nośnik.

	2. Opracowywanie za pomocą komputera rysunków, tekstów i prezentacji multimedialnych

	2.1. Rysunki komputerowe

	Czynności nauczyciela
	Czynności uczniów

	Pokazuje kilka grafik komputerowych, rysunki wykonane na plastyce przez uczniów metodami tradycyjnymi i oraz kilka reprodukcji obrazów tworzonych metodami tradycyjnymi, np. farbami olejnymi na płótnie.

Przygotowuje kilka przykładowych plików graficznych potrzebnych do ćwiczeń lub korzysta z plików gotowych (dołączanych zwykle do podręcznika lub poradnika metodycznego); umieszcza je w folderze przeznaczonym dla uczniów.

W trakcie wykonywania ćwiczeń przez uczniów, stopniowo omawia możliwości edytora grafiki.

Poleca wykonywanie ćwiczeń z podręcznika i korzystanie z opisu sposobu ich wykonania zawartego w podręczniku.

Pomaga uczniom, którzy nie radzą sobie z odszukiwaniem opcji menu.

Ocenia wykonane ćwiczenia.
Inicjuje dyskusję na temat zalet i wad rysowania za pomocą programu komputerowego.
	Porównują rysunki komputerowe z rysunkami odręcznymi i obrazami.

Tworzą rysunek w prostym edytorze graficznym, stosując podstawowe narzędzia malarskie (Ołówek, Pędzel, Aerograf, Krzywa, Linia, Gumka).
Tworzą rysunki składające się z figur geometrycznych (prostokątów, wielokątów, elips, okręgów).

Wypełniają kolorem obszary zamknięte; stosują kolory niestandardowe.

Wprowadzają napisy w obszarze rysunku. Ustalają parametry czcionki takie, jak: krój, rozmiar, kolor, pochylenie, pogrubienie, podkreślenie.

Wykonują operacje na fragmencie rysunku: zaznaczają, wycinają, kopiują i wklejają go w inne miejsce na tym samym rysunku i do innego rysunku.

Przekształcają obraz: wykonują odbicia lustrzane, obroty, pochylanie i rozciąganie obrazu.

Wykorzystują możliwość rysowania w powiększeniu, aby rysować bardziej precyzyjnie i poprawiać rysunki.

	2.2. Teksty komputerowe

	Czynności nauczyciela
	Czynności uczniów

	Prowadzi dyskusję na temat powstania pisma, nawiązuje do rozwoju urządzeń do pisania.

Wspólnie z uczniami wyszukuje podobieństwa i różnice w metodach redagowania tekstów – pisanie ręczne, za pomocą maszyny do pisania i z wykorzystaniem techniki komputerowej. Pokazuje przykłady tekstów utworzonych tymi metodami.

Przed rozpoczęciem zajęć: upraszcza środowisko programowe, m.in. minimalizuje liczbę pasków narzędzi w edytorze tekstu, z którego korzystają uczniowie.

Przygotowuje kilka przykładowych plików tekstowych lub korzysta z plików gotowych (dołączanych zwykle do podręcznika lub poradnika metodycznego); pliki umieszcza w folderze przeznaczonym dla uczniów.

Zwraca uwagę na estetyczny wygląd tekstu oraz na dbałość o jego formę. Omawia podstawowe zasady formatowania i redagowania tekstu.
	Dyskutują na temat różnych metod zapisu informacji i rozwoju urządzeń do pisania. Porównują teksty komputerowe z tekstami tworzonymi innymi metodami.

Porównują okna: edytora tekstu i grafiki. Wskazują podobieństwa i różnice.

W oknie edytora tekstu wyróżniają obszar pisania tekstu, rozróżniają kursor tekstowy i kursor myszy.

Piszą prosty tekst na zadany temat (czcionką domyślną). Potrafią uzyskiwać wielkie litery i litery ze znakami diakrytycznymi oraz usuwać znaki.

Przemieszczają się po tekście za pomocą kursora myszy, klawiszy sterujących kursorem i pasków przewijania.

Tworzą akapity tekstu, ustawiają wcięcie pierwszego wiersza akapitu. Wyrównują akapity (do lewej, do prawej, do środka, justują). Zmieniają parametry czcionek (krój, kolor, rozmiar) w tekście.

Pisząc teksty, stosują podstawowe zasady redagowania tekstów, m.in.: prawidłowe wstawianie spacji przy znakach interpunkcyjnych i nawiasach.

	Inspiruje uczniów do wyszukania różnic i podobieństw w sposobie wykonywania operacji na fragmentach rysunku i tekstu.

Pokazuje na przygotowanych wcześniej dokumentach przykłady wstawiania różnych obiektów do tekstu.

Pomaga uczniom w wydrukowaniu wybranych prac.

Ocenia wykonane ćwiczenia.

Inicjuje dyskusję na temat zalet i wad opracowywania tekstów za pomocą programu komputerowego.

	Wykonują operacje na fragmencie tekstu: zaznaczają, wycinają, kopiują i wklejają go w inne miejsce w tym samym tekście i do innego dokumentu.

Wyróżniają fragmenty tekstu, stosując obramowanie i cieniowanie.
Wstawiają do tekstu obrazy: fragmenty rysunku, obrazy zapisane w pliku, rysunki ClipArt, obiekty WordArt, Autokształty.

Stosują metodę wklejania fragmentu rysunku przez Schowek i wstawiają obraz z pliku.

Wstawiają prostą tabelę do tekstu. Umieszczają w niej dane, wykonują obramowanie tabeli i formatują wprowadzone do komórek teksty lub liczby. Wstawiają dodatkową kolumnę lub wiersz.

Przygotowują projekty łączące tekst z grafiką. Umieszczają tekst w Autokształcie.

	2.3. Prezentacje komputerowe

	Czynności nauczyciela
	Czynności uczniów

	Podaje przykłady urządzeń stosowanych do przeprowadzenia prezentacji, w tym prezentacji multimedialnej.

Na postawie przygotowanej przykładowej prezentacji wspólnie z uczniami wyjaśnia podstawowe zasady przygotowania prezentacji multimedialnej, w tym zachowanie właściwego doboru kolorów tła i tekstu na slajdzie.

W trakcie wykonywania ćwiczeń stopniowo wskazuje możliwości programu do tworzenia prezentacji.

Wyszukuje z uczniami podobieństwa w posługiwaniu się poznanymi programami komputerowymi (edytorem tekstu, grafiki i programem do przygotowywania prezentacji).

	Odpowiadają na pytania: „Wymień i omów sposoby prezentacji informacji”, „Podaj przykłady urządzeń umożliwiających przeprowadzenie prezentacji”, „Wymień etapy przygotowania prezentacji”.

Opracowują plan prezentacji.

Wykonują prostą prezentację komputerową:. dobierają właściwy krój i rozmiar czcionki; prawidłowo rozmieszczają elementy na slajdzie; ustawiają parametry animacji; dodają przejścia slajdów

Zapisują i uruchamiają prezentację jako Pokaz programu PowerPoint.

	3. Komputer jako źródło informacji i komunikacji

	3.1. Internet

	Czynności nauczyciela
	Czynności uczniów

	Dyskutuje z uczniami na temat podobieństw i różnic między tradycyjnymi a komputerowymi źródłami informacji.

Systematyzuje pojęcia: Internet, strona internetowa, adres internetowy, hiperłącze.

Dyskutuje z uczniami na temat różnych usług internetowych.

Stopniowo wdraża uczniów do poszukiwań informacji za pomocą Internetu i postrzegania Internetu jako źródła informacji na prawie każdy temat.

Przygotowuje tak pracownię komputerową, aby uniemożliwić wchodzenie na strony, które nie są przeznaczone dla dzieci.

Uzmysławia uczniom, jakie zagrożenia niesie ze sobą Internet. Inicjuje dyskusję na temat zalet i wad korzystania z Internetu.
	Wymieniają przykłady różnych źródeł informacji.

Odpowiadają na pytanie: „Czym jest Internet, strona internetowa, adres internetowy, hiperłącze?”.

Wymieniają przykłady usług internetowych.

Omawiają przeznaczenie poszczególnych elementów okna przeglądarki internetowej. Otwierają i przeglądają strony internetowe w przeglądarce.

Korzystają z wyszukiwarki internetowej.

Wyszukują hasła w encyklopediach multimedialnych i słownikach.

Omawiają wady i zalety korzystania z usług internetowych.

Wymieniają zagrożenia internetowe (m.in. strony obrażające godność osobistą, propagujące treści niezgodne z zasadami właściwego zachowania, zawierające obraźliwe i wulgarne teksty, propagujące przemoc, pomagające nawiązywać niewłaściwe kontakty).

	3.2. Poczta elektroniczna

	Czynności nauczyciela
	Czynności uczniów

	Dyskutuje z uczniami na temat podobieństw i różnic między tradycyjnymi sposobami komunikacji a pocztą elektroniczną.

Zwraca uwagę na potrzebę przestrzegania zasad właściwego zachowania w sieci. Zapoznaje uczniów z zasadami netykiety i bezpiecznego korzystania z poczty elektronicznej (ochrona komputera przed wirusami i innymi zagrożeniami przenoszonymi przez pocztę elektroniczną).

Na konkretnych przykładach pokazuje zasady redagowania i wysyłania listów elektronicznych (do jednego i do wielu adresatów), dołączanie załączników do listu oraz korzystanie z książki adresowej.

Inicjuje dyskusję na temat zalet i wad korzystania z poczty elektronicznej.
	Wymieniają przykłady różnych sposobów komunikacji.

Omawiają przeznaczenie poszczególnych elementów okna programu pocztowego.

Wyjaśniają pojęcia: poczta elektroniczna, adres e-mail.

Piszą, wysyłają (do jednego i do wielu adresatów) i odbierają listy. Stosują podstawowe zasady redagowania listów elektronicznych oraz zasady netykiety.

Dołączają załączniki do listu elektronicznego. Korzystają z książki adresowej.

Wymieniają zasady bezpiecznego korzystania z poczty elektronicznej.

Wymieniają podstawowe zasady ochrony komputera przed wirusami i innymi zagrożeniami przenoszonymi przez pocztę elektroniczną.

	4. Wykonywanie obliczeń za pomocą komputera

	Czynności nauczyciela
	Czynności uczniów

	Systematyzuje podstawowe pojęcia: komórka, adres komórki, zakres komórek, formuła.

Proponuje wykonanie prostych obliczeń za pomocą arkusza kalkulacyjnego.

Pomaga w pracy z programem (korzystanie z funkcji Suma i działanie przycisku Autosumowanie).
Poleca przypomnienie zasad formatowania tekstów.

	Wykonują proste obliczenia na kalkulatorze komputerowym.

Odpowiadają na pytania: „Jak zbudowany jest arkusz kalkulacyjny?’, „Czym jest komórka, zakres komórek, formuła, z czego składa się adres komórki?”, wskazują wiersze i kolumny.

Tworzą proste tabele w arkuszu. Wstawiają nowe wiersze i kolumny. Dodają obramowania komórek tabeli.

Wprowadzają dane (liczby, napisy) do komórek arkusza. Tworzą proste formuły oparte na liczbach.

Stosują funkcję Suma do dodawania liczb zawartych w kolumnie lub wierszu (korzystają z przycisku Autosumowanie).

	Pomaga uczniom w korzystaniu z Kreatora wykresów do tworzenia prostego wykresu dla jednej lub dla dwóch serii danych.

	Tworzą prosty wykres dla jednej i dwóch serii danych. Korzystają z Kreatora wykresów.

Tworzą wykres kolumnowy i kołowy.

Umieszczają na wykresie tytuł, legendę i etykiety danych.

	5. Tworzenie za pomocą komputera prostych animacji

	Czynności nauczyciela
	Czynności uczniów

	Wyjaśnia pojęcia: animacja, obraz animowany. Zapoznaje uczniów z przykładowym programem edukacyjnym przeznaczonym do tworzenia animacji komputerowych.

Pomaga w przygotowaniu animacji komputerowej.
	Wymieniają przykłady filmów animowanych, utworzonych z wykorzystaniem techniki komputerowej.

Korzystają z programu edukacyjnego przeznaczonego do tworzenia animacji.

Projektują i tworzą proste animacje komputerowe. Tworzą kolejne kroki (klatki) animacji.

Zapisują i odtwarzają animacje.

	Zapoznaje uczniów z zasadami tworzenia programu komputerowego przy użyciu programu edukacyjnego.
	Piszą prosty program przy użyciu języka edukacyjnego.

Stosują podstawowe polecenia danego języka. Stosują wielokrotne powtarzanie tych samych czynności.

V. Opis założonych osiągnięć ucznia – przykłady wymagań na poszczególne OCENY szkolne

	1. Podstawowe zasady posługiwania się komputerem i programem komputerowym

	Osiągnięcia wychowawcze

Uczeń:

· przestrzega zasad bezpiecznej pracy przy komputerze,

· jest odpowiedzialny za ogólny porządek na stanowisku komputerowym,

· stosuje zasady zdrowej pracy przy komputerze, w tym planuje przerwy w pracy i rekreację na świeżym powietrzu,

· przestrzega zasad korzystania z licencjonowanego oprogramowania,

· potrafi uszanować pracę innych, m.in. nie usuwa plików i nie kopiuje ich bez zgody autora lub nauczyciela,

· potrafi z zaangażowaniem argumentować zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych, m.in. nie korzysta z gier zawierających elementy przemocy i okrucieństwa oraz nie nakłania kolegów do korzystania z takich gier.

	1.1. Komputer i praca w sieci komputerowej

	2
	3
	4
	5
	6

	dba o porządek na stanowisku komputerowym

	wymienia podstawowe zasady zachowania się w pracowni komputerowej i przestrzega ich
	wymienia zasady zachowania się w pracowni komputerowej i przestrzega ich
	omawia zasady zachowania się w pracowni komputerowej i przestrzega ich
	omawia szczegółowo zasady zachowania się w pracowni komputerowej i przestrzega ich

	posługuje się myszą i klawiaturą;

określa typ komputera, który stoi w pracowni komputerowej (np. IBM , Macintosh);

z pomocą nauczyciela poprawnie loguje się do szkolnej sieci komputerowej i kończy pracę z komputerem
	rozróżnia elementy zestawu komputerowego;

podaje ich przeznaczenie; potrafi samodzielnie i poprawnie zalogować się do szkolnej sieci komputerowej i wylogować się
	omawia ogólne przeznaczenie elementów zestawu komputerowego; wymienia elementy komputera znajdujące się w jednostce centralnej i nośniki pamięci masowej;

wie, na czym polega uruchomienie komputera i programu komputerowego
	omawia przeznaczenie elementów zestawu komputerowego;

wie, czym jest pamięć operacyjna;

omawia elementy komputera znajdujące się w jednostce centralnej;

wie, czym jest system operacyjny;

zna jednostki pamięci; omawia procesy zachodzące podczas uruchamiania programu komputerowego;
wymienia cechy środowiska graficznego;

wie, czym jest system operacyjny
	omawia wewnętrzną budowę komputera – rodzaje pamięci;

omawia nośniki pamięci masowej ze względu na ich pojemność i przeznaczenie; omawia procesy zachodzące w komputerze podczas jego uruchamiania;
wymienia funkcje systemu operacyjnego;

omawia cechy środowiska graficznego;
omawia funkcje systemu operacyjnego

	1.2. Program komputerowy

	uruchamia programy z ikony na pulpicie;

potrafi poprawnie zakończyć pracę programu;

rozróżnia elementy okna programu;
pod kierunkiem nauczyciela wykonuje operacje w oknie programu;

jest świadom istnienia wirusów komputerowych
	uruchamia programy z wykazu programów w menu Start;

nazywa elementy okna programu;

wykonuje niektóre operacje na oknie programu;
według wskazówek nauczyciela wykonuje operacje w oknie programu;

potrafi omówić ogólne niebezpieczeństwa związane z zarażeniem wirusem komputerowym
	omawia przeznaczenie elementów okna programu Paint;

wykonuje operacje na oknie programu;
pod kierunkiem nauczyciela pracuje z dwoma jednocześnie uruchomionymi oknami programów; samodzielnie wykonuje operacje w oknie programu;

wymienia sposoby ochrony przed wirusami komputerowymi;
stosuje niektóre z nich
	wie, że nie wolno bezprawnie kopiować programów i kupować ich nielegalnych kopii;

wybraną metodą samodzielnie kopiuje pliki na zewnętrzny nośnik danych;

samodzielnie pracuje z dwoma jednocześnie uruchomionymi oknami programów;

sprawnie korzysta z menu kontekstowego;

zna podstawowe skróty klawiaturowe;

wie, czym są wirusy komputerowe;

potrafi ogólnie omówić ich działanie
	instaluje programy i zna zasady odinstalowywania ich;

zna podstawowe rodzaje licencji komputerowych i zasady korzystania z nich;

wskazaną metodą samodzielnie kopiuje pliki na zewnętrzne nośniki danych; stosuje skróty klawiaturowe; omawia przeznaczenie elementów okien programów takich, jak: Word, Excel, wybrana przeglądarka internetowa;
stosuje sposoby ochrony przed wirusami komputerowymi, np. używa programu antywirusowego dla dysku twardego i dyskietki

	1.3. Zastosowania komputera i programów komputerowych

	wymienia przynajmniej trzy zastosowania komputera
	podaje przykłady zastosowania komputera w szkole i w domu
	wskazuje zastosowania komputera w różnych dziedzinach życia

	wskazuje użyteczność zastosowania komputera do usprawnienia uczenia się; korzysta z programów edukacyjnych
	korzystając z dodatkowych źródeł, odszukuje informacje na temat zastosowań komputera

	podaje przykład urządzenia ze swojego otoczenia, opartego na technice komputerowej
	podaje przykłady urządzeń ze swojego otoczenia, opartych na technice komputerowej
	omawia działanie przykładowych urządzeń ze swojego otoczenia, opartych na technice komputerowej
	podaje przykłady zastosowania komputera w domu;
wymienia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych
	omawia historię komputerów i ich zastosowań;

omawia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych

	1.4. Dokument komputerowy

	pod kierunkiem nauczyciela zapisuje dokument w pliku, w folderze domyślnym

	pod kontrolą nauczyciela zapisuje dokument w pliku we wskazanej lokalizacji;

pod kierunkiem nauczyciela potrafi wydrukować dokument komputerowy
	samodzielnie zapisuje dokument w pliku w wybranej lokalizacji;
pod kierunkiem nauczyciela zakłada nowy folder;

potrafi przygotować dokument komputerowy do druku
	samodzielnie otwiera istniejący dokument z pliku zapisanego w określonym folderze;

przegląda dokument, zmienia i ponowne zapisuje pod tą samą lub inną nazwą;

samodzielnie potrafi ustalić podstawowe parametry drukowania
	podaje cechy charakterystyczne dokumentów komputerowych tworzonych w różnych programach komputerowych;

podczas przygotowywania dokumentu do druku korzysta z podglądu wydruku;

potrafi korzystać z właściwości drukowania

	1.5. Pliki i foldery

	z pomocą nauczyciela odszukuje zapisane pliki i otwiera je

	wie, do czego służy folder Kosz i potrafi usuwać pliki;

potrafi odpowiednio nazwać plik;

samodzielnie odszukuje określone pliki;

z pomocą nauczyciela kopiuje pliki na dyskietkę
	potrafi usuwać wskazane pliki;

rozumie, czym jest struktura folderów;
rozróżnia folder nadrzędny i podrzędny;

potrafi tworzyć własne foldery;

z pomocą nauczyciela kopiuje pliki na inny nośnik pamięci

	tworzy własne foldery, korzystając z menu;

rozróżnia pliki tekstowe i graficzne po ich rozszerzeniach;

otwiera pliki z okna Mój komputer;

potrafi samodzielnie przenieść lub skopiować plik do innego folderu na dysku twardym i na inny nośnik;
odszukuje pliki w strukturze folderów;
potrafi zmienić nazwę istniejącego pliku;
zna pojęcie „rozszerzenie pliku";

potrafi kopiować, przenosić i usuwać foldery
	swobodnie porusza się po strukturze folderów;

zna różnicę między kopiowaniem a przenoszeniem folderu;

rozróżnia pliki innych programów po ich rozszerzeniach (np. pokaz slajdów, pliki arkusza kalkulacyjnego, pliki utworzone w edytorze postaci);

tworzy skróty do plików i folderów;

porządkuje ikony na pulpicie

	1.6. Najczęściej stosowane metody posługiwania się programami komputerowymi

	do obsługi programów posługuje się głównie myszą (klika wymienione przez nauczyciela elementy: przyciski, ikony, opcje menu)
	do obsługi programów posługuje się myszą i klawiszami sterującymi kursorem, pod kierunkiem nauczyciela;

pod kierunkiem nauczyciela korzysta ze Schowka do kopiowania, wycinania i wklejania: pliku, obrazu lub jego fragmentu, tekstu lub jego fragmentu, danych w komórkach arkusza
	samodzielnie obsługuje programy za pomocą myszy i klawiszy sterujących kursorem;

korzysta ze Schowka do kopiowania, wycinania i wklejania: pliku, obrazu lub jego fragmentu, tekstu lub jego fragmentu, danych w komórkach arkusza;

na polecenie nauczyciela stosuje metodę przeciągnij i upuść

	samodzielnie obsługuje programy za pomocą myszy, klawiszy sterujących kursorem i skrótów klawiaturowych;

samodzielnie korzysta ze Schowka do kopiowania, wycinania i wklejania: pliku, obrazu lub jego fragmentu, tekstu lub jego fragmentu, danych w komórkach arkusza;

samodzielnie stosuje metodę przeciągnij i upuść
	omawia zasadę działania Schowka

	2. Opracowywanie za pomocą komputera rysunków, tekstów i prezentacji

	Szczegółowe osiągnięcia wychowawcze

Uczeń:

· słucha poleceń nauczyciela i systematyczne wykonuje ćwiczenia,
· stara się samodzielnie odkrywać możliwości programów komputerowych,
· rozwija indywidualne zdolności twórcze i wrażliwość estetyczną,

· potrafi współpracować w grupie,
· jest odpowiedzialny za powierzone zadania.

	2.1. Rysunki komputerowe

	2
	3
	4
	5
	6

	omawia zalety i wady rysowania odręcznego i za pomocą programu komputerowego;

pod kierunkiem nauczyciela tworzy rysunek w prostym edytorze graficznym, stosując podstawowe narzędzia malarskie (Ołówek, Pędzel, Aerograf, Krzywa, Linia, Gumka)

	wyjaśnia, do czego służy edytor grafiki;

tworzy rysunek w prostym edytorze graficznym, stosując podstawowe narzędzia malarskie (Ołówek, Pędzel, Aerograf, Krzywa, Linia, Gumka); pod kierunkiem nauczyciela tworzy rysunki składające się z figur geometrycznych (prostokątów, wielokątów, elips, okręgów);

pod kierunkiem nauczyciela wprowadza napisy w obszarze rysunku;

pod kierunkiem nauczyciela wykonuje operacje na fragmencie rysunku: zaznacza, wycina, kopiuje i wkleja go w inne miejsce na tym samym rysunku
	tworzy rysunki składające się z figur geometrycznych (prostokątów, wielokątów, elips, okręgów);

wypełnia kolorem obszary zamknięte;
stosuje kolory niestandardowe;

wprowadza napisy w obszarze rysunku;
 ustala parametry czcionki takie, jak: krój, rozmiar, kolor, pochylenie, pogrubienie, podkreślenie;

pod kierunkiem nauczyciela wykonuje operacje na fragmencie rysunku: zaznacza, wycina, kopiuje i wkleja go w inne miejsce na tym samym rysunku
	przekształca obraz: wykonuje odbicia lustrzane, obroty, pochylanie i rozciąganie obrazu;

samodzielnie wykonuje operacje na fragmencie rysunku: zaznacza, wycina, kopiuje i wkleja go do innego rysunku;
wykorzystuje możliwość rysowania w powiększeniu, aby rysować bardziej precyzyjnie i poprawiać rysunki
	omawia powstawanie obrazu komputerowego i przeznaczenie karty graficznej;

samodzielnie odszukuje opcje menu programu w celu wykonania konkretnej czynności;

przygotowuje rysunki na konkursy informatyczne

	2.2. Teksty komputerowe

	pisze krótki tekst, zawierający wielkie i małe litery oraz polskie znaki diakrytyczne;

wyjaśnia pojęcia: spacja, wiersz tekstu, kursor tekstowy;

zaznacza blok tekstu;

pod kierunkiem nauczyciela zmienia krój, rozmiar i kolor czcionki;

usuwa znaki za pomocą klawisza Backspace
	wyjaśnia, do czego służy edytor tekstu;

porusza się po tekście za pomocą kursora myszy;
wyjaśnia pojęcia: strona dokumentu tekstowego, margines;
usuwa znaki za pomocą klawisza Backspace i Delete;
wyrównuje akapity do lewej, do prawej, do środka;

zmienia krój, rozmiar i kolor czcionki;

wstawia do tekstu prostą tabelę i wypełnia ją treścią;

pod kierunkiem nauczyciela wstawia do tekstu rysunki ClipArt i obiekty WordArt

pod kierunkiem nauczyciela wstawia do tekstu prostą tabelę i wypełnia ją treścią

	wyjaśnia pojęcia: akapit, wcięcie, parametry czcionki;

prawidłowo stosuje spacje przy znakach interpunkcyjnych;

porusza się po tekście za pomocą kursora myszy i klawiszy sterujących kursorem;

wyjaśnia pojęcie: justowanie;

justuje akapity;

pod kierunkiem nauczyciela dodaje obramowanie i cieniowanie tekstu i akapitu;

pod kierunkiem nauczyciela wykonuje operacje na fragmencie tekstu: zaznaczanie, wycinanie, kopiowanie i wklejanie go w inne miejsce w tym samym dokumencie;
wymienia rodzaje umieszczenia obrazu względem tekstu;

pod kierunkiem nauczyciela formatuje tabelę;

pod kierunkiem nauczyciela wstawia do tekstu fragment obrazu zapisanego w pliku oraz Autokształty
	samodzielnie dodaje obramowanie i cieniowanie tekstu i akapitu;

pod kierunkiem nauczyciela wykonuje operacje na fragmencie tekstu: zaznaczanie, wycinanie, kopiowanie i wklejanie go do innego dokumentu;

samodzielnie wykonuje operacje na fragmencie tekstu: zaznaczanie, wycinanie, kopiowanie i wklejanie go w inne miejsce w tym samym dokumencie;
samodzielnie formatuje tabelę;

samodzielnie wstawia do tekstu fragment obrazu zapisanego w pliku oraz Autokształty, rysunki ClipArt, obiekty WordArt

	samodzielnie wykonuje operacje na fragmencie tekstu: zaznaczanie, wycinanie, kopiowanie i wklejanie go do innego dokumentu;

omawia zastosowanie poszczególnych rodzajów umieszczenia obrazu względem tekstu;

omawia zasady i znaczenie poprawnego formatowania tekstu;

w zadaniach projektowych wykazuje umiejętność prawidłowego łączenia grafiki i tekstu

	2.3. Prezentacje komputerowe

	wymienia niektóre sposoby prezentowania informacji;
pod kierunkiem nauczyciela wykonuje i zapisuje prostą prezentację składającą się z kilku slajdów
	wymienia i omawia sposoby prezentowania informacji;

podaje przykłady urządzeń umożliwiających przeprowadzenie prezentacji;

wykonuje i zapisuje prostą prezentację składającą się z kilku slajdów zawierających tekst i grafikę;

pod kierunkiem nauczyciela uruchamia pokaz slajdów
	wymienia etapy i zasady przygotowania prezentacji multimedialnej;

wykonuje i zapisuje prezentację składającą się z kilku slajdów zawierających tekst i grafikę;

dodaje animacje do elementów slajdu;

samodzielnie uruchamia pokaz slajdów
	omawia etapy i zasady przygotowania prezentacji multimedialnej; omawia urządzenia do przeprowadzenia prezentacji multimedialnych;

dba o zachowanie właściwego doboru kolorów tła i tekstu na slajdzie;

dobiera właściwy krój i rozmiar czcionki;
prawidłowo rozmieszcza elementy na slajdzie;

ustawia parametry animacji;

dodaje przejścia slajdów
	omawia program do wykonywania prezentacji komputerowych;

rozróżnia sposoby zapisywania prezentacji i rozpoznaje pliki prezentacji po rozszerzeniach;
zapisuje prezentację jako pokaz programu PowerPoint;

korzysta z przycisków akcji;

potrafi zmienić kolejność slajdów;

stosuje chronometraż;
potrafi zmienić kolejność animacji na slajdzie

	3. Komputer jako źródło informacji i narzędzie komunikacji

	Szczegółowe osiągnięcia wychowawcze

Uczeń:

· potrafi świadomie korzystać z Internetu,

· jest odpowiedzialny za siebie i innych – potrafi z zaangażowaniem argumentować zagrożenia wynikające z niewłaściwego wyboru źródła informacji i samej informacji, m.in. nie wchodzi na strony obrażające godność osobistą, niezgodne z zasadami właściwego zachowania, zawierające obraźliwe i wulgarne teksty, propagujące przemoc,
· unika nawiązywania poprzez Internet kontaktów z nieznajomymi osobami,

· stosuje zasady taktowanego zachowania w Internecie, m.in. przestrzega podstawowych zasad netykiety,

· korzysta z cudzych materiałów w sposób zgodny z prawem.

	3.1. Internet

	2
	3
	4
	5
	6

	wymienia przykłady różnych źródeł informacji;

podaje przykłady niektórych usług internetowych;

potrafi uruchomić przeglądarkę internetową; wymienia niektóre zagrożenia ze strony Internetu
	Wyjaśnia, czym jest Internet i strona internetowa;

podaje i omawia przykłady usług internetowych;

otwiera i przegląda wskazane strony internetowe w przeglądarce;

pod kierunkiem nauczyciela korzysta z wyszukiwarki internetowej

	Wyjaśnia, czym jest adres internetowy;

wymienia przeznaczenie poszczególnych elementów okna przeglądarki internetowej;

wymienia zagrożenia ze strony Internetu (m.in. strony obrażające godność osobistą, niezgodne z zasadami właściwego zachowania, zawierające obraźliwe i wulgarne teksty, propagujące przemoc, pomagające nawiązywać niewłaściwe kontakty)
	Wyjaśnia, czym jest hiperłącze;

omawia przeznaczenie poszczególnych elementów okna przeglądarki internetowej;

samodzielnie korzysta z wyszukiwarki internetowej; wyszukuje hasła w encyklopediach multimedialnych i słownikach
	stosuje zaawansowane opcje korzystania z różnych wyszukiwarek internetowych;

korzysta z portali internetowych

	3.2. Poczta elektroniczna

	podaje przykłady różnych sposobów komunikacji;

potrafi uruchomić program pocztowy i odebrać pocztę

	omawia podobieństwa i różnice między pocztą tradycyjną i elektroniczną;

wymienia niektóre zasady netykiety;

pisze, wysyła (do jednego adresata) i odbiera listy elektroniczne
	wymienia poszczególne elementy okna programu pocztowego;

wymienia podstawowe zasady redagowania listów elektronicznych;

wymienia i omawia zasady netykiety;

pisze, wysyła (do wielu adresatów) i odbiera listy elektroniczne;
prawidłowo dołącza załączniki do listów;

zna i stosuje zasadę nieotwierania załączników do listów elektronicznych pochodzących od nieznanych nadawców

	omawia przeznaczenie poszczególnych elementów okna programu pocztowego;

stosuje zasady redagowania listów elektronicznych;

przestrzega zasad netykiety;

odpowiada na listy;

korzysta z książki adresowej;

wymienia i omawia podstawowe zasady ochrony komputera przed wirusami i innymi zagrożeniami przenoszonymi przez pocztę elektroniczną;

wymienia podstawowe zasady ochrony komputera przed wirusami i innymi zagrożeniami przenoszonymi przez pocztę elektroniczną
	zna różnicę między formatem tekstowym a HTML;

tworzy listy w HTML; konfiguruje program pocztowy;

zakłada konto poczty

	4. Wykonywanie obliczeń za pomocą komputera

	Szczegółowe osiągnięcia wychowawcze

Uczeń

· potrafi stosować komputer do podniesienia efektywności uczenia się,
· potrafi odkrywać nowe obszary zastosowań komputera,

· jest zdyscyplinowany na lekcji.

	2
	3
	4
	5
	6

	pod kierunkiem nauczyciela wykonuje proste obliczenia na kalkulatorze komputerowym;

pod kierunkiem nauczyciela numeruje komórki w kolumnie lub wierszu;

na polecenie nauczyciela zaznacza odpowiedni zakres komórek;
pod kierunkiem nauczyciela wypełnia danymi tabelę arkusza

	wykonuje proste obliczenia na kalkulatorze komputerowym;

zna budowę tabeli arkusza kalkulacyjnego: wiersz, kolumna, komórka, zakres komórek, adres komórki, formuła;

rozumie, czym jest zakres komórek;
pod kierunkiem nauczyciela stosuje funkcję Suma do dodawania liczb zawartych w kolumnie lub wierszu;

samodzielnie numeruje komórki w kolumnie lub wierszu;

pod kierunkiem nauczyciela korzysta z Kreatora wykresów do wykonania wykresu dla dwóch serii danych;
wymienia typy wykresów

	wymienia elementy okna arkusza kalkulacyjnego;

pod kierunkiem nauczyciela tworzy tabelę w arkuszu kalkulacyjnym;

potrafi wstawić nowy wiersz lub kolumnę do tabeli arkusza;

pod kierunkiem nauczyciela wykonuje obramowanie komórek tabeli;

wypełnia danymi tabelę arkusza;

pod kierunkiem nauczyciela wpisuje proste formuły do przeprowadzania obliczeń na konkretnych liczbach;

wprowadza napisy do komórek tabeli;

pod kierunkiem nauczyciela dostosowuje szerokość kolumn do ich zawartości;

samodzielnie stosuje funkcję Suma do dodawania liczb zawartych w kolumnie lub wierszu;

omawia przeznaczenie wykresu kolumnowego i kołowego;

pod kierunkiem nauczyciela umieszcza na wykresie tytuł, legendę i etykiety danych
	samodzielnie tworzy tabelę w arkuszu kalkulacyjnym;

samodzielnie wykonuje obramowanie komórek tabeli;

samodzielnie wpisuje proste formuły do przeprowadzania obliczeń na konkretnych liczbach;

wprowadza napisy do komórek tabeli;

samodzielnie dostosowuje szerokość kolumn do ich zawartości;

analizuje i dostrzega związek między postacią formuły funkcji Suma na pasku formuły a zakresem zaznaczonych komórek;

pod kierunkiem nauczyciela stosuje inne funkcje dostępne pod przyciskiem Autosumowanie;

samodzielnie umieszcza na wykresie tytuł, legendę i etykiety danych;

zmienia położenie legendy
	samodzielnie wprowadza różne rodzaje obramowań komórek tabeli i formatowanie ich zawartości;

samodzielnie stosuje inne funkcje dostępne pod przyciskiem Autosumowanie;

analizuje formuły tych funkcji;

podejmuje próby samodzielnego tworzenia formuł opartych na adresach komórek;

formatuje elementy wykresu;

korzysta z innych rodzajów wykresów;

samodzielnie przygotowuje dane do tworzenia wykresu

	5. Tworzenie animacji za pomocą komputera

	Szczegółowe osiągnięcia wychowawcze

Uczeń:

· potrafi rozwiązywać proste zadania problemowe, wymagające logicznego myślenia,
· potrafi wynieść korzyści ze stosowania właściwego oprogramowania (tu programu edukacyjnego) dla własnego rozwoju.

	2
	3
	4
	5
	6

	wymienia przykłady filmów animowanych utworzonych z wykorzystaniem techniki komputerowej

	pod kierunkiem nauczyciela projektuje proste animacje;

korzysta z programu edukacyjnego przeznaczonego do tworzenia animacji

	wyjaśnia pojęcia: animacja, obraz animowany;
pod kierunkiem nauczyciela tworzy proste animacje;

pod kierunkiem nauczyciela zapisuje i odtwarza animacje
	projektuje i tworzy proste animacje;

samodzielnie zapisuje i odtwarza animacje;

pod kierunkiem nauczyciela pisze proste programy, korzystając z języka edukacyjnego;

stosuje podstawowe polecenia danego języka; stosuje wielokrotne powtarzanie tych samych czynności
	pisze proste programy, korzystając z języka edukacyjnego;

stosuje podstawowe polecenia danego języka; stosuje wielokrotne powtarzanie tych samych czynności

VI. Propozycje metod oceny osiągnięć ucznia
W szkole podstawowej dla niektórych uczniów przygoda z komputerem dopiero się zaczyna. Niektórzy mieli już zajęcia z komputerem w klasach I-III.

Należy tak organizować pracę na lekcji (przygotowywać odpowiednie ćwiczenia), aby uczniowie początkujący również mieli szansę zdobycia najwyższej oceny i nie czuli się dyskryminowani – trzeba zapewnić im sprawiedliwy sposób oceniania. Należy zwracać szczególną uwagę na postępy w zdobywaniu wiedzy i odpowiednio je oceniać.

Dla uczniów zainteresowanych trzeba przygotować ćwiczenia trudniejsze, aby mogli wykazać się swoimi umiejętnościami i wiedzą.

Uczniom mającym trudności z wykonywaniem ćwiczeń i poleceń należy pomagać bezpośrednio podczas zajęć, motywować ich i zachęcać do dalszej pracy.

Należy uczniów wcześniej poinformować o wymaganiach na poszczególne oceny.

Należy stawiać dużo ocen cząstkowych. Oceny muszą dotyczyć różnych zagadnień, np.:

· ćwiczeń wykonywanych podczas lekcji,

· odpowiedzi na pytania,

· udziału w projekcie grupowym,

· zadań domowych,

· aktywności na lekcji,

· ćwiczeń sprawdzających.

Ocena ćwiczeń wykonywanych podczas lekcji

Jeśli na lekcji informatyki dwie osoby pracują przy jednym komputerze, należy tak planować zajęcia, aby uczniowie mogli wykonywać ćwiczenia na zmianę. Tej zasady należy przestrzegać i egzekwować ją, by nie dochodziło do sytuacji, w której pracuje tylko uczeń bardziej sprawny.

W trakcie wykonywania ćwiczeń przez uczniów nauczyciel powinien zwrócić szczególną uwagę na samodzielność wykonywania ćwiczenia przez ucznia i korzystanie z instrukcji do wykonania ćwiczenia, a nie wyłącznie z pomocy „sąsiedzkiej” czy pytań kierowanych do nauczyciela.

Można obserwować, czy działania podejmowane przez uczniów w celu rozwiązania zadania wynikają z wiedzy na dany temat i nabytych umiejętności i czy są to działania świadome oraz czy uczeń wykonuje wszystkie czynności planowo i nie działa chaotycznie lub przypadkowo.

Można premiować uczniów, którzy wykonają zadanie samodzielnie i poprawnie, jednakże czas wykonania zadania nie powinien być miernikiem oceny. Niektórzy uczniowie, zwłaszcza na początku, mniej sprawnie posługują się klawiaturą czy myszą.

Gdy wykonywane ćwiczenie ma być podsumowaniem większego działu, w ocenie należy uwzględnić opanowanie wszystkich umiejętności przewidzianych w programie dla danego tematu.

Podczas wykonywania ćwiczeń zasadne jest ocenienie na tej samej lekcji wszystkich uczniów.

Ocena odpowiedzi na pytania

W trakcie wykonywania przez uczniów ćwiczeń można zadawać pytania o zastosowaną metodę lub sposób otrzymania danego rozwiązania. Należy zwrócić uwagę na sposób formułowania odpowiedzi: czy uczeń posługuje się słownictwem potocznym, czy też używa określeń fachowych i rozumie znaczenie pojawiających się pojęć.

Ocena udziału w projekcie grupowym

Wykonanie przez uczniów projektu grupowego pozwala na sprawdzenie i ocenę nabytych przez uczniów kompetencji oraz podsumowanie omówionych treści nauczania. W pracy grupowej każdy uczeń powinien być oceniany za wykonanie cząstkowego zadania, składającego się na cały projekt. Trzeba uwzględnić jego wkład pracy, zaangażowanie i umiejętności pracy w zespole.
Ocena zadań domowych

Uczniowie powinni mieć systematycznie zadawane zadania domowe, np. udzielenie odpowiedzi na pytania dotyczące tematu omawianego na lekcji. Zadania powinny być odrabiane w zeszycie przedmiotowym, którego posiadanie i prowadzenie powinno być bezwzględnie wymagane. Na każdej lekcji uczeń powinien notować jej temat i zagadnienia (hasłowo).

Ocena aktywności na lekcji

Uczeń poprawnie odpowiadający na lekcji na pytania dodatkowe, wykonujący dodatkowe ćwiczenia, powinien być za to oceniany.

Ocena ćwiczeń sprawdzających

Ćwiczenia sprawdzające powinny być bardzo precyzyjnie określone i dokładnie przygotowane, w formie zrozumiałej dla ucznia i ułatwiającej jednoznaczną ocenę (np. w postaci wypunktowanych poleceń). Forma zadań nie powinna odbiegać od ćwiczeń, które uczniowie wykonują na zajęciach. Nie należy stosować tzw. zaliczania przedmiotu pod koniec semestru. W szkole podstawowej jest to wręcz niedopuszczalne.

W ocenie ćwiczenia należy uwzględnić wykonanie wszystkich poleceń zgodnie z treścią. Warto opracować odpowiednią punktację za wykonanie każdego polecenia.

Przykładowe ćwiczenie (edytor tekstu)

[image: image1.png]DR RN TR - RN - RN TSN R TR

Jan Brzechwa

Akademia Pana Kleksa

fragment

Lekeje rozpoczynaia sie o siddme] rano. Nigdzie chyba chiopey nie ucza sie tak
chetie, jak w akadermii Pana Kleksa. Przede wszystiim nigdy nie wiadomo, co pan
Kieks danego dnia wymysli, a po widre — wszystio, czego sie Uczymy, jest ogrommie
ciekawe | zabawne

— Parnigtaicie, chiopcy — rzekt do nas na samym poczatku pan Kleks — ze nie
bede was uczyl ani tabliczki mnozenia, ani gramatyki, ani kaligrfii, ani tych wszystidch
nauk, kidre sa zazwyczaj wykiadane w szkoach. Ja wam po prostu pootwieram glowy
i naleje do nich oleju

a. Tekst przed zmianami
b. Tekst po zmianach
W pliku kleks.doc (zobacz rys. a):

1. Zmień krój czcionki całego tekstu na Arial, a następnie zastosuj:

a. dla imienia i nazwiska autora czcionkę pochyloną, o rozmiarze 14 punktów, w kolorze brązowym,

b. dla tytułu czcionkę pogrubioną, o rozmiarze 20 punktów, w kolorze zielonym,

c. dla podtytułu czcionkę pogrubioną i pochyloną, o rozmiarze 13 punktów, w kolorze czarnym,

d. dla tekstu zasadniczego czcionkę o rozmiarze 12 punktów, w kolorze czarnym.
2. Tytuł i podtytuł wyśrodkuj, tekst zasadniczy wyjustuj, imię i nazwisko autora wyrównaj do lewej strony (zobacz rys. b).

3. Ustaw wcięcie pierwszego wiersza każdego akapitu w tekście zasadniczym na 1,5 cm.

4. Wstaw trzy puste wiersze przed tytułem i dwa puste wiersze po tytule.

Przykład punktacji

a. 2
b. 2
c. 2
d. 2

2. 3
3. 1
4. 2

Razem 14 punktów
VII. Przykładowe rozkłady materiału nauczania

3. Trzy lata nauczania – jedna godzina tygodniowo w ciągu roku

Klasa IV
Komputery i programy (10 godz.)
Zastosowania komputerów w pracy i nauce

1 godz.
Komputer źródłem informacji i rozrywki

1 godz.

Bezpieczna praca z komputerem

1 godz.

Wydajemy komputerowi polecenia i uruchamiamy program

1 godz.

Korzystamy z programu Paint

1 godz.

Uruchamiamy i poznajemy program WordPad

1 godz.

Uruchamiamy równocześnie dwa programy

1 godz.

Operacje na oknach programów

1 godz.

Elementy komputera i funkcje systemu operacyjnego

1 godz.

Start komputera i uruchamianie programu

1 godz.

Grafika komputerowa – cześć 1 (14 godz.)

Zasady zdrowej i bezpiecznej pracy przy komputerze

1 godz.

Tworzymy i zapisujemy rysunek

3 godz.

Otwieramy foldery i pliki

1 godz.

Korzystamy z narzędzia Tekst i zapisujemy zmiany w pliku

3 godz.

Zaznaczamy i przenosimy fragment rysunku

1 godz.

Wycinamy, kopiujemy i wklejamy fragment rysunku

1 godz.

Korzystamy z narzędzi Linia i Ołówek

2 godz.

Sztuczki ułatwiające komputerowe rysowanie

2 godz.

Teksty komputerowe – część 1 (9 godz.)

Piszemy tekst w edytorze tekstu i zapisujemy go w pliku

1 godz.

Tworzymy akapity w edytorze tekstu

1 godz.

Wyrównujemy akapity

1 godz.

Zmieniamy parametry czcionki

1 godz.

Wycinamy, kopiujemy i wklejamy fragment tekstu

2 godz.

Zasady poprawnego pisania w edytorze tekstu

2 godz.

Sztuczki ułatwiające komputerowe pisanie

1 godz.

Sprawdziany

3 godz.
Razem 36 godz.

Klasa V

Grafika komputerowa część 2 (9 godz.)

Korzystamy z narzędzi Wielokąt i Krzywa

2 godz.

Odbicia lustrzane i obroty obrazu

1 godz.

Pochylamy i rozciągamy obraz

1 godz.

Powstawanie obrazu na ekranie monitora

1 godz.

Rysujemy w powiększeniu i z wykorzystaniem siatki

1 godz.

Edytowanie kolorów

1 godz.

Nośniki pamięci masowej

1 godz.

Struktura folderów i operacje na folderach

1 godz.

Teksty komputerowe część 2 (8 godz.)

Sposoby umieszczania obrazu względem tekstu

1 godz.

Wklejamy do tekstu fragment rysunku

1 godz.

Wstawiamy do tekstu obraz z pliku

1 godz.

Sztuczki ułatwiające wstawianie obrazów

1 godz.

Obramowanie, cieniowanie i efekty w tekście

1 godz.

Wykorzystujemy efekt WordArt

1 godz.

Obramowanie strony

1 godz.

Wstawiamy do tekstu tabelę

1 godz.

Internet (8 godz.)

Strona internetowa i adres internetowy

1 godz.

Korzystamy z przeglądarki internetowej

1 godz.

Metody szukania informacji w Internecie

1 godz.

Sztuczki ułatwiające szukanie informacji w Internecie

1 godz.

Piszemy, wysyłamy i odbieramy listy elektroniczne

2 godz.

Odpowiadamy na listy i dołączamy załączniki

1 godz.

Książka adresowa i sztuczki ułatwiające wysyłanie listów

1 godz.

Prezentacje komputerowe (8 godz.)

Sposoby prezentowania informacji

1 godz.

Planujemy prezentację i przygotowujemy slajd tytułowy

1 godz.

Dodajemy kolejne slajdy prezentacji

1 godz.

Umieszczamy na slajdzie tekst i obraz

1 godz.

Dodajemy do slajdów animacje

1 godz.

Poprawiamy i ulepszamy animacje

2 godz.

Dodajemy przejścia slajdów

1 godz.

Sprawdziany

3 godz.
Razem 36 godz.

Klasa VI

Obliczenia komputerowe (4 godz.)

Obliczenia na komputerowym kalkulatorze

1 godz.

Obliczenia w arkuszu kalkulacyjnym

1 godz.

Tworzymy tabelę w arkuszu kalkulacyjnym

1 godz.

Tworzymy wykres w arkuszu kalkulacyjnym

1 godz.

Projekty grupowe (12 godz.)

Tworzenie komiksu z wykorzystaniem autokształtów

2 godz.

Scenariusz szkolnego przedstawienia

2 godz.

Wycinane litery

2 godz.

Prezentacja multimedialna „Lokomotywa”

2 godz.

Prezentacja multimedialna „Krajobrazy Polski”

2 godz.

Prezentacja multimedialna „Starożytny Egipt”

2 godz.

Animacja komputerowa i proste programowanie (18 godz.)

W Edytorze postaci tworzymy i zapisujemy rysunek

1 godz.

W Edytorze postaci tworzymy animację

2 godz.

Sztuczki ułatwiające przygotowanie animacji

1 godz.

Piszemy prosty program

1 godz.

Zmieniamy postać żółwia

1 godz.

Projekty

2 godz.

Sztuczki ułatwiające przygotowanie projektu

1 godz.

Podstawy obsługi programu Baltie

1 godz.

Budujemy scenę

1 godz.

Rysujemy własne przedmioty

1 godz.

Czarujemy z Baltiem

1 godz.

Proste programy w środowisku Baltie

1 godz.

Wielokrotne powtarzanie tych samych czynności

1 godz.

Właściwości Baltiego

1 godz.

Tworzymy animacje

1 godz.

Sztuczki związane z programowaniem

1 godz.

Sprawdziany

2 godz.
Razem 36 godz.

4. Dwa lata nauczania – jedna godzina tygodniowo w ciągu roku

Klasa V

Komputery i programy (7 godz.)
Zastosowania komputerów

1 godz.
Bezpieczna praca z komputerem

1 godz.

Korzystamy z programu Paint

1 godz.

Uruchamiamy równocześnie dwa programy

1 godz.

Operacje na oknach programów

1 godz.

Elementy komputera i funkcje systemu operacyjnego

1 godz.

Start komputera i uruchamianie programu

1 godz.

Grafika komputerowa cz.1 (9 godz.)
Zasady zdrowej i bezpiecznej pracy przy komputerze

1 godz.

Tworzymy i zapisujemy rysunek

1 godz.

Otwieramy foldery i pliki

1 godz.

Korzystamy z narzędzia Tekst i zapisujemy zmiany w pliku

1 godz.

Operacje na fragmentach rysunku

1 godz.

Wycinamy, kopiujemy i wklejamy fragment rysunku

1 godz.

Korzystamy z narzędzi Linia i Ołówek

1 godz.

Sztuczki ułatwiające komputerowe rysowanie

1 godz.

Struktura folderów i operacje na folderach

1 godz.

Teksty komputerowe cz.1 (6 godz.)

Piszemy tekst w edytorze tekstu i zapisujemy go w pliku

1 godz.

Tworzymy i wyrównujemy akapity w edytorze tekstu

1 godz.

Zmieniamy parametry czcionki

1 godz.

Wycinamy, kopiujemy i wklejamy fragment tekstu

1 godz.

Zasady poprawnego pisania w edytorze tekstu

1 godz.

Sztuczki ułatwiające komputerowe pisanie

1 godz.

Internet (6 godz.)

Strona internetowa i adres internetowy

1 godz.

Korzystamy z przeglądarki internetowej

1 godz.

Metody szukania informacji w Internecie

1 godz.

Piszemy, wysyłamy i odbieramy listy elektroniczne

1 godz.

Odpowiadamy na listy i dołączamy załączniki

1 godz.

Książka adresowa i sztuczki ułatwiające wysyłanie listów

1 godz.

Prezentacje komputerowe (6 godz.)

Planujemy prezentację i przygotowujemy slajd tytułowy

1 godz.

Dodajemy kolejne slajdy prezentacji

1 godz.

Umieszczamy na slajdzie tekst i obraz

1 godz.

Dodajemy do slajdów animacje

1 godz.

Poprawiamy i ulepszamy animacje

1 godz.

Dodajemy przejścia slajdów

1 godz.

Sprawdziany

2 godz.

Razem 36 godz.

Klasa VI

Grafika komputerowa cz. 2 (5 godz.)

Korzystamy z narzędzi Wielokąt i Krzywa

1 godz.

Odbicia lustrzane, obroty, pochylanie i rozciąganie obrazu

1 godz.

Pochylamy i rozciągamy obraz

1 godz.

Powstawanie obrazu na ekranie monitora

1 godz.

Rysujemy w powiększeniu i z wykorzystaniem siatki

1 godz.

Teksty komputerowe cz. 2 (5 godz.)

Sposoby umieszczania obrazu względem tekstu

1 godz.

Sztuczki ułatwiające wstawianie obrazów

1 godz.

Obramowanie, cieniowanie i efekty w tekście

1 godz.

Wykorzystujemy efekt WordArt

1 godz.

Wstawiamy do tekstu tabelę

1 godz.

Obliczenia komputerowe (4 godz.)

Obliczenia na komputerowym kalkulatorze

1 godz.

Obliczenia w arkuszu kalkulacyjnym

1 godz.

Tworzymy tabelę w arkuszu kalkulacyjnym

1 godz.

Tworzymy wykres w arkuszu kalkulacyjnym

1 godz.

Projekty grupowe (5 godz.)

Tworzenie komiksu z wykorzystaniem Autokształtów

1 godz.

Scenariusz szkolnego przedstawienia

1 godz.

Wycinane litery

1 godz.

Prezentacja multimedialna „Krajobrazy Polski”

1 godz.

Prezentacja multimedialna „Starożytny Egipt”

1 godz.

Animacja komputerowa i proste programowanie (14 godz.)
W Edytorze postaci tworzymy i zapisujemy rysunek

1 godz.

W Edytorze postaci tworzymy animację

1 godz.

Sztuczki ułatwiające przygotowanie animacji

1 godz.

Piszemy prosty program

1 godz.

Zmieniamy postać żółwia

1 godz.

Projekty

1 godz.

Podstawy obsługi programu Baltie

1 godz.

Budujemy scenę i rysujemy własne przedmioty

1 godz.

Czarujemy z Baltiem

1 godz.

Proste programy w środowisku Baltie

1 godz.

Wielokrotne powtarzanie tych samych czynności

1 godz.

Właściwości Baltiego

1 godz.

Tworzymy animacje

1 godz.

Sztuczki związane z programowaniem

1 godz.

Sprawdziany

3 godz.
Razem 36 godz.

[image: image2.png]Tan Brzechwa
Alkademia Pana Klcksa

fragment

Lekeye rozpoczynaja sig o siédme] rano. Nigdzie chyba chiopey nie uez sig tak chetnie, jak w
akcademii Pana Klcksa. Przede wszystkim nigdy nie wiadomo, co pan Kleks danego dnia
wymydli, a po wiére — wszystko, czego si¢ uczymy, jest ogromnie cickawe i zabawne.

~ Pamigtajcie, chiopey — rzeki do nas na samym poczatku pan Kleks — ze nie bede was uczyl ani
tabliczki mnozenia, ani gramatyki, ani kaligrafii, ani tych wszysthich nauk, ktére 53 zazwyczaj
wykladane w szkolach. Ta wam po prostu pootwieram glowy i nalejg do nich oleju.

