
 1

WEWNĄTRZSZKOLNY

SYSTEM

OCENIANIA

W ZESPOLE SZKÓŁ NR 7

W RZESZOWIE

 2

Spis treści

Rozdział I
Ustalenia ogólne dotyczące oceniania..3

§ I. Założenia wstępne..3

§ II. Cele oceniania...3

Rozdział II
Wewnątrzszkolny system oceniania w klasach I-III...4

§ I. Założenia ogólne...4

Regulamin oceny opisowej (załącznik nr 1)..6

Rozdział III
Wewnątrzszkolny System Oceniania w szkole podstawowej i gimnazjum...............................8

§ I. Ocenianie bieżące...8

§ II. Informowanie o wymaganiach edukacyjnych...10

§ III. Dostosowanie wymagań..10

§ IV. Klasyfikacja śródroczna i roczna…………………………………………………….…12

 § V. Warunki i tryb uzyskiwania wyższej niż przewidywana rocznej oceny

klasyfikacyjnej………………………………………………………………………………..13

§ VI. Egzamin klasyfikacyjny..14

§ VII. Egzamin poprawkowy………………………………………………………………....17

Rozdział IV
Kryteria oceniania w klasach I – III szkoły podstawowej…..22

Rozdział V
Kryteria oceniania w klasach IV – VI szkoły podstawowej

oraz w klasach I – III gimnazjum..55

 3

Rozdział I

Ustalenia ogólne dotyczące oceniania.

§ I. Założenia wstępne

Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez

nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności

w stosunku do wymagań edukacyjnych wynikających z podstawy programowej

i realizowanych w szkole programów, uwzględniających tę podstawę z uwzględnieniem

zaangażowania i wysiłku włożonego przez ucznia.

§ II. Cele oceniania

1. Ocenianie wewnątrzszkolne ma na celu:

1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w tym

zakresie,

2) udzielanie uczniowi pomocy w nauce poprzez przekazanie mu informacji o tym, co

zrobił dobrze i jak powinien się dalej uczyć,

3) motywowanie do dalszych postępów w nauce i zachowaniu,

4) udzielanie wskazówek do samodzielnego planowania własnego rozwoju,

5) wdrażanie uczniów do efektywnej samooceny,

6) wdrażanie do systematycznej pracy,

7) rozwijanie poczucia odpowiedzialności za osobiste postępy w dziedzinie edukacji

szkolnej,

8) dostarczanie rodzicom (opiekunom prawnym) i nauczycielom informacji o postępach,

trudnościach w nauce i zachowaniu ucznia oraz o szczególnych uzdolnieniach,

9) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-

wychowawczej

2. Ocenianie obejmuje:

1) formułowanie przez nauczycieli wymagań edukacyjnych, niezbędnych do otrzymania

przez ucznia śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych

i dodatkowych zajęć edukacyjnych,

2) ustalenie ocen bieżących i śródrocznych ocen klasyfikacyjnych z obowiązkowych

i dodatkowych zajęć edukacyjnych,

3) przeprowadzenie egzaminów klasyfikacyjnych, poprawkowych i sprawdzających,

4) ustalenie warunków i trybu uzyskiwania wyższych niż przewidywane rocznych ocen

klasyfikacyjnych,

5) ustalenie warunków i sposobu przekazywania rodzicom (prawnym opiekunom)

informacji o postępach i trudnościach w nauce oraz o szczególnych uzdolnieniach

ucznia.

 4

Rozdział II

Wewnątrzszkolny system oceniania

w klasach I-III

§ I. Założenia ogólne

1. W klasach I-III szkoły podstawowej:

1) oceny bieżące z obowiązkowych i dodatkowych zajęć edukacyjnych są ustalane

w sposób określony w załączniku nr 1 - Regulamin oceny opisowej

2) śródroczne i roczne oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć

edukacyjnych, a także śródroczna i roczna ocena klasyfikacyjna zachowania są

ocenami opisowymi.

2. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych

ucznia z zajęć edukacyjnych i zachowania ucznia oraz ustaleniu śródrocznych ocen

klasyfikacyjnych z tych zajęć i śródrocznej oceny klasyfikacyjnej zachowania.

3. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć

edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen

klasyfikacyjnych z tych zajęć i rocznej oceny klasyfikacyjnej zachowania, z tym, że

w klasach I-III szkoły podstawowej w przypadku:

1) obowiązkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną

z tych zajęć;

2) dodatkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych

zajęć.

4. W przypadku powierzenia prowadzenia zajęć innemu nauczycielowi, wychowawca

wystawia ocenę klasyfikacyjną w oparciu o informacje od nauczyciela prowadzącego

powierzoną mu edukację.

5. Przed rocznym klasyfikacyjnym zebraniem rady pedagogicznej nauczyciele prowadzący

poszczególne zajęcia edukacyjne oraz wychowawca oddziału informują ucznia i jego

rodziców o przewidywanych dla niego rocznych ocenach klasyfikacyjnych z zajęć

edukacyjnych.

6. W celu podwyższenia proponowanej oceny uczeń powinien dołożyć wszelkich starań, aby

uzupełnić braki edukacyjne.

7. W przypadku uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego

wydane ze względu na upośledzenie umysłowe w stopniu umiarkowanym lub znacznym

klasyfikacji śródrocznej i rocznej dokonuje się z uwzględnieniem ustaleń zawartych w

indywidualnym programie edukacyjno-terapeutycznym.

8. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną

zachowania.

9. Uczeń klasy I-III szkoły podstawowej otrzymuje w każdym roku szkolnym promocję do

klasy programowo wyższej.

1. W wyjątkowych przypadkach, uzasadnionych poziomem rozwoju i osiągnięć ucznia

w danym roku szkolnym lub stanem zdrowia ucznia, rada pedagogiczna może

postanowić o powtarzaniu klasy przez ucznia klasy I-III szkoły podstawowej, na

wniosek wychowawcy oddziału po zasięgnięciu opinii rodziców ucznia lub na

wniosek rodziców ucznia po zasięgnięciu opinii wychowawcy oddziału.

2. Na wniosek rodziców ucznia i po uzyskaniu zgody wychowawcy oddziału albo na

wniosek wychowawcy oddziału i po uzyskaniu zgody rodziców ucznia rada

 5

pedagogiczna może postanowić o promowaniu ucznia klasy I i II szkoły podstawowej

do klasy programowo wyższej również w ciągu roku szkolnego, jeżeli poziom

rozwoju i osiągnięć ucznia rokuje opanowanie w jednym roku szkolnym treści

nauczania przewidzianych w programie nauczania dwóch klas.

3. Opinia poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej

o specyficznych trudnościach w uczeniu się może być wydana uczniowi nie wcześniej

niż po ukończeniu klasy III szkoły podstawowej i nie później niż do ukończenia

szkoły podstawowej.

 6

Załącznik nr 1

Regulamin oceny opisowej

1. W edukacji wczesnoszkolnej formą oceniania wysiłku i osiągnięć edukacyjnych uczniów

jest śródroczna i roczna ocena opisowa. Ocenę opisową formułuje się na podstawie

bezpośredniej obserwacji ucznia oraz jego bieżących osiągnięć mierzonych w skali

sześciostopniowej.

Przyjmuje się następującą skalę ocen opanowania umiejętności uczniów klas I-III:

6 – celująco, doskonale, znakomicie, wspaniale

5 – bardzo dobrze, biegle, prawidłowo

4 – dobrze, poprawnie, sprawnie

3 – dostatecznie, zadowalająco, wystarczająco, przeciętnie

2 – dopuszczająco, słabo, błędnie, niechętnie

1 – niedostatecznie, niewystarczająco, niezadowalająco, negatywnie

2. Ocena obejmuje opis osiągnięć edukacyjnych ucznia w zakresie:

a) Sprawności językowych

 Wypowiadanie się

 Czytania i pracy z tekstem

 Pisania – gramatyka i ortografia

b) Umiejętności matematycznych

c) Umiejętności społeczno – przyrodniczych

d) Umiejętności artystycznych – muzyczne, plastyczne, techniczne

e) Rozwoju fizycznego

3. Na ocenę opisową osiągnięć dydaktyczno-wychowawczych składają się następujące

elementy:

 sprawdziany lub testy po realizacji poszczególnych partii materiału,

 wypowiedzi ustne uczniów,

 zadania domowe,

 zeszyty uczniów,

 prace manualne,

 bieżąca obserwacja ucznia prowadzona przez nauczyciela,

 aktywność na zajęciach.

4. W oparciu o podstawę programową zespół przedmiotowy edukacji wczesnoszkolnej

opracował kryteria oceniania odnoszące się do poszczególnych rodzajów edukacji.

5. W edukacji motoryczno-zdrowotnej, muzycznej, plastycznej i technicznej przyjmuje się

następującą skalę opanowania umiejętności uczniów klas I-III:

1 - celująco, doskonale, znakomicie, wspaniale

2 - bardzo dobrze, biegle, prawidłowo

3 - dobrze, poprawnie, sprawnie

4 - dostatecznie, zadowalająco, wystarczająco, przeciętnie

5 - dopuszczająco, słabo, błędnie, niechętnie

6 - niedostatecznie, niewystarczająco, niezadowalająco, negatywnie

 7

6. Przy ustalaniu ocen z edukacji motoryczno-zdrowotnej, muzycznej, plastycznej i technicznej

w szczególności bierze się pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się

z obowiązków wynikających ze specyfiki tych zajęć.

7. W czasie zajęć edukacyjnych stosuje się pochwały, ocenę ustna i pisemną pracy ucznia.

W związku z tym jawna, cząstkowa, bieżąca ustna ocena zawiera:

a) informację o stopniu opanowania sprawdzanych wiadomości i umiejętności,

b) wskazanie braków,

c) udzielenie wskazówek motywujących do dalszej pracy z uwzględnieniem możliwości

ucznia.

8. Informacja o postępach uczniów w nauce jest udzielana rodzicom lub opiekunom prawnym na

zebraniach w terminach ustalonych przez Dyrektora szkoły.

9. W sytuacjach wyjątkowych wychowawca kontaktuje się osobiście, telefonicznie lub pisemnie z

rodzicami ucznia lub jego opiekunami.

10. Rodzice (opiekunowie prawni) mają możliwość bieżącej kontroli postępów dydaktyczno-

wychowawczych ucznia poprzez dostęp do dziennika elektronicznego, w którym

dokonywane są wpisy ocen.

11. Wszystkie prace pisemne udostępniane są w ciągu całego roku szkolnego podczas zebrań

wywiadowczych lub w uzgodnionym terminie. Prac pisemnych nie można zabierać,

kserować ani fotografować.

 8

Rozdział III

Wewnątrzszkolny System Oceniania

w szkole podstawowej i gimnazjum

§ I. Ocenianie bieżące

1. Oceny są jawne dla ucznia i rodziców (prawnych opiekunów).

2. Wszystkie oceny zapisywane są systematycznie w dzienniku elektronicznym.

3. Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz

przekazywanie uczniowi informacji o jego osiągnięciach edukacyjnych pomagających

w uczeniu się, poprzez wskazanie, co uczeń robi dobrze, co i jak wymaga poprawy oraz

jak powinien dalej się uczyć.

4. Na prośbę ucznia lub jego rodziców (prawnych opiekunów) sprawdzone i ocenione

prace pisemne oraz inna dokumentacja dotycząca oceniania ucznia są udostępnione

uczniowi lub jego rodzicom (prawnym opiekunom) do wglądu na terenie szkoły (na

wywiadówkach lub wcześniej umówionym spotkaniu) w obecności nauczyciela uczącego.

5. Oceny bieżące, oceny klasyfikacyjne: śródroczne i końcoworoczne ustalone zostały wg

następującej skali: stopień - skrót literowy - ocena cyfrowa

stopień celujący - cel - 6

stopień bardzo dobry - bdb - 5

stopień dobry - db - 4

stopień dostateczny - dst - 3

stopień dopuszczający - dop - 2

stopień niedostateczny - nast. - 1

6. Dopuszcza się stawianie plusów i minusów przy ocenach cząstkowych, jak również

w śródrocznej klasyfikacji.

7. Przy ocenach końcoworocznych minusów i plusów nie stosuje się.

8. Każdy nauczyciel zobowiązany jest do zamieszczania w dzienniku elektronicznym na

stronie z ocenami objaśnień używanych przez siebie znaków.

9. Ustala się, że wpis kolorem czerwonym oznacza testy, sprawdziany całościowe, zadania

klasowe, zielonym-kartkówki.

10. Uczeń ma prawo zgłosić nieprzygotowanie do lekcji bez względu na jego rodzaj

z wyjątkiem zapowiedzianych form sprawdzania wiedzy. Pozostaje to bez wpływu na

ocenę semestralną. Nieprzygotowanie uczeń zgłasza tuż po wejściu do sali.

a. Z przedmiotów odbywających się 5-3 razy w tygodniu - dwukrotnie w ciągu

półrocza

b. Z przedmiotów odbywających się 2-1 raz w tygodniu - jeden raz w ciągu półrocza

Niewykorzystane nieprzygotowania nie przechodzą na następne półrocze.

Jeżeli uczeń wraca po dłuższej usprawiedliwionej nieobecności, jest

automatycznie zwolniony od odpowiedzi, ale jest zobowiązany do uzupełnienia

wiedzy i notatek w terminie wyznaczonym przez nauczyciela.

11. Za aktywność uczeń może otrzymać „ +” lub „ –”

 9

a. Z przedmiotów odbywających się 5-2 razy w tygodniu pięć plusów = bdb, pięć

minusów = ndst.

b. Z przedmiotów odbywających się 1 raz w tygodniu trzy plusy = bdb,

trzy minusy = ndst.

12. Sprawdziany, pisemne prace kontrolne powinny być zapowiedziane na tydzień przed ich

terminem i wpisane do dziennika.

13. W tygodniu mogą odbyć się 3 sprawdziany godzinne- tylko 1 tego samego dnia.

14. Jeżeli sprawdzian jest przełożony na prośbę uczniów może być pisany jako 4 w tygodniu.

15. Kartkówki są formą bieżącej kontroli wiadomości i nie muszą być zapowiadane.

16. Kartkówki zapowiedziane obejmują materiał uzgodniony z nauczycielem.

17. Nauczyciel ma obowiązek sprawdzenia prac pisemnych w terminie nie dłuższym niż

2 tygodnie i przechowywania ich przez okres jednego roku.

18. W przypadku nieobecności uczeń jest zobowiązany do napisania sprawdzianu w terminie

uzgodnionym z nauczycielem.

19. Prace pisemne, z których uczeń otrzymał ocenę niedostateczny mogą być poprawione na

wniosek ucznia w terminie i formie ustalonej przez nauczyciela (tylko jeden raz).

20. Uczeń ma możliwość poprawienia niezadowalającej oceny ze sprawdzianu (wg zasad

z pkt 19)

21. W razie nieobecności podczas sprawdzianu, nauczyciel umieszcza w odpowiedniej

rubryce z ocenami zapis „ nb”.

22. Jeżeli uczeń unika pisania sprawdzianów lub zapowiedzianych innych form prac

pisemnych w ustalonym z nauczycielem terminie, nauczyciel może zobowiązać go do

napisania tej pracy (lub odpowiedzi ustnej) na kolejnych zajęciach z danego przedmiotu.

23. Prac pisemnych nie można kserować, fotografować i wynosić poza szkołę.

24. Uczeń, który jest nieobecny z powodu reprezentowania szkoły w zawodach sportowych

ma wpisaną nieobecność usprawiedliwioną. Jest on zobowiązany do uzupełnienia

wiadomości i zeszytu na następną lekcję.

25. W celu zachowania obiektywności ocen z prac pisemnych zaleca się przyjąć punktację

procentową:

91 – 100 % pkt. bardzo dobry

76 – 90% pkt. dobry

51 – 75% pkt. dostateczny

35 – 50% pkt. dopuszczający

 poniżej 34% pkt. niedostateczny

26. Ocenę celujący z pisemnej pracy otrzymuje uczeń, który uzyskał maksymalną ilość

punktów oraz udzielił poprawnej odpowiedzi na dodatkowe pytania (zadania) na ocenę

celujący.

 10

§ II. Informowanie o wymaganiach edukacyjnych

1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich

rodziców (opiekunów prawnych) o:

a) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych ocen

klasyfikacyjnych: śródrocznych i rocznych wynikających z realizowanego przez

siebie programu nauczania,

b) sposobach sprawdzania osiągnięć edukacyjnych uczniów,

c) warunkach i trybie uzyskiwania wyższej niż przewidywana rocznej oceny

klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Informacje, o których mowa w pkt 1 przekazywane są w formie:

a) ustnego wyjaśnienia uczniom w klasie,

b) ustnego wyjaśnienia rodzicom na pierwszym zebraniu w danym roku szkolnym

(dotyczy pkt 1)

3. Fakt przekazania informacji, o których wyżej mowa, rodzice potwierdzają podpisem.

4. W przypadku nieobecności rodzica na zebraniu ma on obowiązek skontaktować się

z wychowawcą klasy celem uzyskania informacji, o których mowa w pkt 1.

§ III. Dostosowanie wymagań

1. Nauczyciel jest zobowiązany dostosować wymagania edukacyjne do indywidualnych

potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia:

1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego

orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-

terapeutycznym,

2) posiadającego orzeczenie o potrzebie indywidualnego nauczania – na podstawie

tego orzeczenia;

3) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni

specjalistycznej, o specyficznych trudnościach w uczeniu się lub inną opinię

poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej,

wskazującą na potrzebę takiego dostosowania – na podstawie tej opinii,

4) nieposiadającego orzeczenia lub opinii wymienionych w pkt 1–3, ale objętego

pomocą psychologiczno-pedagogiczną w szkole – na podstawie rozpoznania

indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych

możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów,

5) posiadającego opinię lekarza o ograniczonych możliwościach wykonywania przez

ucznia określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego – na

podstawie tej opinii; nauczyciel dostosowuje wymagania niezbędne do otrzymania

przez ucznia oceny klasyfikacyjnej,

6) przy ustalaniu ocen z wychowania fizycznego, zajęć technicznych, zajęć

artystycznych, plastyki i muzyki należy w szczególności brać pod uwagę wysiłek

wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze

specyfiki tych przedmiotów, a w przypadku wychowania fizycznego - także

systematycznego udziału ucznia w zajęciach oraz aktywność ucznia w działaniach

podejmowanych przez szkołę na rzecz kultury fizycznej.

2. Opinia poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej,

o specyficznych trudnościach w uczeniu się może być wydana uczniowi nie wcześniej

 11

niż po ukończeniu klasy III szkoły podstawowej i nie później niż do ukończenia

szkoły podstawowej.

1) Na wniosek nauczyciela lub specjalisty wykonującego w szkole zadania z zakresu

pomocy psychologiczno-pedagogicznej prowadzących zajęcia z uczniem w szkole

i po uzyskaniu zgody rodziców lub na wniosek rodziców opinia, o której mowa

w ust. 2, może być wydana także uczniowi gimnazjum.

3. Wniosek, o którym mowa w pkt 1), wraz z uzasadnieniem składa się do dyrektora

szkoły. Dyrektor szkoły, po zasięgnięciu opinii rady pedagogicznej, przekazuje

wniosek wraz z uzasadnieniem oraz opinią rady pedagogicznej do poradni

psychologiczno-pedagogicznej, w tym poradni specjalistycznej, i informuje o tym

rodziców albo pełnoletniego ucznia.

4. Dostosowanie wymagań może nastąpić z jednego lub wielu zajęć edukacyjnych

objętych programem nauczania.

5. Dyrektor szkoły zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na

zajęciach wychowania fizycznego, na podstawie opinii o ograniczonych

możliwościach wykonywania przez ucznia tych ćwiczeń wydanej przez lekarza, na

czas określony w tej opinii.

6. W uzasadnionych przypadkach uczeń może być zwolniony z realizacji zajęć

wychowania fizycznego, zajęć komputerowych lub informatyki. Decyzję o zwolnieniu

ucznia z zajęć podejmuje dyrektor szkoły na podstawie opinii o braku możliwości

uczestniczenia w tych zajęciach, wydanej przez lekarza, na czas określony w tej opinii.

7. Jeżeli okres zwolnienia ucznia z zajęć uniemożliwia ustalenie śródrocznej lub rocznej

oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny

klasyfikacyjnej wpisuje się „zwolniona” albo ,,zwolniony’’.

8. Dyrektor szkoły na wniosek rodziców albo pełnoletniego ucznia oraz na podstawie

opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, zwalnia

do końca danego etapu edukacyjnego ucznia z wadą słuchu, z głęboką dysleksją

rozwojową, z afazją, z niepełnosprawnościami sprzężonymi lub z autyzmem, w tym

z zespołem Aspergera, z nauki drugiego języka obcego nowożytnego.

9. W przypadku ucznia, o którym mowa w ust. 1, posiadającego orzeczenie o potrzebie

kształcenia specjalnego lub orzeczenie o potrzebie indywidualnego nauczania

zwolnienie z nauki drugiego języka obcego nowożytnego może nastąpić na podstawie

tego orzeczenia.

10. W przypadku zwolnienia ucznia z nauki drugiego języka obcego nowożytnego

w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się

„zwolniony” albo „zwolniona”.

 12

§ IV. Klasyfikacja śródroczna i roczna.

1. Klasyfikacja śródroczna i roczna polega na okresowym podsumowaniu osiągnięć

edukacyjnych i ustaleniu ocen klasyfikacyjnych z poszczególnych zajęć edukacyjnych.

Klasyfikacji końcowej dokonuje się w klasie programowo najwyższej szkoły danego

typu.

2. W przypadku uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego

wydanego ze w ze względu na upośledzenie umysłowe w stopniu umiarkowanym lub

znacznym klasyfikacji śródrocznej i rocznej dokonuje się z uwzględnieniem ustaleń

zawartych w indywidualnym programie edukacyjno-terapeutycznym.

3. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną

zachowania.

4. Ocena klasyfikacyjna śródroczna i roczna jest wynikiem stopni uzyskanych w ciągu

semestru za sprawdziany, testy, pracę ucznia na lekcji, prace domowe, prace

projektowe, prace w grupie i inne oraz rozwój umiejętności samodzielnego uczenia się,

ale nie jest ich średnią. Na ocenę klasyfikacyjną zasadniczy wpływ mają oceny

z obiektywnych testów sprawdzających, wypracowań, które obejmują wszystkie

aspekty programu nauczania.

5. O ocenie śródrocznej i rocznej nauczyciel informuje ucznia na dwa tygodnie przed

konferencją klasyfikacyjną, a na trzy dni przed konferencją wszystkie oceny zostają

wpisane do dziennika elektronicznego.

6. O zagrożeniu końcoworoczną oceną niedostateczną uczniowie i rodzice informowani

są pisemnie z miesięcznym wyprzedzeniem, natomiast na spotkaniu z wychowawcą

potwierdzają przyjęcie tej informacji własnoręcznym podpisem.

7. W przypadku nieklasyfikowania lub uzyskania śródrocznej oceny niedostatecznej

uczeń zobowiązany jest do uzupełnienia wiedzy i umiejętności. Uczeń otrzymuje od

nauczyciela zestaw zagadnień do przygotowania i ustala z nauczycielem formę

i termin zaliczenia materiału.

http://www.prawo.vulcan.edu.pl/przegdok.asp?qdatprz=13-09-2015&qplikid=1#P1A6
http://www.prawo.vulcan.edu.pl/przegdok.asp?qdatprz=13-09-2015&qplikid=1#P1A329

 13

§ V. Warunki i tryb uzyskiwania wyższej

nieprzewidywana rocznej oceny klasyfikacyjnej.

1. Nauczyciel informuje uczniów o przewidywanych ocenach rocznych na dwa tygodnie

przed ustalonym terminem konferencji klasyfikacyjnej

2. W ciągu 3 dni od uzyskania informacji o przewidywanych ocenach, rodzic (prawny

opiekun) może zgłosić wniosek o podwyższenie oceny klasyfikacyjnej. Wniosek w formie

pisemnej składa rodzic do dyrektora szkoły. Wniosek musi zawierać: ocenę proponowaną

przez nauczyciela, wskazaną przez ucznia i rodzica, uzasadnienie wniosku, datę złożenia

wniosku i podpis rodzica (prawnego opiekuna).

3. Jeśli wniosek będzie rozpatrzony pozytywnie w ciągu 3 dni uczeń przystępuje do testu

sprawdzającego obejmującego ustalone przez nauczyciela treści programowe.

4. Uczeń może przystąpić do testu (wniosek będzie rozpatrzony pozytywnie) jeśli :

- pisał wszystkie prace

- wykorzystał możliwość poprawy prac klasowych

- systematycznie uczestniczył w zajęciach (brak wagarów) a absencja na zajęciach

- wynikała z przyczyn od ucznia niezależnych np. choroba

- wykazywał właściwą postawę wobec nauczyciela i przedmiotu

5. Test sprawdzający wiadomości i umiejętności ucznia przeprowadza się w formie pisemnej,

dyrektor wyznacza termin z zastrzeżeniem, że nie może odbyć się później niż dwa dni

przed posiedzeniem klasyfikacyjnej Rady Pedagogicznej.

Ponadto:

- uczeń ma prawo do jednorazowej poprawy oceny z danego przedmiotu

- zakres materiału obejmuje ustalone przez nauczyciela treści programowe

- poprawa odbywa się na konsultacjach po zajęciach lekcyjnych

6. Warunkiem otrzymania podwyższonej oceny jest zaliczenie testu zgodnie z kryteriami

ustalonymi w przedmiotowym systemie oceniania.

7. Uzyskana przez ucznia wyższa ocena wpisywana jest jako roczna ocena klasyfikacyjna.

 14

§ VI. Egzamin klasyfikacyjny

1.

1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć

edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny

klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych

przekraczającej połowę czasu przeznaczonego na te zajęcia w szkolnym planie

nauczania.

2. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać

egzamin klasyfikacyjny.

3. Na wniosek ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności

lub na wniosek jego rodziców (prawnych opiekunów) rada pedagogiczna może

wyrazić zgodę na egzamin klasyfikacyjny.

4. Egzamin klasyfikacyjny zdaje również uczeń:

- realizujący, na podstawie odrębnych przepisów, indywidualny program lub tok

nauki;

- spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

5. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w ust. 4 pkt 2,

nie obejmuje obowiązkowych zajęć edukacyjnych: technika, zajęcia techniczne,

plastyka, muzyka, zajęcia artystyczne i wychowanie fizyczne oraz dodatkowych

zajęć edukacyjnych.

6. Uczniowi, o którym mowa w ust. 4 pkt 2, zdającemu egzamin klasyfikacyjny nie

ustala się oceny zachowania.

7. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej

8. Egzamin klasyfikacyjny z plastyki, muzyki, zajęć artystycznych, techniki, zajęć

technicznych, informatyki, technologii informacyjnej, zajęć komputerowych i

wychowania fizycznego ma przede wszystkim formę zadań praktycznych.

9. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym

dzień zakończenia rocznych zajęć dydaktyczno-wychowawczych. Termin egzaminu

klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami(prawnymi opiekunami).

10. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 2, 3 i 4 pkt 1,

przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez

dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

11. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 4 pkt 2, przeprowadza

komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia

odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą.

W skład komisji wchodzą:

- dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły- jako

przewodniczący komisji;

- nauczyciel albo nauczyciele obowiązkowych zajęć edukacyjnych, z których jest

przeprowadzany egzamin

12. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w ust. 4 pkt 2, oraz

jego rodzicami (prawnymi opiekunami), liczbę zajęć edukacyjnych, z których uczeń

może zdawać egzaminy w ciągu jednego dnia.

13. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze

obserwatorów – rodzice (prawni opiekunowie) ucznia.

 15

14. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół

(załączniki 2, 3) zawierający w szczególności:

1) imiona i nazwiska nauczycieli, o których mowa w ust. 10, a w przypadku

egzaminu klasyfikacyjnego przeprowadzanego dla ucznia, o którym mowa w ust.

4 pkt 2 - skład komisji;

2) termin egzaminu klasyfikacyjnego;

3) zadania (ćwiczenia) egzaminacyjne;

4) wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny.

Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych

odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.

14a. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu

klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego

w dodatkowym terminie wyznaczonym przez dyrektora szkoły.

15. W przypadku nieklasyfikowania ucznia z obowiązkowych lub dodatkowych zajęć

edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej

wpisuje się „nieklasyfikowany” albo „niesklasyfikowana”.

2.

1. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego

roczna ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem

ust. 2 i § 3.

2. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego

niedostateczna roczna ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona

w wyniku egzaminu poprawkowego, z zastrzeżeniem § 4 ust. 1 i § 3.

 3.

1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora

szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została

ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny.

Zastrzeżenia zgłasza się od dnia ustalenia rocznej oceny klasyfikacyjnej z zajęć

edukacyjnych nie później jednak niż w terminie 2 dni roboczych od dnia zakończenia

rocznych zajęć dydaktyczno-wychowawczych.

2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została

ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor

szkoły powołuje komisję, która przeprowadza sprawdzian wiadomości

i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną ocenę klasyfikacyjną

z danych zajęć edukacyjnych

3. Sprawdzian, o którym mowa w ust. 3 pkt 2 przeprowadza się nie później niż

w terminie 5 dni od dnia zgłoszenia zastrzeżeń, o których mowa w ust. 1. Termin

sprawdzianu uzgadnia się z uczniem i jego rodzicami (prawnymi opiekunami).

4. W skład komisji wchodzą:

a) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora – jako przewodniczący

komisji,

b) nauczyciel prowadzący dane zajęcia edukacyjne,

c) dwóch nauczycieli z danej lub innej szkoły tego samego typu, prowadzący takie same

zajęcia edukacyjne;

5. Nauczyciel, o którym mowa w ust. 4 pkt 1 lit. b, może być zwolniony z udziału

w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach.

 16

W takim przypadku dyrektor szkoły powołuje innego nauczyciela prowadzącego takie

same zajęcia edukacyjne, z tym że powołanie nauczyciela zatrudnionego w innej szkole

następuje w porozumieniu z dyrektorem tej szkoły.

6. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych nie może być

niższa od ustalonej wcześniej oceny. Ocena ustalona przez komisję jest ostateczna,

z wyjątkiem niedostatecznej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych, która

może być zmieniona w wyniku egzaminu poprawkowego, z zastrzeżeniem § 21 ust. 1.

7. Z prac komisji sporządza się protokół zawierający w szczególności:

a) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych (załącznik 4):

- skład komisji,

- termin sprawdzianu, o którym mowa w ust. 2 pkt 1,

- zadania (pytania) sprawdzające,

- wynik sprawdzianu oraz ustaloną ocenę.

Protokół stanowi załącznik do arkusza ocen ucznia.

8. Do protokołu, o którym mowa w ust. 7 pkt 1, dołącza się pisemne prace ucznia i zwięzłą

informację o ustnych odpowiedziach ucznia.

9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym

mowa w ust. 2 pkt 1, w wyznaczonym terminie, może przystąpić do niego w dodatkowym

terminie, wyznaczonym przez dyrektora szkoły.

10. Przepisy ust. 1-9 stosuje się odpowiednio w przypadku rocznej oceny klasyfikacyjnej

z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym że termin do

zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego.

W tym przypadku, ocena ustalona przez komisję jest ostateczna.

 17

§ VII. Egzamin poprawkowy

1. Począwszy od klasy IV szkoły podstawowej, uczeń, który w wyniku klasyfikacji rocznej

uzyskał ocenę niedostateczną z jednych albo dwóch obowiązkowych zajęć edukacyjnych,

może zdawać egzamin poprawkowy z tych zajęć.

2. Egzamin poprawkowy składa się z części pisemnej oraz części ustnej, z wyjątkiem

egzaminu z plastyki, muzyki, zajęć artystycznych, techniki, zajęć technicznych,

informatyki, technologii informacyjnej, zajęć komputerowych oraz wychowania

fizycznego, z których egzamin ma przede wszystkim formę zadań praktycznych.

3. Termin egzaminu poprawkowego wyznacza dyrektor szkoły do dnia zakończenia

rocznych zajęć dydaktyczno-wychowawczych.

4. Egzamin poprawkowy przeprowadza się w ostatnim tygodniu ferii letnich.

5. Egzamin poprawkowy przeprowadza komisja powołana przez dyrektora szkoły.

W skład komisji wchodzą:

1) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora - jako przewodniczący

komisji;

2) nauczyciel prowadzący dane zajęcia edukacyjne - jako egzaminujący;

3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne – jako członek

komisji.

6. Nauczyciel, o którym mowa w ust. 5 pkt 2, może być zwolniony z udziału w pracy

komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim

przypadku dyrektor szkoły powołuje jako osobę egzaminującą innego nauczyciela

prowadzącego takie same zajęcia edukacyjne, z tym, że powołanie nauczyciela

zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.

7. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół (załącznik 5)

zawierający w szczególności:

a) skład komisji;

b) termin egzaminu poprawkowego;

c) pytania egzaminacyjne;

d) wynik egzaminu poprawkowego oraz uzyskaną ocenę.

8. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych

odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia. Uczeń, który z

przyczyn usprawiedliwionych nie przystąpił do egzaminu poprawkowego

w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie,
wyznaczonym przez dyrektora szkoły, nie później niż do końca września.

9. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji do klasy

programowo wyższej i powtarza klasę.

10. Uwzględniając możliwości edukacyjne ucznia szkoły podstawowej, gimnazjum, rada

pedagogiczna może jeden raz w ciągu danego etapu edukacyjnego promować do klasy

programowo wyższej ucznia, który nie zdał egzaminu poprawkowego z jednych

obowiązkowych zajęć edukacyjnych, pod warunkiem że te obowiązkowe zajęcia

edukacyjne są, zgodnie ze szkolnym planem nauczania, realizowane w klasie programowo

wyższej.

 18

Pieczęć szkoły Załącznik nr 2

PROTOKÓŁ

z egzaminu klasyfikacyjnego

(stanowi załącznik do arkusza ocen)

przeprowadzonego w dniu ... za semestr ...

rok szkolny klasa

nazwa zajęć edukacyjnych ..

Imię i nazwisko ucznia ..

Nauczyciel przeprowadzający egzamin: ………………………………..

Nauczyciel obecny: ………………………………………………………..

Zadania pisemne

 ...

 ..

 ..

 ..

Zadania ustne

 ...

 ...

 ...

 ...

Wynik egzaminu ...

Ocena ...

Podpisy nauczycieli:

1. ..

2. ..

Załącznikami do protokołu są:

- pisemne prace ucznia,

- informacja o ustnych odpowiedziach ucznia

 19

Pieczęć szkoły Załącznik nr 3

PROTOKÓŁ

z egzaminu klasyfikacyjnego (dla ucznia spełniającego obowiązek nauki poza szkołą)

(stanowi załącznik do arkusza ocen)

przeprowadzonego w dniu ... za semestr ...

rok szkolny klasa

nazwa zajęć edukacyjnych ..

Imię i nazwisko ucznia ..

Komisja:

Przewodniczący ...

Nauczyciel ...

Nauczyciel ...

Zadania pisemne

 ...

 ...

 ...

 ...

Zadania ustne

 ...

 ...

 ...

 ...

Wynik egzaminu ...

Ocena ...

Podpis członków Komisji:

1. ..

2. ..

3. ..

Załącznikami do protokołu są:

- pisemne prace ucznia,

- informacja o ustnych odpowiedziach ucznia

 20

Pieczęć szkoły Załącznik nr 4

PROTOKÓŁ

z egzaminu klasyfikacyjnego z zajęć edukacyjnych (tryb odwoławczy)

(stanowi załącznik do arkusza ocen)

przeprowadzonego w dniu ... za semestr ...

rok szkolny klasa

nazwa zajęć edukacyjnych ..

Imię i nazwisko ucznia ..

Komisja:

1. Przewodniczący ...

1. Nauczyciel ...

2. Nauczyciel ...

3. Nauczyciel ...

Zadania pisemne

 ..

 ..

 ..

 ..

Zadania ustne

 ..

 ..

 ..

 ..

Wynik egzaminu ...

Ocena ...

Podpis członków Komisji:

1. ..

2. ..

3. ..

4. …………………………...

Załącznikami do protokołu są:

- pisemne prace ucznia,

- informacja o ustnych odpowiedziach ucznia.

 21

Pieczęć szkoły Załącznik nr 5

PROTOKÓŁ

z egzaminu poprawkowego

(stanowi załącznik do arkusza ocen)

przeprowadzonego w dniu ... za semestr ...

rok szkolny klasa

nazwa zajęć edukacyjnych ..

Imię i nazwisko ucznia ..

Komisja:

Przewodniczący ...

Egzaminator ..

Członek ..

Zadania pisemne

1. ...

2. ...

3. ...

4. ...

Zadania ustne

1. ..

2. ..

3. ..

4. ..

Wynik egzaminu ...

Ocena ...

Podpis członków Komisji:

1. ..

2. ..

3. ..

Załącznikami do protokołu są:

- pisemne prace ucznia,

- informacja o ustnych odpowiedziach ucznia.

 22

Rozdział IV

Kryteria oceniania

w klasach I – III

szkoły podstawowej

 23

Klasa I

Edukacja polonistyczna

6 – znakomita praca ucznia

Czytanie:

- uczeń czyta poprawnie, płynnie, biegle nowy tekst pisany i drukowany

- opracowany tekst czyta wyraziście

- biegle posługuje się określeniami: głoska, litera, sylaba, wyraz, zdanie

Pisanie:

- dziecko osiąga technikę pisania przestrzegając zasad kaligrafii

- pisze płynnie i właściwie łączy litery

- pisze bezbłędnie z pamięci i ze słuchu wyrazy i krótkie zdania

Wypowiadanie się:

- sprawnie, logicznie wypowiada myśli w formie kilkuzdaniowej, poprawnej

gramatycznie wypowiedzi

- ma duży zasób słownictwa

- stosuje w mowie elementy języka mówionego: pauzy, tempo, intonacja itp.

- umie samorzutnie i swobodnie wypowiadać się na tematy bliskie dziecku oraz o tym,

co go bezpośrednio otacza

- potrafi zredagować wielozdaniową wypowiedź na podstawie ilustracji, historyjki

obrazkowej i przeczytanego tekstu

- wzorowo odtwarza z pamięci teksty dla dzieci, stosując elementy techniki językowej

5 – pozytywna praca ucznia

Czytanie:

- opracowany tekst czyta poprawnie, płynnie, biegle.

- rozumie tekst po jednorazowym głośnym odczytaniu.

- posługuje się ze zrozumieniem określeniami: głoska, litera, sylaba, wyraz, zdanie

Pisanie:

- dziecko stopniowo osiąga technikę pisania, przestrzegając zasad kaligrafii

- pisze płynnie krótkie wyrazy zgodnie z kryteriami poprawności pisma,

- pisze bezbłędnie z pamięci opracowane wyrazy i krótkie zdania

Wypowiadanie się:

- logicznie wypowiada myśli budując 3-4 zdań na temat

- po uprzednim przygotowaniu w pracy zbiorowej wypowiada się na temat własnych

przeżyć, wydarzeń z życia, ilustracji, historyjki obrazkowej, czytanych

i wysłuchanych tekstów

- bezbłędnie odtwarza z pamięci teksty dla dzieci

4 – zadowalająca praca ucznia

Czytanie:

- czyta poprawnie i płynnie opracowany tekst, w tempie odpowiadającym

możliwościom dziecka,

- rozumie cicho czytany tekst, trudności występują jedynie przy tekstach zawierających

nowe, trudne wyrazy.

Pisanie:

- stara się uwzględniać właściwy kształt liter i poprawne ich łączenie

- pismo jest proporcjonalne

- pisze z pamięci opracowane wyrazy i krótkie zdania

 24

Wypowiadanie się:

- z niewielką pomocą buduje kilkuzdaniową wypowiedź

- krótko wypowiada się na temat własnych przeżyć

- po uprzednim przygotowaniu potrafi wypowiadać się na temat ilustracji, historyjki

obrazkowej, przeczytanego i wysłuchanego tekstu

3 – wystarczająca praca ucznia

Czytanie:

- czyta poprawnie, wolno dokonując syntezy wyrazów

- koncentracja na technicznej stronie czytania utrudnia zrozumienie

- nowy tekst czyta głoskami lub sylabami

Pisanie:

- odtwarza kształt liter, pismo nie zawsze jest proporcjonalne,

- ma kłopoty z łączeniem liter, odwzorowuje poprawnie,

- przepisuje litery, wyrazy i zdania

Wypowiadanie się:

- krótko odpowiada na zadane pytania, wykazując mały zasób słownictwa

- z dużą pomocą buduje zdania

2 – słaba praca ucznia

Czytanie:

- nie osiąga czytania poprawnego,

- dokonuje analizy i syntezy trudniejszych wyrazów, proste wyrazy czyta całościowo,

- nie rozumie sensu odczytywanych wyrazów i zdań,

- popełnia liczne błędy w czytaniu (zmiany liter, opuszczenia)

Pisanie:

- ma kłopoty z zapamiętaniem kształtu liter oraz z przepisywaniem, myli litery,

- mała precyzja ruchów, pismo „drżące” i „rozchwiane”,

- popełnia liczne błędy przy przepisywaniu liter, wyrazów i zdań

Wypowiadanie się:

- odpowiada wyrazami lub krótkimi zdaniami, nie zawsze poprawnymi gramatycznie

- wykazuje ubogi zasób słownictwa

1 – niezadowalająca praca ucznia

Czytanie:

- ma problemy z dokonaniem syntezy i analizy nawet prostych wyrazów

- ciągłe literowanie utrudnia zrozumienie treści

- myli litery o podobnym wyglądzie

Pisanie:

- nie pamięta kształtu liter, nie umie pisać w liniaturze, nie potrafi odwzorowywać

- nie przepisuje wyrazów i zdań

Wypowiadanie się:

- ma trudności w zrozumieniu treści przedstawionej na ilustracji i w tekście,

- mowa niegramatyczna

- niechętnie odpowiada na pytania

Edukacja matematyczna

6 – znakomita praca ucznia

- liczy i zapisuje liczby w zakresie 20,

- oblicza sumy i różnice w zakresie 20, poprawnie zapisuje działania,

- porównuje liczby w zakresie 20,

 25

- samodzielnie rozwiązuje i układa zadania tekstowe wymagające użycia jednego

działania,

- rozumie i określa kierunki w przestrzeni,

- rozpoznaje dokładny czas na zegarze.

5 – pozytywna praca ucznia

- przelicza zbiory w zakresie 20, porządkuje liczby bez wykorzystania konkretów,

- biegle porównuje, porządkuje, liczy i zapisuje liczby w zakresie 10,

- sprawnie oblicza sumy i różnice w zakresie 10,

- rozwiązuje proste zadania tekstowe i stosuje zapis cyfrowy oraz znaki działań,

- mierzy długość, posługując się linijką, porównuje długości,

- nazywa dni tygodnia i miesiące w roku,

- wyprowadza kierunki od siebie i innych osób.

4 – zadowalająca praca ucznia

- przelicza zbiory w zakresie 20, korzystając z konkretów,

- liczy kolejno i wstecz w zakresie 20,

- zapisuje liczby cyframi w zakresie 10,

- dodaje i odejmuje w zakresie 10,

- z niewielką pomocą rozwiązuje proste zadania tekstowe,

- odczytuje pełne godziny na zegarze,

- zna podstawowe kierunki (prawo, lewo, góra, dół).

3 – wystarczająca praca ucznia

- rozumie pojęcie liczby naturalnej i umie zapisać liczby w zakresie 10 za pomocą cyfr,

- dodaje i odejmuje na konkretach w zakresie 10,

- z pomocą nauczyciela rozwiązuje proste zadania tekstowe,

- nazywa dni tygodnia, zna będące w obiegu monety,

- umie dokończyć wzór szlaczka.

2 – słaba praca ucznia

- potrafi odczytać i zapisać niektóre liczby w zakresie 10,

- dodaje i odejmuje na konkretach łatwe przykłady w zakresie 10,

- rysuje szlaczek po śladzie.

1 – niezadowalająca praca ucznia

- nie potrafi odczytać i zapisać liczb w zakresie 10,

- nie oblicza sum i różnic w zakresie 10, nawet przy wykorzystaniu konkretów,

- nie opanował podstawowych treści programowych.

Edukacja społeczno-przyrodnicza

6 – znakomita praca ucznia

- posiada wiedzę o środowisku wykraczającą poza program klasy I,

- samodzielnie dokonuje obserwacji przyrodniczych i potrafi wnioskować na ich

podstawie,

- umiejętnie nabywa wiedzę przyrodniczą z różnych źródeł i chętnie się nią dzieli,

- właściwie reaguje w sytuacjach trudnych, niebezpiecznych, szuka lub udziela pomocy

w sytuacjach zagrożenia

- rozumie, że trzeba dostosować swoje wymagania do sytuacji ekonomicznej rodziny,

- rozumie zależności między warunkami życia przyrody, a jej rozwojem,

- trafnie ocenia postępowanie swoje i innych.

- zna i zawsze przestrzega prawa oraz obowiązki ucznia

5 – pozytywna praca ucznia

- posiada bogatą wiedzę o środowisku społeczno-przyrodniczym,

 26

- interesuje się światem przyrody, systematycznie poszerza wiadomości i chętnie

wypowiada się na jej temat

- zna nazwy poznanych roślin i zwierząt,

- wie, jak należy zachować się w sytuacjach trudnych, niebezpiecznych, szuka lub

udziela pomocy w sytuacjach zagrożenia,

- rozumie konieczność ochrony przyrody i stara się zapobiegać zniszczeniom w

przyrodzie

- zna i przestrzega prawa oraz obowiązki ucznia

4 – zadowalająca praca ucznia

- posiada ogólną wiedzę o środowisku społeczno-przyrodniczym

- jest dobrym obserwatorem przyrody,

- rozpoznaje i wymienia kilka charakterystycznych roślin i zwierząt spotykanych

w najbliższym środowisku

- stara się właściwie reagować w sytuacjach trudnych, niebezpiecznych, szuka lub

udziela pomocy w sytuacjach zagrożenia,

- rozumie konieczność ochrony środowiska przyrodniczego, również w najbliższej

okolicy,

- poda nazwę swojej miejscowości i wymieni najważniejsze obiekty oraz region,

w którym mieszka,

- stara się przestrzegać prawa i obowiązki ucznia.

3 – wystarczająca praca ucznia

- posiada wystarczającą wiedzę o środowisku społeczno-przyrodniczym,

- wymienia typowe rośliny i zwierzęta występujące w najbliższym otoczeniu,

- bezpiecznie zachowuje się na lekcjach i na przerwach,

- zna zawody osób, które mogą pomóc w trudnych i niebezpiecznych sytuacjach

- wyjaśni, jak człowiek przystosowuje się do kolejnych pór roku

2 – słaba praca ucznia

- posiada wycinkową wiedzę o środowisku społeczno-przyrodniczym,

- zna numer szkoły i ulicę, przy której się znajduje, swój adres domowy,

- stara się nawiązać pozytywne kontakty w grupie

- wykonuje ćwiczenia o niewielkim stopniu trudności wymagające minimum

wiadomości,

- z pomocą nauczyciela wymieni kilka nazw roślin i zwierząt

1 – niezadowalająca praca ucznia

- nie opanował podstawowych treści programowych,

- braki w wiadomościach uniemożliwiają dalsze zdobywanie wiedzy w klasie drugiej

Edukacja plastyczna i techniczna

Głównym kryterium oceniania jest:

 stopień indywidualnego zaangażowania ucznia

 wysiłek włożony w wykonywana pracę

 osobiste predyspozycje ucznia

 estetyka wykonanych prac

6 – znakomita praca ucznia

- posiada twórczą wyobraźnię,

- poszukuje oryginalnych rozwiązań w pracach plastycznych i technicznych,

- uczestniczy w szkolnych i międzyszkolnych konkursach,

- interesuje się sztuką,

 27

- sprawnie posługuje się różnymi środkami i technikami plastycznymi,

- rozpoznaje wybrane dziedziny sztuki: architekturę (architekturę zieleni), malarstwo,

rzeźbę, grafikę i swobodnie wypowiada się na ich temat

5 – pozytywna praca ucznia

- pomysłowo, estetycznie i samodzielnie wykonuje prace plastyczne i techniczne,

- dąży do doskonalenia swojego stylu,

- potrafi działać według własnego planu,

- właściwie organizuje swoje stanowisko pracy,

- rozpoznaje niektóre dziedziny sztuki: architekturę (architekturę zieleni), malarstwo,

rzeźbę, grafikę i chętnie wypowiada się na ich temat,

- potrafi wypowiedzieć się na temat wykonanej przez siebie pracy,

- sprawnie tnie papier po liniach,

- samodzielnie projektuje i starannie wykonuje różnorodne formy użytkowe

4 – zadowalająca praca ucznia

- prace wykonuje samodzielnie, na temat,

- potrafi działać według podanego planu,

- kończy rozpoczęte zadania,

- starannie koloruje obrazki, uzupełnia je nalepkami zgodnie z instrukcją,

- potrafi wykonać różnorodne formy użytkowe

3 – wystarczająca praca ucznia

- dąży do dokończenia rozpoczętych zadań,

- rozpoznaje i nazywa barwy

- przynosi potrzebne materiały i przybory,

- porządkuje miejsce pracy po zakończeniu działania

2 – słaba praca ucznia

- utrzymuje ład i porządek w miejscu pracy,

- przynosi potrzebne materiały i przybory

1 – niezadowalająca praca ucznia

- nie podejmuje działalności plastycznej lub technicznej,

- nie przynosi potrzebnych materiałów i przyborów.

Edukacja muzyczna

Głównym kryterium oceniania jest:

 stopień indywidualnego zaangażowania ucznia

 wysiłek włożony w wykonywana pracę

 osobiste predyspozycje ucznia.

6 – znakomita praca ucznia

- wykazuje uzdolnienia muzyczne,

- samodzielnie podejmuje śpiew i grę na instrumentach, uczestniczy w pozaszkolnych

formach działalności muzycznej

- uczestniczy w akademiach, szkolnych i międzyszkolnych konkursach muzycznych,

- z uwagą i zaangażowaniem słucha utworów muzycznych i je rozpoznaje

5 – pozytywna praca ucznia

- bardzo chętnie i bezbłędnie odtwarza melodię poznanych piosenek,

- ma duże poczucie rytmu,

- chętnie akompaniuje do piosenek na różnych instrumentach perkusyjnych,

- wykonuje staranne ilustracje do wysłuchanej muzyki,

- zawsze kulturalnie zachowuje się podczas koncertu

 28

4 – zadowalająca praca ucznia

- uważnie słucha utworów muzycznych i niektóre z nich rozpoznaje,

- poprawnie śpiewa poznane piosenki,

- wie, że muzykę zapisuje się za pomocą znaków notacji muzycznej,

- potrafi ruchem wyrazić muzykę,

- akompaniuje do piosenek i zabaw za pomocą efektów akustycznych z wykorzystaniem

różnych przedmiotów, instrumentów perkusyjnych i niemelodycznych

3 – wystarczająca praca ucznia

- umie zaśpiewać kilka poznanych piosenek,

- wie, jak zachować się w czasie śpiewania hymnu państwowego.

- ruchem wyraża proste schematy rytmiczne

2 – słaba praca ucznia

- z pomocą potrafi zaśpiewać kilka poznanych piosenek

- wie, jak należy zachować się w czasie koncertu

1 – niezadowalająca praca ucznia

- nie potrafi zaśpiewać jednej opracowanej piosenki,

- niechętnie podejmuje jakiekolwiek działania

 Wychowanie fizyczne i edukacja zdrowotna

Głównym kryterium oceniania jest:

 stopień indywidualnego zaangażowania ucznia

 wysiłek włożony w wykonywana pracę

 osobiste predyspozycje ucznia.

6 – znakomita praca ucznia

- samodzielnie doskonali swoją sprawność i wykazuje bardzo duże postępy,

- reprezentuje szkołę w czasie zawodów sportowych,

- uczestniczy w pozaszkolnych zajęciach sportowych lub uprawia wybraną dyscyplinę

sportową

5 – pozytywna praca ucznia

- rozumie konieczność rozwijania sprawności fizycznej,

- wykazuje się bardzo dobrą sprawnością fizyczną,

- ćwiczenia wykonuje dokładnie i w odpowiednim tempie,

- zawsze zgodnie współdziała w zespole i przestrzega zasad bezpieczeństwa w czasie

zabaw i gier sportowych,

- dba o prawidłową postawę ciała w każdej sytuacji

4 – zadowalająca praca ucznia

- uczestniczy w zajęciach rozwijających sprawność fizyczną, zgodnie z regułami

- ćwiczenia wykonuje prawidłowo, na miarę swoich możliwości,

- przestrzega zasad bezpieczeństwa w czasie zabaw i gier sportowych,

- zgodnie współdziała z rówieśnikami w czasie zabaw,

3 – wystarczająca praca ucznia

- bierze udział w grach i zabawach ruchowych,

- ćwiczenia wykonuje poniżej swoich możliwości,

- nie zawsze przestrzega zasad bezpieczeństwa w czasie zabaw i gier sportowych,

- najczęściej zgodnie współdziała z rówieśnikami w czasie zabaw,

2 – słaba praca ucznia

- niechętnie uczestniczy w zajęciach ruchowych,

- ćwiczenia wykonuje niedbale i z dużymi błędami technicznymi.

 29

1 – niezadowalająca praca ucznia

- nie podejmuje jakichkolwiek prób wykonywania ćwiczeń

Klasa II

Edukacja polonistyczna

6 – znakomita praca ucznia

- wielozdaniowo, spójnie i poprawnie wypowiada się na każdy temat.

- posiada bogaty zasób słownictwa, wspaniale kojarzy fakty

- uczeń czyta poprawnie, biegle, wyraziście, ze zrozumieniem opracowane i nowe

teksty

- samodzielnie tworzy spójne wypowiedzi pisemne na określony temat, stosując bogate

słownictwo

- poprawnie pisze z pamięci i ze słuchu opracowane i nowe teksty

- samodzielnie i bezbłędnie układa wyrazy w kolejności alfabetycznej

- świetnie opanował poznany materiał gramatyczny

5 – pozytywna praca ucznia

- wielozdaniowo, logicznie i poprawnie wypowiada się na każdy temat

- czyta poprawnie, płynnie, ze zrozumieniem opracowane i nowe teksty

- tworzy kilkuzdaniowe, poprawne ustne wypowiedzi na określony temat

- samodzielnie układa uporządkowane i poprawne wypowiedzi pisemne na zadany

temat

- poprawnie pisze z pamięci i ze słuchu opracowane teksty

- bardzo dobrze zna alfabet i poznany materiał gramatyczny

4 – zadowalająca praca ucznia

- wypowiada się poprawnie kilkoma krótkimi zdaniami

- czyta poprawnie i płynnie, ze zrozumieniem opracowane teksty, w umiarkowanym

tempie

- samodzielnie redaguje krótkie wypowiedzi pisemne na temat, rzadko popełniając

błędy

- pisząc z pamięci i ze słuchu przestrzega poprawności ortograficznej opracowanego już

słownictwa

- popełnia niewielkie błędy porządkując litery według alfabetu

- dobrze opanował poznany materiał gramatyczny

3 – wystarczająca praca ucznia

- wypowiada się pojedynczymi, krótkimi zdaniami, wykazując mały zasób słownictwa

- czyta w zmiennym tempie, niekiedy zniekształcając słowa, dłuższe wyrazy głosuje,

nie zawsze rozumie treść czytanego tekstu

- z pomocą nauczyciela redaguje kilka zdań na temat

- zna podstawowe zasady ortograficzne, lecz nie stosuje ich w praktyce, popełniając

dużo błędów

- z pomocą porządkuje litery według alfabetu

- słabo opanował materiał gramatyczny

2 – słaba praca ucznia

- wypowiada się wyrazami, rzadko buduje zdania, często są one niepoprawne

gramatycznie

- czyta w wolnym tempie, dokonując analizy i syntezy trudniejszych wyrazów, proste

wyrazy czyta całościowo, popełnia liczne błędy w czytaniu (zmiany liter, opuszczenia)

 30

- nie rozumie sensu odczytywanych wyrazów i zdań,

- podczas pisania z pamięci i ze słuchu popełnia liczne błędy: zniekształca wyrazy, gubi

i myli litery

- układa i zapisuje zdania tylko z pomocą nauczyciela

- nie zna alfabetu

- wybiórczo opanował materiał gramatyczny

1 – niezadowalająca praca ucznia

- niechętnie odpowiada na pytania

- czytając ma problemy z dokonaniem syntezy i analizy nawet prostych wyrazów

- myli litery o podobnym wyglądzie

- nie przepisuje wyrazów i zdań

Edukacja matematyczna

6 – znakomita praca ucznia

- biegle dodaje i odejmuje liczby w zakresie 60

- świetnie posługuje się tabliczką mnożenia w zakresie 30

- wykonuje łatwe obliczenia w zakresie 1000

- samodzielnie rozwiązuje, układa i przekształca trudniejsze zadania tekstowe

- doskonale posługuje się kalendarzem, zegarem, poznanymi znakami rzymskimi

- zna i zawsze przestrzega prawa oraz obowiązki ucznia

5 – pozytywna praca ucznia

- sprawnie oblicza sumy i różnice w zakresie 60

- bardzo dobrze mnoży i dzieli w zakresie 30

- samodzielnie rozwiązuje i układa proste zadania tekstowe

- sprawnie dokonuje obliczeń użytecznych w życiu, związanych z: długością, ilością

płynów, masa temperaturą, czasem

- zna i przestrzega prawa oraz obowiązki ucznia

4 – zadowalająca praca ucznia

- przelicza zbiory i porównuje dwie liczby w zakresie 100

- dobrze dodaje i odejmuje w zakresie 50, sporadycznie popełniając błędy

- mnoży i dzieli w zakresie 50

- z niewielką pomocą rozwiązuje i układa proste zadania tekstowe

- najczęściej samodzielnie dokonuje obliczeń użytecznych w życiu, związanych

z: długością, ilością płynów, masa temperaturą, czasem

3 – wystarczająca praca ucznia

- przelicza zbiory w zakresie 100

- dodaje i odejmuje na konkretach w zakresie 50,

- mnoży i dzieli w zakresie 20

- z pomocą nauczyciela rozwiązuje proste zadania tekstowe

- z pomocą dokonuje obliczeń użytecznych w życiu, związanych z: długością, ilością

płynów, masą, temperaturą, czasem

2 – słaba praca ucznia

- potrafi odczytać i zapisać niektóre liczby w zakresie 100,

- dodaje i odejmuje na konkretach łatwe przykłady w zakresie 20,

- mnoży i dzieli w zakresie 20 z wykorzystaniem konkretów

- z pomocą dokonuje najprostszych obliczeń użytecznych w życiu, związanych

z: długością, ilością płynów, masą, temperaturą, czasem

1 – niezadowalająca praca ucznia

- nie potrafi odczytać i zapisać liczb w zakresie 100,

 31

- nie oblicza sum i różnic w zakresie 100, nawet przy wykorzystaniu konkretów,

- nie opanował podstawowych treści programowych.

Edukacja społeczno-przyrodnicza

6 – znakomita praca ucznia

- posiada wiedzę o środowisku wykraczającą poza program klasy II,

- formułuje wnioski na podstawie obserwacji otaczającej rzeczywistości

- umiejętnie nabywa wiedzę przyrodniczą z różnych źródeł i chętnie się nią dzieli,

- właściwie reaguje w sytuacjach trudnych, niebezpiecznych, szuka lub udziela pomocy

w sytuacjach zagrożenia

- rozumie, że trzeba dostosować swoje wymagania do sytuacji ekonomicznej rodziny,

- zawsze potrafi oceniać postępowanie swoje i innych, potrafi odróżnić, co jest dobre,

a co złe

5 – pozytywna praca ucznia

- posiada bogatą wiedzę o środowisku społeczno-przyrodniczym,

- obserwuje zmiany zachodzące w otaczającej rzeczywistości przyrodniczej i społecznej,

dostrzega przyczyny i skutki, uczy się formułować wnioski

- świetnie dostrzega w swoim otoczeniu przyrodniczym i społecznym cykle i

regularności, funkcjonujące prawa i zależności

- wie, jak należy zachować się w sytuacjach trudnych, niebezpiecznych, szuka lub

udziela pomocy w sytuacjach zagrożenia,

- rozumie konieczność ochrony przyrody i stara się zapobiegać zniszczeniom

w przyrodzie

- zna i przestrzega prawa oraz obowiązki ucznia

4 – zadowalająca praca ucznia

- posiada ogólną wiedzę o środowisku społeczno-przyrodniczym

- jest dobrym obserwatorem przyrody,

- rozpoznaje i wymienia kilka charakterystycznych roślin i zwierząt typowych dla

danego regionu Polski i niektóre zwierzęta egzotyczne

- stara się właściwie reagować w sytuacjach trudnych, niebezpiecznych, szuka lub

udziela pomocy w sytuacjach zagrożenia,

- rozumie konieczność ochrony środowiska przyrodniczego, również w najbliższej

okolicy,

- poznaje pracę ludzi różnych zawodów i rozumie jej znaczenie

- stara się je przestrzegać prawa i obowiązki ucznia.

3 - wystarczająca praca ucznia

- posiada wystarczającą wiedzę o środowisku społeczno-przyrodniczym,

- z pomocą wymienia kilka charakterystycznych roślin i zwierząt typowych dla

najbliższego regionu Polski i niektóre zwierzęta egzotyczne

- zna zawody osób, które mogą pomóc w trudnych i niebezpiecznych sytuacjach

- bezpiecznie zachowuje się na lekcjach i na przerwach,

- stara się oceniać postępowanie swoje i innych, potrafi odróżnić, co jest dobre, a co złe

2 – słaba praca ucznia

- posiada wycinkową wiedzę o środowisku społeczno-przyrodniczym,

- poda nazwę swojej miejscowości

- z pomocą nauczyciela wymieni kilka nazw roślin i zwierząt z najbliższego regionu

- stara się nawiązać pozytywne kontakty w grupie

- wykonuje ćwiczenia o niewielkim stopniu trudności wymagające minimum

wiadomości,

 32

1 – niezadowalająca praca ucznia

- nie opanował podstawowych treści programowych,

- braki w wiadomościach uniemożliwiają dalsze zdobywanie wiedzy w klasie trzeciej

Edukacja plastyczna i techniczna

Głównym kryterium oceniania jest:

 stopień indywidualnego zaangażowania ucznia

 wysiłek włożony w wykonywana pracę

 osobiste predyspozycje ucznia

 estetyka wykonanych prac.

6 – znakomita praca ucznia

- posiada twórczą wyobraźnię,

- poszukuje oryginalnych rozwiązań w pracach plastycznych i technicznych,

- uczestniczy w szkolnych i międzyszkolnych konkursach,

- interesuje się sztuką,

- sprawnie posługuje się różnymi środkami i technikami plastycznymi,

- rozpoznaje wybrane dziedziny sztuki: architekturę (architekturę zieleni), malarstwo,

rzeźbę, grafikę i swobodnie wypowiada się na ich temat.

5 – pozytywna praca ucznia

- pomysłowo, estetycznie i samodzielnie wykonuje prace plastyczne i techniczne,

- dąży do doskonalenia swojego stylu,

- potrafi działać według własnego planu,

- właściwie organizuje swoje stanowisko pracy,

- rozpoznaje niektóre dziedziny sztuki: architekturę (architekturę zieleni), malarstwo,

rzeźbę, grafikę i chętnie wypowiada się na ich temat,

- potrafi wypowiedzieć się na temat wykonanej przez siebie pracy,

- sprawnie tnie papier po liniach,

- samodzielnie projektuje i starannie wykonuje różnorodne formy użytkowe.

4 – zadowalająca praca ucznia

- prace wykonuje samodzielnie, na temat,

- potrafi działać według podanego planu,

- kończy rozpoczęte zadania,

- starannie koloruje obrazki, uzupełnia je nalepkami zgodnie z instrukcją,

- potrafi wykonać różnorodne formy użytkowe.

3 – wystarczająca praca ucznia

- dąży do dokończenia rozpoczętych zadań,

- rozpoznaje i nazywa barwy

- przynosi potrzebne materiały i przybory,

- porządkuje miejsce pracy po zakończeniu działania.

2 – słaba praca ucznia

- utrzymuje ład i porządek w miejscu pracy,

- przynosi potrzebne materiały i przybory,

1 – niezadowalająca praca ucznia

- nie podejmuje działalności plastycznej lub technicznej,

- nie przynosi potrzebnych materiałów i przyborów

 33

Edukacja muzyczna

Głównym kryterium oceniania jest:

 stopień indywidualnego zaangażowania ucznia

 wysiłek włożony w wykonywana pracę

 osobiste predyspozycje ucznia.

6 – znakomita praca ucznia

- wykazuje uzdolnienia muzyczne,

- samodzielnie podejmuje śpiew i grę na instrumentach, uczestniczy w pozaszkolnych

formach działalności muzycznej

- uczestniczy w akademiach, szkolnych i międzyszkolnych konkursach muzycznych,

- z uwagą i zaangażowaniem słucha utworów muzycznych i je rozpoznaje.

5 – pozytywna praca ucznia

- bardzo chętnie i bezbłędnie odtwarza melodię poznanych piosenek,

- ma duże poczucie rytmu,

- chętnie akompaniuje do piosenek na różnych instrumentach perkusyjnych,

- wykonuje staranne ilustracje do wysłuchanej muzyki,

- zawsze kulturalnie zachowuje się podczas koncertu.

4 – zadowalająca praca ucznia

- uważnie słucha utworów muzycznych i niektóre z nich rozpoznaje,

- poprawnie śpiewa poznane piosenki,

- wie, że muzykę zapisuje się za pomocą znaków notacji muzycznej,

- potrafi ruchem wyrazić muzykę,

- akompaniuje do piosenek i zabaw za pomocą efektów akustycznych z wykorzystaniem

różnych przedmiotów, instrumentów perkusyjnych i niemelodycznych

3 – wystarczająca praca ucznia

- umie zaśpiewać kilka poznanych piosenek,

- wie, jak zachować się w czasie śpiewania hymnu państwowego.

- ruchem wyraża proste schematy rytmiczne.

2 – słaba praca ucznia

- z pomocą potrafi zaśpiewać kilka poznanych piosenek

- wie, jak należy zachować się w czasie koncertu,

1 – niezadowalająca praca ucznia

- nie potrafi zaśpiewać jednej opracowanej piosenki,

- niechętnie podejmuje jakiekolwiek działania

Wychowanie fizyczne i edukacja zdrowotna

Głównym kryterium oceniania jest:

- stopień indywidualnego zaangażowania ucznia

- wysiłek włożony w wykonywana pracę

- osobiste predyspozycje ucznia.

6 – znakomita praca ucznia

- samodzielnie doskonali swoją sprawność i wykazuje bardzo duże postępy,

- reprezentuje szkołę w czasie zawodów sportowych,

- uczestniczy w pozaszkolnych zajęciach sportowych lub uprawia wybraną dyscyplinę

sportową.

5 – pozytywna praca ucznia

 34

- rozumie konieczność rozwijania sprawności fizycznej,

- wykazuje się bardzo dobrą sprawnością fizyczną,

- ćwiczenia wykonuje dokładnie i w odpowiednim tempie,

- zawsze zgodnie współdziała w zespole i przestrzega zasad bezpieczeństwa w czasie

zabaw i gier sportowych,

- dba o prawidłową postawę ciała w każdej sytuacji

4 – zadowalająca praca ucznia

- uczestniczy w zajęciach rozwijających sprawność fizyczną, zgodnie z regułami

- ćwiczenia wykonuje prawidłowo, na miarę swoich możliwości,

- przestrzega zasad bezpieczeństwa w czasie zabaw i gier sportowych,

- zgodnie współdziała z rówieśnikami w czasie zabaw,

3 – wystarczająca praca ucznia

- bierze udział w grach i zabawach ruchowych,

- ćwiczenia wykonuje poniżej swoich możliwości,

- nie zawsze przestrzega zasad bezpieczeństwa w czasie zabaw i gier sportowych,

- najczęściej zgodnie współdziała z rówieśnikami w czasie zabaw,

2 – słaba praca ucznia

- niechętnie uczestniczy w zajęciach ruchowych,

- ćwiczenia wykonuje niedbale i z dużymi błędami technicznymi.

1 – niezadowalająca praca ucznia

- nie podejmuje jakichkolwiek prób wykonywania ćwiczeń

Klasa III

Edukacja polonistyczna

6 – znakomita praca ucznia

- sprawnie korzysta z różnych źródeł wiedzy i informacji

- układa swobodne, spontaniczne, spójne wypowiedzi i wielozdaniowe opowiadania

twórcze na podstawie własnych przeżyć, doświadczeń, obserwacji, treści czytanych

i słuchanych oraz oglądanych sztuk teatralnych

- posiada bogaty zasób słownictwa, wspaniale kojarzy fakty

- czyta poprawnie, biegle, wyraziście, ze zrozumieniem każdy tekst, potrafi wydobyć

istotne treści oraz informacje szczegółowe

- samodzielnie tworzy dłuższe, spójne wypowiedzi pisemne na dany temat, stosując

bogate słownictwo i poznane reguły gramatyczne, ortograficzne oraz interpunkcyjne

- bezbłędnie pisze z pamięci i ze słuchu teksty o różnym stopniu trudności, zawsze

zachowuje poprawny kształt liter, proporcje oraz właściwe rozmieszczenie

- bezbłędnie opanował materiał gramatyczny

- zna formy użytkowe: życzenia, zaproszenie, zawiadomienie, list, notatka do kroniki;

potrafi z nich korzystać

5 – pozytywna praca ucznia

- chętnie korzysta z różnych źródeł wiedzy i informacji

- wielozdaniowo, logicznie i poprawnie wypowiada się na każdy temat, systematycznie

poszerza zakres słownictwa

- czyta poprawnie, płynnie, ze zrozumieniem opracowane i nowe teksty, w pełni je

rozumie

 35

- samodzielnie układa uporządkowane i poprawne wypowiedzi pisemne na zadany

temat, stosując poznane reguły gramatyczne, ortograficzne i interpunkcyjne

- bezbłędnie pisze z pamięci i ze słuchu opracowane teksty, zachowuje poprawny

kształt liter, proporcje oraz właściwe rozmieszczenie

- bardzo dobrze posługuje się alfabetem i poznanym materiałem gramatycznym

- zna formy użytkowe: życzenia, zaproszenie, zawiadomienie, list, notatka do kroniki;

potrafi z nich korzystać

4 – zadowalająca praca ucznia

- korzysta z różnych źródeł wiedzy i informacji

- wypowiada się poprawnie kilkoma zdaniami na temat

- czyta poprawnie i płynnie, ze zrozumieniem opracowane teksty, w umiarkowanym

tempie

- redaguje krótkie wypowiedzi pisemne na temat, po uprzedniej pracy zbiorowej,

najczęściej stosując poznane reguły gramatyczne, ortograficzne i interpunkcyjne

- pisząc z pamięci i ze słuchu najczęściej przestrzega poprawności ortograficznej

opracowanego już słownictwa, najczęściej zachowuje poprawny kształt liter,

proporcje oraz właściwe rozmieszczenie

- popełnia niewielkie błędy posługując się alfabetem i poznanym materiałem

gramatycznym

- zna podstawowe formy użytkowe: życzenia, zaproszenie, zawiadomienie, list, notatka

do kroniki; na ogół potrafi z nich korzystać

3 – wystarczająca praca ucznia

- rzadko korzysta z różnych źródeł wiedzy i informacji

- wypowiada się pojedynczymi, krótkimi zdaniami, wykazując mały zasób słownictwa

- czyta w zmiennym tempie, niekiedy zniekształcając słowa, dłuższe wyrazy głosuje,

nie zawsze rozumie treść czytanego tekstu

- z pomocą nauczyciela i po pracy zbiorowej potrafi ułożyć kilka zdań na temat,

- zna podstawowe zasady ortograficzne i interpunkcyjne, lecz nie stosuje ich w praktyce,

popełniając dużo błędów, nie dba o poprawny kształt liter i estetykę zeszytu

- z pomocą porządkuje litery według alfabetu

- słabo opanował materiał gramatyczny

- z pomocą nauczyciela rozpoznaje formy użytkowe: życzenia, zaproszenie,

zawiadomienie, list, notatka do kroniki; potrafi z nich korzystać

2 – słaba praca ucznia

- niechętnie korzysta z różnych źródeł wiedzy i informacji

- wypowiada się wyrazami i prostymi zdaniami, często są one niepoprawne

gramatycznie

- czyta w wolnym tempie, dokonując analizy i syntezy trudniejszych wyrazów, proste

wyrazy czyta całościowo, popełnia liczne błędy w czytaniu (zmiany liter, opuszczenia)

- nie rozumie treści po jednorazowym przeczytaniu,

- podczas pisania z pamięci i ze słuchu popełnia liczne błędy: zniekształca wyrazy, gubi

i myli litery, zapomina o znakach interpunkcyjnych, pisze niekształtnie i niewyraźnie

- układa i zapisuje zdania tylko z pomocą nauczyciela

- nie zna alfabetu

- wybiórczo opanował materiał gramatyczny

- nie zawsze poprawnie rozpoznaje formy użytkowe: życzenia, zaproszenie,

zawiadomienie, list, notatka do kroniki.

1 – niezadowalająca praca ucznia

- nie korzysta z różnych źródeł wiedzy i informacji

- niechętnie odpowiada na pytania

 36

- nie osiąga płynności czytania, ma problemy z dokonaniem syntezy i analizy nawet

prostych wyrazów, nie rozumie treści czytanego tekstu

- myli litery o podobnym wyglądzie

- nie przepisuje wyrazów i zdań

- nie potrafi pisać ze słuchu i z pamięci

- nie rozpoznaje podstawowych form użytkowych: życzenia, zaproszenie,

zawiadomienie, list, notatka do kroniki; na ogół nie potrafi z nich korzystać

Edukacja matematyczna

6 – znakomita praca ucznia

- biegle, pamięciowo dodaje i odejmuje różnymi sposobami liczby w zakresie 100

z przekroczeniem progu dziesiątkowego
- biegle, pamięciowo mnoży i dzieli liczby w zakresie tabliczki mnożenia.
- sprawnie wykonuje łatwe obliczenia w zakresie 1000

- samodzielnie wykonuje obliczenia pieniężne zna pojęcia: cena, liczba sztuk, wartość;

radzi sobie w sytuacjach codziennych wymagających takich umiejętności

- zna i poprawnie stosuje własności czterech podstawowych działań arytmetycznych

oraz dostrzega związki miedzy nimi

- samodzielnie rozwiązuje, układa i przekształca trudniejsze zadania tekstowe różnego

typu
- świetnie posługuje się zegarem w systemach 12- i 24-godzinnym oraz oblicza

upływ czasu na zegarze, sprawnie dokonuje obliczeń zegarowych (pełne minuty)
- sprawnie i samodzielnie dokonuje pomiarów związanych z długością, pojemnością,

masą, temperaturą stosując w zapisie wyników wyrażenia dwumianowane

- samodzielnie oblicza obwody figur, łamanych, kreśli odcinki, figury symetryczne,

w pomniejszeniu i powiększeniu

- bezbłędnie odczytuje i zapisuje liczby w systemie rzymskim od I-XII

- poprawnie podaje i zapisuje daty; zna kolejność dni tygodnia i miesięcy; porządkuje

chronologicznie daty; wykonuje obliczenia kalendarzowe w sytuacjach życiowych

5 – pozytywna praca ucznia

- sprawnie dodaje i odejmuje w zakresie 100 z przekroczeniem progu dziesiątkowego

- zapisuje, odczytuje, porównuje liczby w zakresie 1000, potrafi wykonać łatwe

obliczenia w zakresie 1000
- bezbłędnie pamięciowo mnoży i dzieli liczby w zakresie tabliczki mnożenia
- wykonuje obliczenia pieniężne, zna pojęcia: cena, liczba sztuk, wartość; radzi sobie

w sytuacjach codziennych wymagających takich umiejętności
- zna i poprawnie stosuje własności czterech podstawowych działań arytmetycznych

- samodzielnie rozwiązuje, układa i przekształca trudniejsze (w tym na porównywanie

różnicowe i ilorazowe) zadania tekstowe

- sprawnie dokonuje obliczeń zegarowych – pełne minuty, w systemach 12- i 24-

godzinnym

- samodzielnie dokonuje pomiarów związanych z długością, pojemnością, masą,

temperaturą, dokonuje obliczeń pieniężnych, posługując się oznaczeniami i skrótami

jednostek

- rozpoznaje i nazywa podstawowe i nietypowe figury geometryczne, oblicza obwody

prostokątów, trójkątów i kwadratów, długość łamanych, kreśli odcinki, figury

symetryczne, w pomniejszeniu i powiększeniu

- podaje i zapisuje daty; zna kolejność dni tygodnia i miesięcy, porządkuje daty

chronologicznie; wykonuje obliczenia kalendarzowe w sytuacjach życiowych

4 – zadowalająca praca ucznia

 37

- dobrze dodaje i odejmuje w zakresie 100 z przekroczeniem progu dziesiątkowego,

sporadycznie popełniając błędy

- samodzielnie zapisuje, odczytuje, porównuje liczby w zakresie 1000

- poprawnie mnoży i dzieli w zakresie 100

- sprawdza wyniki stosując odwrotność działań

- wykonuje łatwe obliczenia pieniężne; zna pojęcia: cena, liczba sztuk, wartość; radzi

sobie w sytuacjach codziennych wymagających takich umiejętności

- samodzielnie rozwiązuje i układa proste (w tym na porównywanie różnicowe) zadania

tekstowe

- odczytuje wskazania zegarów, posługuje się pojęciami: godzina, pół godziny, kwadrans,

minuta, wykonuje proste obliczenia zegarowe (pełne godziny)
- najczęściej samodzielnie dokonuje obliczeń użytecznych w życiu, związanych

z: długością, ilością płynów, masą, temperaturą, kalendarzem, pieniędzmi, posługując
się oznaczeniami i skrótami jednostek

- rozpoznaje i nazywa podstawowe figury geometryczne, oblicza obwody prostokątów,

trójkątów i kwadratów, długość łamanych, z niewielką pomocą kreśli odcinki, figury

symetryczne, w pomniejszeniu i powiększeniu

- na ogół podaje i zapisuje liczby w systemie rzymskim

- prawidłowo zapisuje daty i wymienia nazwy dni tygodnia i miesięcy; wykonuje proste

obliczenia kalendarzowe

3 – wystarczająca praca ucznia

- z pomocą konkretów dodaje i odejmuje w zakresie 100 z przekroczeniem progu

dziesiątkowego, popełniając błędy

- zazwyczaj z pomocą zapisuje, odczytuje, porównuje liczby w zakresie 1000

- podaje z pamięci tylko niektóre iloczyny w zakresie tabliczki

- wykonuje łatwe obliczenia pieniężne; radzi sobie w sytuacjach codziennych

wymagających takich umiejętności

- z niewielką pomocą nauczyciela rozwiązuje i układa proste zadania tekstowe

- z pomocą dokonuje obliczeń użytecznych w życiu, związanych z: długością, ilością

płynów, masa temperaturą, czasem, pieniędzmi

- rozpoznaje i nazywa tylko podstawowe figury geometryczne, z pomocą oblicza

obwody prostokątów, trójkątów i kwadratów

- popełnia błędy w odczytywaniu i zapisywaniu liczb w systemie rzymskim od I do XII.

- z pomocą nauczyciela zapisuje datę i wymienia nazwy dni tygodnia i miesięcy;

wykonuje proste obliczenia kalendarzowe

2 – słaba praca ucznia

- dodaje i odejmuje na konkretach tylko łatwe przykłady w zakresie 100,

- z pomocą zapisuje, odczytuje, porównuje liczby w zakresie 1000

- mnoży i dzieli w zakresie 50 z pomocą nauczyciela i z wykorzystaniem konkretów

- wykonuje łatwe obliczenia pieniężne

- tylko z pomocą nauczyciela rozwiązuje i układa proste zadania tekstowe

- tylko z pomocą dokonuje najprostszych obliczeń użytecznych w życiu, związanych

z: długością, ilością płynów, masą, temperaturą, czasem

- z pomocą nauczyciela zapisuje daty, myli kolejność dni tygodnia i miesięcy

1 – niezadowalająca praca ucznia

- nie oblicza sum i różnic w zakresie 100 z przekroczeniem progu dziesiątkowego,

nawet przy wykorzystaniu konkretów

- nie opanował tabliczki mnożenia w zakresie 30

- z pomocą nauczyciela wykonuje łatwe obliczenia pieniężne

- nie rozumie i nie potrafi rozwiązać prostych zadań tekstowych

- nie posiada minimum wiedzy rokującej powodzenie w czwartej klasie

 38

- z pomocą nauczyciela zapisuje daty, myli kolejność dni tygodnia i miesięcy

Edukacja społeczno – przyrodnicza

6 - znakomita praca ucznia

- posiada wiedzę o środowisku wykraczającą poza program klasy III, przejawia duże

zainteresowanie tym przedmiotem, samodzielnie zdobywa i poszerza wiedzę, czytając

dodatkowe pozycje dotyczące treści przyrodniczych, zbiera różne ciekawostki z życia

roślin i zwierząt oraz zjawisk przyrodniczych,

- w sposób interesujący prezentuje posiadaną wiedzę na terenie klasy i szkoły,

- umie obserwować zjawiska przyrody, analizować je i opisywać,

- zna i zawsze przestrzega praw oraz chętnie wypełnia obowiązki ucznia,

- rozumie i charakteryzuje funkcjonowanie biocenoz lądowych (las, łąka) i wodnych

(staw, jezioro, rzeka),

- podaje charakterystyczne cechy wyżyny, wymienia rośliny i zwierzęta żyjące na tym

terenie,

- rozumie potrzebę ochrony przyrody i aktywnie w niej uczestniczy.

5 - pozytywna praca ucznia

- opanował pełny zakres wiedzy określonej programem kl. III,

- obserwuje i opisuje zjawiska przyrody, wyjaśnia ich przyczyny i skutki, formułuje

wnioski,

- zna zagrożenia ze strony innych ludzi, roślin i zwierząt oraz zjawisk atmosferycznych

i wie, jak zachować się w sytuacji zagrożenia,

- bardzo dobrze zna rośliny i zwierzęta biocenoz lądowych (las, łąka) i wodnych (staw,

jezioro, rzeka),

- podaje charakterystyczne cechy poznanych krajobrazów,

- zdaje sobie sprawę z konieczności ochrony przyrody i aktywnie w niej uczestniczy,

wykazuje poczucie tożsamości kulturowej, historycznej i narodowej.

4 - zadowalająca praca ucznia

- posiada ogólną wiedzę o środowisku społeczno-przyrodniczym,

- orientuje się w zmianach zachodzących w przyrodzie, dostrzega ich przyczyny

i skutki,

- dobrze zna rośliny i zwierzęta biocenoz lądowych i wodnych, wymienia kilka

typowych dla danego regionu Polski zwierząt i roślin,

- zna znaczenie wybranych skał i minerałów dla człowieka,

- orientuje się w zagrożeniach ze strony innych ludzi, roślin, zwierząt oraz zjawisk

atmosferycznych,

- właściwie reaguje w sytuacjach trudnych i niebezpiecznych,

- zna podstawowe zadania w dziedzinie ochrony środowiska,

- wymienia niektóre elementy poznanych krajobrazów.

3 - wystarczająca praca ucznia

- posiada wystarczającą wiedzę o środowisku społeczno- przyrodniczym,

- orientuje się w zmianach zachodzących w przyrodzie,

- wybiórczo orientuje się w zagrożeniach ze strony innych ludzi, roślin, zwierząt oraz

zjawisk atmosferycznych, na ogół wie, jak się zachować w sytuacjach trudnych

i niebezpiecznych,

- pod kierunkiem nauczyciela wymienia wybrane elementy ekosystemów lądowych

i wodnych,

- z pomocą nauczyciela wymienia typy krajobrazów Polski,

- bezpiecznie zachowuje się na lekcjach i na przerwach,

 39

- czasem przejawia postawy ekologiczne.

2 - słaba praca ucznia

- posiada wycinkową wiedzę o środowisku społeczno- przyrodniczym, często nie

dostrzega zagrożeń wynikających dla człowieka ze strony zwierząt, roślin; aby

wskazać sposoby ochrony przed zagrożeniami potrzebuje pomocy nauczyciela,

- słabo rozumie zależności przyrodnicze miedzy roślinami, zwierzętami i warunkami

życia

- potrafi wymienić chociaż po jednej nazwie roślin i zwierząt żyjących w środowisku

wodnym i lądowym,

- potrafi nazwać chociaż jeden typ krajobrazu Polski.

1 – niezadowalająca praca ucznia

- nie wykazuje żadnej aktywności w czasie lekcji,

- nie opanował podstawowych treści programowych,

- nie przejawia postaw ekologicznych.

Edukacja plastyczna i techniczna

Głównym kryterium oceniania jest:

 stopień indywidualnego zaangażowania ucznia

 wysiłek włożony w wykonywana pracę

 osobiste predyspozycje ucznia

 estetyka wykonanych prac.

6 – znakomita praca ucznia

- poszukuje oryginalnych rozwiązań w pracach plastycznych i technicznych, uzasadnia

swoje wybory technik, materiałów, narzędzi i przyborów
- projektuje i wykonuje płaskie i przestrzenne formy użytkowe, uwzględniając zasady

kompozycji
- wykonuje makietę wybranej budowli lub większej liczby obiektów
- rozróżnia dziedziny działalności twórczej człowieka i wypowiada się na ich temat.
- rozwija zainteresowania związane ze sztuką, interesuje się życiem kulturalnym swojego

środowiska i kraju
- rozpoznaje wybrane dzieła architektury i sztuk plastycznych należące do polskiego

i europejskiego dziedzictwa kultury
- sprawnie, samodzielnie korzysta z urządzeń informatycznych: telefon komórkowy,

komputer, laptop
- uczestniczy w szkolnych i międzyszkolnych konkursach

- zawsze dba o bezpieczeństwo własne i innych

5 – pozytywna praca ucznia

- w swoich pracach plastyczno-technicznych korzysta z różnych technik plastycznych,

wykorzystuje różnorodne materiały, przybory i narzędzia, wykonuje je pomysłowo,

estetycznie i samodzielnie
- rozróżnia dziedziny działalności twórczej człowieka: architektura, sztuki plastyczne,

fotografika, film, telewizja, Internet, rzemiosło artystyczne, sztuka ludowa.
- rozpoznaje wybrane dzieła sztuki należące do polskiego i europejskiego dziedzictwa

kultury.
- posługuje się podstawowymi pojęciami z dziedziny sztuki.

- dąży do doskonalenia swojego stylu,

- projektuje i wykonuje płaskie i przestrzenne formy użytkowe, uwzględniając zasady

kompozycji

- potrafi działać według własnego planu,

 40

- właściwie organizuje swoje stanowisko pracy,

- potrafi wypowiedzieć się na temat wykonanej przez siebie pracy,

- samodzielnie projektuje i starannie wykonuje różnorodne formy użytkowe.

4 – zadowalająca praca ucznia

- prace wykonuje samodzielnie, na temat,

- uwzględnia w swoich pracach: wielkość, kształt, barwę,
- przedstawia i wyraża w pracach własne przeżycia, obserwacje, marzenia, otaczającą

rzeczywistość przyrodniczą i społeczną oraz świat fantazji,
- planuje kolejne czynności, dobiera właściwy materiał i narzędzia,

- utrzymuje ład i porządek w miejscu pracy i wie, dlaczego trzeba to robić,

- z niewielką pomocą określa dziedziny sztuk plastycznych, specjalności zawodowe,

czynności, narzędzia, działy sztuki użytkowej, związek funkcji i formy,
- projektuje i wykonuje płaskie i przestrzenne formy użytkowe, uwzględniając zasady

kompozycji.
3 – wystarczająca praca ucznia

- podejmuje działalność twórczą wybiórczo posługując się środkami wyrazu

plastycznego,

- dąży do dokończenia rozpoczętych zadań, potrafi działać według podanego planu,

- z pomocą rozpoznaje kilka dzieł architektury i sztuk plastycznych oraz rozróżnia

niektóre dziedziny działalności twórczej człowieka,

- przynosi, właściwie dobiera i rozpoznaje potrzebne materiały i przybory,

- porządkuje miejsce pracy po zakończeniu działania.

2 – słaba praca ucznia

- utrzymuje ład i porządek w miejscu pracy

- niechętnie podejmuje działalność plastyczną i techniczną

- z pomocą planuje kolejne czynności, dobiera materiał i narzędzia

- przynosi potrzebne materiały i przybory,

1 – niezadowalająca praca ucznia

- nie podejmuje działalności plastycznej lub technicznej,

- nie przynosi potrzebnych materiałów i przyborów.

Edukacja muzyczna

Głównym kryterium oceniania jest:

 stopień indywidualnego zaangażowania ucznia

 wysiłek włożony w wykonywana pracę

 osobiste predyspozycje ucznia.

6 – znakomita praca ucznia

- wykazuje uzdolnienia muzyczne,

- samodzielnie śpiewa piosenki z zastosowaniem zmian tempa, artykulacji i dynamiki

- rozpoznaje barwy czterech głosów ludzkich oraz brzmienie niektórych instrumentów

- rozwija zainteresowania muzyczne, uczestniczy w pozaszkolnych formach

działalności muzycznej

- czynnie uczestniczy w akademiach, szkolnych i międzyszkolnych konkursach

muzycznych

- gra na wybranym instrumencie melodyjnym własne proste kompozycje,

5 – pozytywna praca ucznia

- bardzo chętnie i bezbłędnie odtwarza melodię poznanych piosenek,

 41

- ma duże poczucie rytmu, interpretuje ruchem zmiany dynamiczne słuchanych

utworów muzycznych

- chętnie akompaniuje do piosenek na różnych instrumentach perkusyjnych, improwizuje

melodie do zrytmizowanych wierszy oraz podanego tematu rytmicznego

- rozróżnia podstawowe elementy muzyki i znaki notacji muzycznej, zna podstawowe pojęcia,

- rozróżnia głosy ludzkie (sopran, bas)

- wymienia poznane instrumenty muzyczne

- zawsze kulturalnie zachowuje się podczas koncertu.

4 – zadowalająca praca ucznia

- uważnie słucha utworów muzycznych i niektóre z nich rozpoznaje,

- poprawnie śpiewa poznane piosenki,

- wie, że muzykę zapisuje się za pomocą znaków notacji muzycznej, zna większość

poznanych pojęć

- wymienia niektóre poznane instrumenty muzyczne i rozpoznaje ich brzmienie

- potrafi ruchem wyrazić muzykę,

- akompaniuje do piosenek i zabaw za pomocą efektów akustycznych z wykorzystaniem

różnych przedmiotów, instrumentów perkusyjnych i niemelodycznych

3 – wystarczająca praca ucznia

- słucha utworów muzycznych

- umie zaśpiewać kilka poznanych piosenek,

- wie, jak zachować się w czasie śpiewania hymnu państwowego

- ruchem wyraża proste schematy rytmiczne

2 – słaba praca ucznia

- z pomocą potrafi zaśpiewać kilka poznanych piosenek

- wie, jak należy zachować się w czasie koncertu,

- z pomocą nauczyciela ruchem wyraża proste schematy rytmiczne

1 – niezadowalająca praca ucznia

- nie potrafi zaśpiewać jednej opracowanej piosenki,

- niechętnie podejmuje jakiekolwiek działania

Wychowanie fizyczne i edukacja zdrowotna

Głównym kryterium oceniania jest:

 stopień indywidualnego zaangażowania ucznia

 wysiłek włożony w wykonywana pracę

 osobiste predyspozycje ucznia.

6 – znakomita praca ucznia

- samodzielnie doskonali swoją sprawność i wykazuje bardzo duże postępy,

- reprezentuje szkołę w czasie zawodów sportowych,

- uczestniczy w pozaszkolnych zajęciach sportowych lub uprawia wybraną dyscyplinę

sportową

- zawsze przestrzega zasad bezpiecznej zabawy w różnych miejscach

- świetnie rozumie zasady właściwego zachowania podczas imprez sportowych i zawsze

przestrzega tych zasad

5 – pozytywna praca ucznia

- rozumie konieczność rozwijania sprawności fizycznej,

- wykazuje się bardzo dobrą sprawnością fizyczną,

- ćwiczenia wykonuje dokładnie i w odpowiednim tempie,

- sprawnie korzysta z różnych przyborów gimnastycznych

 42

- zawsze przestrzega zasad bezpieczeństwa i reguł współdziałania podczas zajęć

ruchowych,

- rozumie i zawsze stosuje przepisy mini gier zespołowych
- dba o prawidłową postawę ciała w każdej sytuacji.
- zawsze przegrywa z godnością, a wygrywa, okazując szacunek przegranym

4 – zadowalająca praca ucznia

- uczestniczy w zajęciach rozwijających sprawność fizyczną, zgodnie z regułami

- ćwiczenia wykonuje prawidłowo, na miarę swoich możliwości,

- przestrzega zasad bezpieczeństwa w czasie zabaw i gier sportowych,

- zgodnie współdziała z rówieśnikami w czasie zabaw,

- radzi sobie w sytuacji porażki i zwycięstw

3 – wystarczająca praca ucznia

- bierze udział w grach i zabawach ruchowych,

- ćwiczenia wykonuje poniżej swoich możliwości,

- nie zawsze przestrzega zasad bezpieczeństwa w czasie zabaw i gier sportowych,

- najczęściej zgodnie współdziała z rówieśnikami w czasie zabaw,

- nie zawsze radzi sobie z emocjami w sytuacji porażki i zwycięstwa

2 – słaba praca ucznia

- niechętnie uczestniczy w zajęciach ruchowych,

- ćwiczenia wykonuje niedbale i z dużymi błędami technicznymi.

1 – niezadowalająca praca ucznia

- nie podejmuje jakichkolwiek prób wykonywania ćwiczeń

 43

JĘZYK ANGIELSKI

1. Ocena śródroczna i roczna przedstawiana jest w formie opisowej. Bieżące postępy

w nauce języka angielskiego oceniane są według skali ocen od 1 do 6 (6 - celujący, 5 -

bardzo dobry, 4 - dobry, 3 - dostateczny, 2 - dopuszczający, 1 - niedostateczny).

2. Podczas nauki języka angielskiego na I etapie edukacyjnym nauczyciel stopniowo rozwija

u uczniów cztery sprawności językowe: jako pierwsze rozumienie ze słuchu oraz

mówienie, następnie czytanie i pisanie.

3. W klasie I rozwijana jest sprawność rozumienia ze słuchu oraz mówienia, poprawnej

wymowy, intonacji. W drugim semestrze klasy I wprowadza się czytanie i pisanie

rozpoczynając od pisania po śladzie pojedynczych wyrazów.

W klasie 2 i 3 rozwijane są intensywnie wszystkie cztery sprawności językowe.

4. Umiejętności ucznia oceniane są poprzez:

 znajomość poznanych słów i zwrotów (odpowiedzi ustne)

 prace klasowe (testy)

 aktywność ucznia na lekcjach

 ćwiczenia na lekcjach

 udział w grach i zabawach językowych

 przygotowanie ucznia do zajęć lekcyjnych

 prace domowe

 staranne prowadzenie zeszytu przedmiotowego (jeśli będzie on wymagany)

 dodatkowe zaangażowanie

5. Testy (przeprowadzane po skończeniu danego rozdziału) przewidziane są na jedną

godzinę lekcyjną, zapowiadane z 7-dniowym wyprzedzeniem i poprzedzone lekcją

powtórzeniową. Dopuszcza się możliwość testów sprawdzających opanowanie konkretnej

umiejętności językowej oraz testów semestralnych.

Ocena z testu jest stosowana w celach diagnostycznych, aby sprawdzić postępy

uczniów w nauce oraz zdecydować, co wymaga dalszego powtórzenia.

Dodatkowo podczas trwania zajęć uczniowie będą oceniani cząstkowo za realizowanie

poszczególnych umiejętności.

Klasa I

Uczeń kończący klasę I:

- rozumie proste polecenia i właściwie na nie reaguje,

- nazywa obiekty w najbliższym otoczeniu,

- recytuje wierszyki i rymowanki, śpiewa piosenki poznane podczas zajęć,

- rozumie sens opowiedzianych historyjek, gdy są wspierane obrazkami, gestami,

przedmiotami.

Wymagania edukacyjne na poszczególne oceny:

a) celujący
- uczeń bardzo chętnie śpiewa poznane piosenki i recytuje rymowanki oraz uczestniczy

w zabawach edukacyjnych jako ich lider, pracuje systematycznie oraz z dużym

zaangażowaniem na każdej lekcji i w domu oraz wykazuje się dużą inwencją twórczą

i własnymi pomysłami. Bezbłędnie opanował słownictwo, a nawet zna słownictwo

 44

wykraczające poza materiał klasy pierwszej. Rozumie proste polecenia nauczyciela, dialogi,

sens historyjek z nagrania, gdy są wspierane obrazkami oraz potrafi na nie prawidłowo

reagować. Wypowiada się słowami, a nawet zdaniami. Potrafi poprawnie przeczytać poznane

wyrazy, a nawet je zapisać. Jest aktywny i uważny na zajęciach. Systematycznie odrabia

wszystkie zadane prace domowe, prowadzi wzorowo i starannie zeszyt ćwiczeń. Bierze udział

w konkursach i olimpiadach z języka angielskiego.

b) bardzo dobry
– uczeń chętnie i systematycznie pracuje na każdej lekcji i w domu, regularnie odrabia prace

domowe. Bardzo dobrze opanował słownictwo, rozumie polecenia nauczyciela, wypowiada

się słowami, a nawet zdaniami. Potrafi poprawnie przeczytać poznane wyrazy. Rzadko

popełnia drobne błędy w wymowie. Chętnie śpiewa piosenki. Wykonuje zadania w terminie

wyznaczonym przez nauczyciela, a także uzupełnia ewentualne braki. Prowadzi starannie

zeszyt ćwiczeń i wykonuje prace plastyczno-techniczne.

c) dobry
– uczeń dobrze opanował słownictwo, rozumie proste polecenia nauczyciela, uważnie słucha.

Potrafi powiedzieć poznane wyrazy. Zdarza mu się popełnić drobne błędy, ale nie zakłócają

one komunikacji. Jest dosyć aktywny i uważny na zajęciach. Uzupełnia zeszyt ćwiczeń

i wykonuje większość z zadanych prac domowych i prac manualnych, za które uzyskuje

oceny pozytywne. Stara się współpracować w grupie.

d) dostateczny
- uczeń opanował tylko niektóre słowa, częściowo rozumie polecenia nauczyciela. Ma

problemy z wypowiadaniem poznanych wyrazów, w mowie popełnia błędy. Jest mało

aktywny na zajęciach. Zwykle odrabia zadane prace domowe a nieodrobione zadania

regularnie uzupełnia. Rzadko stara się współpracować w grupie.

e) dopuszczający – uczeń słabo opanował słownictwo, ma kłopoty ze zrozumieniem

nauczyciela oraz z wypowiadaniem prostych słów. Nie współpracuje z innymi i nie potrafi

odnaleźć się w grupie. Rzadko uzupełnia zeszyt ćwiczeń i często nie odrabia zadań

domowych.

f) niedostateczny – uczeń nie rozumie poleceń nauczyciela, ma kłopoty ze zrozumieniem

prostych słów, gdy je usłyszy. Nie potrafi powtórzyć prostych wyrazów za nauczycielem. Nie

współpracuje z innymi i nie potrafi odnaleźć się w grupie. Nie uzupełnia zeszytu ćwiczeń

i nie odrabia zadań domowych. Wykazuje niechęć do jakiejkolwiek pracy, gry, zabawy

edukacyjnej i nie jest aktywny podczas lekcji.

Klasa II

Uczeń kończący klasę II:

1. Rozumienie ze słuchu:

- uczeń uważnie słucha wypowiedzi innych uczniów i nauczyciela,

- wykonuje proste polecenia wydawane przez nauczyciela po angielsku,

- reaguje całym ciałem na pojedyncze zwroty,

- rozumie sens bajek, historyjek,

- potrafi wyróżnić proste informacje z tekstu słuchanego.

 2. Mówienie:

- uczeń potrafi powtórzyć za nauczycielem, nagraniem,

- potrafi naśladować wymowę angielską,

- posługuje się słownictwem poznanym na lekcji,

 45

- odpowiada na pytania pojedynczymi słowami lub całymi zdaniami.

 3. Czytanie:

- uczeń czyta pojedyncze wyrazy poprzez kojarzenie formy pisemnej języka

z fonetyczną,

- rozumie często powtarzane polecenia pisemne,

- czyta głośno pojedyncze wyrazy.

4. Pisanie:

- uczeń przepisuje pojedyncze wyrazy i proste zdania z tablicy,

- wstawia wyrazy w luki w tekście na podstawie podanego wzoru,

- samodzielnie pisze wyrazy.

5. Słownictwo:

- uczeń rozpoznaje i rozumie słowa w bajkach, choć nie wszystkie potrafi użyć,

- zna podstawowe słownictwo dotyczące własnej osoby, części twarzy, ubrań, kolorów,

liczb, zabawek, pomieszczeń w domu, zwierząt, przyborów szkolnych.

- umie zapisać słowa

Wymagania edukacyjne na poszczególne oceny:

a) celujący - uczeń pracuje systematycznie oraz z dużym zaangażowaniem. Wykazuje się

inwencją twórczą (jak umiejętności aktorskie podczas elementów dramy), nie czekając na

inicjatywę nauczyciela. Bezbłędnie opanował słownictwo, rozumie polecenia nauczyciela,

wypowiada się słowami, a nawet całymi zdaniami, uważnie słucha. Rozumie teksty oraz

opanował sprawność czytania pojedynczych wyrazów i krótkich zdań. Zna również

dodatkowe słownictwo lub zwroty. Potrafi bezbłędnie zapisać poznane wyrazy, a nawet

krótkie zdania. Bardzo starannie prowadzi zeszyt przedmiotowy i zeszyt ćwiczeń.

Wykazuje się bardzo dobrą pamięcią słówek poznanych w pierwszym roku nauki.

Domyśla się znaczeń nieznanych słów lub fraz w oparciu o kontekst w tekście pisanym,

wsparty fotografią, obrazkiem lub dźwiękiem. Wykazuje się indywidualną pracą

wykraczającą poza realizowany program. Bierze udział w konkursach językowych

i osiąga wysokie miejsca. Bardzo starannie i twórczo podchodzi do prac plastyczno-

technicznych. Odrabia wszystkie zadania domowe i chętnie wykonuje prace dodatkowe.

b) bardzo dobry – uczeń pracuje systematycznie na każdej lekcji i w domu. Bardzo dobrze

opanował słownictwo, rozumie polecenia nauczyciela, wypowiada się słowami, a nawet

zdaniami. Rozumie krótkie teksty oraz opanował czytanie pojedynczych wyrazów

i krótkich zdań. Wyszukuje informacje szczegółowe i istotne w nieskomplikowanych

wypowiedziach i dialogach. Rozpoczyna lub wspiera prostą rozmowę dotyczącą

typowych sytuacji dnia codziennego. Podczas czytania tekstów i ćwiczenia w parach

dialogów popełnia nieliczne błędy fonetyczne i poprawia je. Odrabia prace domowe.

Starannie prowadzi zeszyt przedmiotowy i zeszyt ćwiczeń. Wykazuje się kreatywnością

i starannością w pracach plastyczno-technicznych.

c) dobry - uczeń pracuje na każdej lekcji i w domu. Dobrze opanował słownictwo, rozumie

proste słowa, przepisuje poprawnie, uważnie słucha. Rozumie proste polecenia, potrafi

przeczytać poznane wyrazy. Popełnia drobne błędy, ale nie zakłócają one komunikacji.

Stara się wyszukiwać informacji szczegółowych i istotnych w nieskomplikowanych

wypowiedziach i dialogach. Stara się odrabiać prace domowe. Wykazuje się

kreatywnością i starannością na miarę swych możliwości w zeszycie ćwiczeń i w pracach

plastyczno-technicznych.

 46

d) dostateczny - uczeń w sposób dostateczny opanował słownictwo. Przepisuje poprawnie,

jednak ma kłopoty ze zrozumieniem nauczyciela oraz z wypowiadaniem prostych słów.

Wykazuje się brakiem umiejętności pracy w grupie. Często nie odrabia prac domowych

i nie wykonuje prac plastyczno-technicznych. Rzadko bierze udział w małych

przedstawieniach teatralnych. Prowadzi niestarannie zeszyt przedmiotowy i zeszyt

ćwiczeń.

e) dopuszczający - uczeń opanował tylko niektóre słowa, przepisuje ze wzoru robiąc przy

tym dużo błędów. Ma kłopoty ze zrozumieniem nauczyciela oraz z przeczytaniem

poznanych wyrazów. Nie współpracuje z innymi i nie potrafi odnaleźć się w grupie. Nie

odrabia prac domowych i nie wykonuje prac plastyczno-technicznych. Prowadzi

niestarannie zeszyt przedmiotowy i zeszyt ćwiczeń.

f) niedostateczny - uczeń nie rozumie poleceń nauczyciela. Ma kłopoty ze zrozumieniem

prostych słów, gdy je zobaczy lub usłyszy. Nie potrafi powtórzyć prostych wyrazów za

nauczycielem. Wykazuje niechęć do jakiejkolwiek pracy i brak aktywności na lekcji (nie

śpiewa, nie bawi się, nie uczestniczy w elementach dramy). Nie odrabia prac domowych

i nie wykonuje prac plastycznotechnicznych. Nie prowadzi zeszytu przedmiotowego i nie

uzupełnia zeszytu ćwiczeń.

Klasa III

Uczeń kończący klasę III:

1. Rozumienie ze słuchu:

- uczeń uważnie słucha wypowiedzi innych uczniów i nauczyciela,

- wykonuje proste polecenia wydawane przez nauczyciela po angielsku,

- reaguje całym ciałem na pojedyncze zwroty,

- rozumie sens bajek, historyjek,

- potrafi wyróżnić proste informacje z tekstu słuchanego.

2. Mówienie:

- uczeń potrafi powtórzyć za nauczycielem, nagraniem,

- potrafi naśladować wymowę angielską,

- posługuje się słownictwem poznanym na lekcji,

- odpowiada na pytania pojedynczymi słowami lub całymi zdaniami,

- umie nazwać i krótko opisać np. zwierzęta, ludzi i przedmioty,

- używa wybranych zwrotów i wyrażeń do komunikacji w klasie,

- samodzielnie zadaje proste pytania nauczycielowi i kolegom w klasie.

3. Czytanie:

- uczeń czyta pojedyncze wyrazy poprzez kojarzenie formy pisemnej języka

z fonetyczną,

- rozumie często powtarzane polecenia pisemne,

- czyta głośno proste zdania znane z interakcji w klasie lub z często powracających

tekstów mówionych,

- czyta prosty, krótki tekst.

4. Pisanie:

- uczeń przepisuje pojedyncze wyrazy i proste zdania z tablicy,

- wstawia wyrazy w luki w tekście na podstawie podanego wzoru,

- pisze krótki i prosty tekst według przedstawionego wzoru,

 47

- samodzielnie pisze bardzo krótki i prosty tekst.

5. Słownictwo:

- uczeń rozpoznaje i rozumie słowa w bajkach, choć nie wszystkie potrafi użyć,

- zna podstawowe słownictwo dotyczące własnej osoby, części twarzy, ubrań, kolorów,

liczb, zabawek, pomieszczeń w domu, zwierząt, owoców, warzyw, nazw dni tygodnia,

przyborów szkolnych, środków transportu, zna także słownictwo określające

czynności związane z ruchem oraz czynności wykonywane regularnie,

- umie zapisać słowa i pogrupować je w kategorie semantyczne, zestawić wyrazy

przeciwstawne.

Wymagania edukacyjne na poszczególne oceny:

a) celujący - uczeń wykazuje się dużą samo motywacją, chęcią i ciekawością do nauki.

Pracuje systematycznie i z dużym zaangażowaniem na każdej lekcji i w domu. Wykazuje

się dużą inwencją twórczą podczas nauki, nie czekając na inicjatywę i zachęty nauczyciela.

Wie, iż ludzie na kuli ziemskiej posługują się określonymi językami a język, którego się

uczy używany jest nie tylko w krajach anglojęzycznych. Biegle posługuje się

wiadomościami zdobytymi w ciągu trzech lat nauki. Bezbłędnie opanował słownictwo,

rozumie polecenia nauczyciela, wypowiada się słowami, a nawet zdaniami, uważnie

słucha, samodzielnie zadaje pytania. Opanował sprawność czytania i pisania

pojedynczych wyrazów i krótkich zdań. Zna również dodatkowe słownictwo lub zwroty,

potrafi samodzielnie opisać zwierzęta, ludzi, przedmioty. Wykazuje się indywidualną

pracą wykraczającą poza realizowany program. Reprezentuje klasę lub szkołę

w konkursie, olimpiadzie z języka angielskiego, kwalifikując się do dalszego etapu.

Bardzo starannie prowadzi zeszyt przedmiotowy i zeszyt ćwiczeń. Umie pracować

w grupie, nadzorować pracę pomagając innym – słabszym.

b) bardzo dobry - uczeń pracuje systematycznie na każdej lekcji i w domu. Bardzo dobrze

opanował słownictwo, rozumie polecenia nauczyciela, wypowiada się słowami, a nawet

zdaniami, zadaje proste pytania. Rozumie krótkie teksty oraz opanował czytanie i pisanie

pojedynczych wyrazów i krótkich zdań. Estetycznie prowadzi zeszyt przedmiotowy

i zeszyt ćwiczeń. Angażuje się pracując w grupie i w parach. Prace plastyczno-techniczne

wykonuje starannie i w pełni wykorzystuje w nich swoje kompetencje językowe i inne

umiejętności. Odrabia prace domowe. Starannie prowadzi zeszyt przedmiotowy i zeszyt

ćwiczeń. Wykazuje się kreatywnością i starannością w pracach plastyczno-technicznych.

c) dobry - uczeń pracuje na każdej lekcji i w domu. Dobrze opanował słownictwo, rozumie

proste słowa, uważnie słucha, przepisuje poprawnie. Rozumie proste polecenia, potrafi

przeczytać i napisać poznane wyrazy. Prowadzi zeszyt przedmiotowy i zeszyt ćwiczeń.

Angażuje się pracując w grupie i w parach. Prace plastyczno-techniczne wykonuje na

miarę swoich możliwości i wykorzystuje w nich swoje kompetencje językowe i inne

umiejętności. Prawie zawsze odrabia prace domowe.

d) dostateczny – uczeń pracuje w miarę systematycznie i doskonali w sobie tę cechę.

W sposób dostateczny opanował słownictwo, jednak ma kłopoty ze zrozumieniem

nauczyciela oraz z wypowiadaniem prostych słów. Nie potrafi samodzielnie napisać

poznanych wyrazów. Regularnie uzupełnia brakujące ćwiczenia w zeszycie ćwiczeń.

Stara się współpracować z innymi i korzysta z pomocy i wskazówek innych. Wykonuje

ponad połowę prac typu projekt i uzyskuje z nich oceny pozytywne. Dąży do

eliminowania błędów i braków w edukacji.

e) dopuszczający - uczeń opanował tylko niektóre słowa, przepisuje ze wzoru robiąc przy

tym dużo błędów. Ma kłopoty ze zrozumieniem nauczyciela oraz z przeczytaniem

poznanych wyrazów. Mimo minimalnych predyspozycji językowych stara się coś

przedstawić, czegoś nauczyć, pracować, aby udowodnić, że potrafi zdobyć się na jakiś

 48

wysiłek. Uzupełnia przynajmniej połowę zadań z zeszytu ćwiczeń. Zna minimum 30 %

wprowadzonego słownictwa (tylko w formie ustnej, bez konieczności zapisu i poprawnej

wymowy)

f) niedostateczny - uczeń nie rozumie poleceń nauczyciela. Ma kłopoty ze zrozumieniem

prostych słów, gdy je zobaczy lub usłyszy. Nie potrafi powtórzyć prostych wyrazów za

nauczycielem. Wykazuje niechęć do jakiejkolwiek pracy i brak aktywności na lekcji. Nie

odrabia prac domowych. Nie współpracuje z grupą. Bardzo często jest nieprzygotowany

do zajęć (brak podręczników).

 49

ZAJĘCIA KOMPUTEROWE

Klasa I

Wymagania edukacyjne na poszczególne oceny:

a) celujący:

- wzorowo przestrzega bezpieczeństwa i higieny pracy z komputerem,

- biegle obsługuje komputer;,

- wspaniale posługuje się wybranymi elementami edytora graficznego Paint,

- wspaniale posługuje się wybranymi elementami edytora tekstu MS Word;

- biegle porusza się po wybranych grach edukacyjnych

b) bardzo dobry

- zawsze przestrzega bezpieczeństwa i higieny pracy z komputerem,

- prawidłowo obsługuje komputer; -

- bardzo dobrze posługuje się wybranymi elementami edytora graficznego Paint,

- bardzo dobrze posługuje się wybranymi elementami edytora tekstu MS Word,

- z łatwością porusza się po wybranych grach edukacyjnych

c) dobry

- często przestrzega bezpieczeństwa i higieny pracy z komputerem,

- prawidłowo obsługuje komputer; - z pomocą posługuje się wybranymi elementami

edytora graficznego Paint,

- z pomocą posługuje się wybranymi elementami edytora tekstu MS Word,

- z pomocą porusza się po wybranych grach edukacyjnych

d) dostateczny

- czasami przestrzega bezpieczeństwa i higieny pracy z komputerem,

- poprawnie obsługuje komputer;

- tylko z pomocą posługuje się wybranymi elementami edytora graficznego Paint,

- tylko z pomocą posługuje się wybranymi elementami edytora tekstu MS Word,

- tylko z pomocą porusza się po wybranych grach edukacyjnych

e) dopuszczający

- rzadko przestrzega bezpieczeństwa i higieny pracy z komputerem,

- z pomocą obsługuje komputer,

- bardzo słabo z pomocą posługuje się wybranymi elementami edytora graficznego

Paint,

- bardzo słabo z pomocą posługuje się wybranymi elementami edytora tekstu MS Word,

- bardzo słabo z pomocą porusza się po wybranych grach edukacyjnych

f) niedostateczny

- nie przestrzega bezpieczeństwa i higieny pracy z komputerem,

- nie potrafi obsługiwać komputera,

- nie potrafi z pomocą posługiwać się wybranymi elementami edytora graficznego Paint,

- nie potrafi z pomocą posługiwać się wybranymi elementami edytora tekstu MS Word,

- nie potrafi z pomocą poruszać się po wybranych grach edukacyjnych

 50

Klasa II

Wymagania edukacyjne na poszczególne oceny:

a) celujący

- wzorowo włącza i wyłącza komputer,

- wzorowo uruchamia i posługuje się programami Paint, WordPad i grami

komputerowymi rozwijając swoje zainteresowania;

- korzysta z opcji w programach,

- biegła nazywa główne elementy zestawu komputerowego,

- sprawnie wyszukuje i korzysta z informacji.

b) bardzo dobry

- samodzielnie włącza i wyłącza komputer,

- bardzo dobrze posługuje się komputerem w podstawowym zakresie: uruchamia

program Paint, WordPad,

- sprawnie posługuje się klawiaturą i myszką.

- sprawnie stosuje w praktyce nazwy elementów zestawu komputerowego.

c) dobry

- włącza i wyłącza komputer ,

- dobrze posługuje się komputerem w podstawowym zakresie: uruchamia program Paint,

WordPad,

- posługuje się myszką i klawiaturą ,

- w praktyce stosuje niektóre nazwy zestawu komputerowego.

d) dostateczny

- włącza i wyłącza komputer z pomocą nauczyciela,

- poprawnie posługuje się komputerem w podstawowym zakresie: uruchamia program

Paint, WordPad,

- posługuje się myszką i klawiaturą z pomocą nauczyciela,

- nazywa tylko niektóre elementy zestawu komputerowego

e) dopuszczający

- włącza i wyłącza komputer z pomocą nauczyciela,

- posługuje się myszką i klawiaturą z pomocą nauczyciela,

- nazywa tylko niektóre elementy zestawu komputerowego

f) niedostateczny

- mimo pomocy nauczyciela nie opanował podstawowych wiadomości i umiejętności.

Klasa III

Wymagania edukacyjne na poszczególne oceny:

a) celujący

- samodzielnie uruchamia i posługuje się wybranymi programami i grami edukacyjnymi,

rozwijając swoje zainteresowania, korzysta z opcji w programach,

- samodzielnie wyszukuje i korzysta z informacji,

- odtwarza animacje i prezentacje multimedialne,

- zna zagrożenia wynikające z korzystania z komputera, Internetu i multimediów

b) bardzo dobry

 51

- posługuje się wybranymi programami i grami edukacyjnymi,

- wybiera informacje ze wskazanej przez nauczyciela strony; - wykonuje rysunki za

pomocą prostego edytora grafiki,

- stosuje się do podanych ograniczeń dotyczących korzystania z komputera,

- pisze wyrazy i zdania za pomocą klawiatury

c) dobry

- posługuje się wybranymi programami i grami edukacyjnymi z pomocą nauczyciela,

- wybiera informacje ze wskazanej przez nauczyciela strony z pomocą nauczyciela,

- wykonuje rysunki za pomocą prostego edytora grafiki z pomocą nauczyciela,

- - pisze wyrazy i zdania za pomocą klawiatury z pomocą nauczyciela

d) dostateczny

- z trudem posługuje się wybranymi programami i grami edukacyjnymi,

- włącza komputer jedynie z pomocą nauczyciela,

- wykonuje rysunki za pomocą prostego edytora grafiki tylko z pomocą nauczyciela,

- z trudem pisze wyrazy i zdania za pomocą klawiatury

e) dopuszczający

- włącza i wyłącza komputer z pomocą nauczyciela,

- posługuje się myszką i klawiaturą z pomocą nauczyciela,

- z trudem pisze wyrazy i zdania za pomocą klawiatury z pomocą nauczyciela

f) niedostateczny

- mimo pomocy nauczyciela nie opanował podstawowych wiadomości i umiejętności.

 52

RELIGIA

Klasa I

1. W procesie oceniania obowiązuje stosowanie zasady kumulowania wymagań (ocenę

wyższą otrzymać może uczeń, który spełnia wszystkie wymagania przypisane ocenom

niższym).

2. Oceniamy wiedzę i umiejętności ucznia oraz przejawy ich zastosowania w życiu

codziennym, przede wszystkim w szkole.

3. Gdy uczeń ubiega się o ocenę celującą, bierzemy pod uwagę również jego zaangażowanie

religijno-społeczne poza szkołą.

Wymagania edukacyjne na poszczególne oceny:

a) celujący - otrzymuje uczeń, który:

- posiadł wiedzę i umiejętności znacznie wykraczające poza program nauczania

przedmiotu w danej klasie, samodzielnie i twórczo rozwija własne uzdolnienia,

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów

teoretycznych lub praktycznych z programu nauczania danej klasy, proponuje

rozwiązania nietypowe, rozwiązuje także zadania wykraczające poza program

nauczania tej klasy,

- osiąga sukcesy w konkursach i olimpiadach kwalifikując się do finałów na szczeblu

powiatowym, regionalnym, wojewódzkim albo krajowym lub posiada inne

porównywalne osiągnięcia.

b) bardzo dobry - otrzymuje uczeń, który spełnia wymagania dopełniające:

- opanował treści obejmujące elementy trudne do opanowania, złożone i nietypowe,

- wykazuje własną inicjatywę w rozwiązywaniu problemów swojej społeczności

- wszechstronnie dba o rozwój swojej osobowości i podejmuje zadania apostolskie.

c) dobry - otrzymuje uczeń, który spełnia wymagania rozszerzające:

- opanował treści umiarkowanie przystępne oraz bardziej złożone,

- ukierunkowany jest na poszukiwanie prawdy i dobra oraz szanuje poglądy innych,

- aktywnie realizuje zadania wykonywane w grupie.

d) dostateczny - otrzymuje uczeń, który spełnia wymagania podstawowe:

- opanował treści najbardziej przystępne, najprostsze, najbardziej uniwersalne,

niezbędne na danym etapie kształcenia i na wyższych etapach,

- uczestniczy w rozwiązywaniu problemów oraz umiejętnie słucha innych.

e) dopuszczający - otrzymuje uczeń, który spełnia wymagania konieczne:

- w zakresie wiadomości i umiejętności opanował treści najłatwiejsze, najczęściej

stosowane, stanowiące podstawę do dalszej edukacji,

- wykazuje choćby minimalne zainteresowanie przedmiotem i gotowość współpracy

z nauczycielem i w grupie.

f) niedostateczny otrzymuje uczeń, który:

- nie spełnia wymagań na ocenę dopuszczającą, (i)

- odmawia wszelkiej współpracy, (i)

- ma lekceważący stosunek do przedmiotu i wiary.

 53

Klasa II

1. W procesie oceniania obowiązuje stosowanie zasady kumulowania wymagań (ocenę

wyższą otrzymać może uczeń, który spełnia wszystkie wymagania przypisane ocenom

niższym).

2. Oceniamy wiedzę i umiejętności ucznia oraz przejawy ich zastosowania w życiu

codziennym, przede wszystkim w szkole.

3. Gdy uczeń ubiega się o ocenę celującą, bierzemy pod uwagę również jego zaangażowanie

religijno-społeczne poza szkołą.

Wymagania edukacyjne na poszczególne oceny:

a) celujący - otrzymuje uczeń, który:

- posiadł wiedzę i umiejętności znacznie wykraczające poza program nauczania

przedmiotu w danej klasie, samodzielnie i twórczo rozwija własne uzdolnienia,

- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów

teoretycznych lub praktycznych z programu nauczania danej klasy, proponuje

rozwiązania nietypowe, rozwiązuje także zadania wykraczające poza program

nauczania tej klasy,

- osiąga sukcesy w konkursach i olimpiadach kwalifikując się do finałów na szczeblu

powiatowym, regionalnym, wojewódzkim albo krajowym lub posiada inne

porównywalne osiągnięcia.

b) bardzo dobry - otrzymuje uczeń, który spełnia wymagania dopełniające:

- opanował treści obejmujące elementy trudne do opanowania, złożone i nietypowe,

- wykazuje własną inicjatywę w rozwiązywaniu problemów swojej społeczności

- wszechstronnie dba o rozwój swojej osobowości i podejmuje zadania apostolskie.

c) dobry - otrzymuje uczeń, który spełnia wymagania rozszerzające:

- opanował treści umiarkowanie przystępne oraz bardziej złożone,

- ukierunkowany jest na poszukiwanie prawdy i dobra oraz szanuje poglądy innych,

d) dostateczny - otrzymuje uczeń, który spełnia wymagania podstawowe:

- opanował treści najbardziej przystępne, najprostsze, najbardziej uniwersalne,

niezbędne na danym etapie kształcenia i na wyższych etapach,

- uczestniczy w rozwiązywaniu problemów oraz umiejętnie słucha innych.

- aktywnie realizuje zadania wykonywane w grupie.

e) dopuszczający - otrzymuje uczeń, który spełnia wymagania konieczne:

- w zakresie wiadomości i umiejętności opanował treści najłatwiejsze, najczęściej

stosowane, stanowiące podstawę do dalszej edukacji,

- wykazuje choćby minimalne zainteresowanie przedmiotem i gotowość współpracy

z nauczycielem i w grupie.

f) niedostateczny - otrzymuje uczeń, który:

- nie spełnia wymagań na ocenę dopuszczającą, (i)

- odmawia wszelkiej współpracy, (i)

- ma lekceważący stosunek do przedmiotu i wiary.

 54

Klasa III

1. W procesie oceniania obowiązuje stosowanie zasady kumulowania wymagań (ocenę

wyższą otrzymać może uczeń, który spełnia wszystkie wymagania przypisane ocenom

niższym).

2. Oceniamy wiedzę i umiejętności ucznia oraz przejawy ich zastosowania w życiu

codziennym, przede wszystkim w szkole.

3. Gdy uczeń ubiega się o ocenę celującą, bierzemy pod uwagę również jego zaangażowanie

religijno-społeczne poza szkołą.

Wymagania edukacyjne na poszczególne oceny:

a) celującą otrzymuje uczeń, który:

 posiadł wiedzę i umiejętności znacznie wykraczające poza program nauczania

przedmiotu w danej klasie, samodzielnie i twórczo rozwija własne uzdolnienia,

 biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów

teoretycznych lub praktycznych z programu nauczania danej klasy, proponuje

rozwiązania nietypowe, rozwiązuje także zadania wykraczające poza program

nauczania tej klasy,

 osiąga sukcesy w konkursach i olimpiadach kwalifikując się do finałów na szczeblu

powiatowym, regionalnym, wojewódzkim albo krajowym lub posiada inne

porównywalne osiągnięcia.

b) bardzo dobry otrzymuje uczeń, który spełnia wymagania dopełniające:

 opanował treści obejmujące elementy trudne do opanowania, złożone i nietypowe,

 wykazuje własną inicjatywę w rozwiązywaniu problemów swojej społeczności

 wszechstronnie dba o rozwój swojej osobowości i podejmuje zadania apostolskie.

c) dobry otrzymuje uczeń, który spełnia wymagania rozszerzające:

 opanował treści umiarkowanie przystępne oraz bardziej złożone,

 ukierunkowany jest na poszukiwanie prawdy i dobra oraz szanuje poglądy innych,

 aktywnie realizuje zadania wykonywane w grupie.

d) dostateczny otrzymuje uczeń, który spełnia wymagania podstawowe:

 opanował treści najbardziej przystępne, najprostsze, najbardziej uniwersalne,

niezbędne na danym etapie kształcenia i na wyższych etapach,

 uczestniczy w rozwiązywaniu problemów oraz umiejętnie słucha innych.

e) dopuszczający otrzymuje uczeń, który spełnia wymagania konieczne:

 w zakresie wiadomości i umiejętności opanował treści najłatwiejsze, najczęściej

stosowane, stanowiące podstawę do dalszej edukacji,

 wykazuje choćby minimalne zainteresowanie przedmiotem i gotowość współpracy

z nauczycielem i w grupie.

f) niedostateczny otrzymuje uczeń, który:

 nie spełnia wymagań na ocenę dopuszczającą, (i)

 odmawia wszelkiej współpracy, (i)

 ma lekceważący stosunek do przedmiotu i wiary.

 55

Rozdział V

Kryteria oceniania

w klasach IV – VI

szkoły podstawowej

oraz

w klasach I – III

gimnazjum

 56

MATEMATYKA

w kl. IV szkoły podstawowej

W tabeli podano orientacyjnie i bardzo ogólnie wymagania na ocenę dostateczną

i bardzo dobrą. Na ocenę bardzo dobrą uczeń powinien również opanować umiejętności

z oceny dostatecznej. Na ocenę dopuszczającą uczeń powinien częściowo opanować

umiejętności z oceny dostatecznej. Na ocenę dobrą – wymagania z oceny dostatecznej

 i częściowo umiejętności z oceny bardzo dobrej. Na ocenę celującą – wymagania z oceny

bardzo dobrej oraz rozwiązywać zadania o podwyższonym stopniu trudności.

Wymagania

 dostateczny bardzo dobry

ARYTMETYKA

Uczeń powinien umieć:

dodawać i odejmować

w pamięci liczby

dwucyfrowe:

bez przekraczania progu

dziesiątkowego,

z przekraczaniem progu

dziesiątkowego;

mnożyć i dzielić

w pamięci liczby

dwucyfrowe:

przez 2 i przez 3, przez liczby jednocyfrowe;

rozwiązywać

 i układać zadania

tekstowe:

jednodziałaniowe, wielodziałaniowe;

obliczać wartości

wyrażeń

arytmetycznych, w

których występują

liczby naturalne:

jednocyfrowe, jedno- i dwucyfrowe;

 obliczać kwadraty

 57

i sześciany liczb

naturalnych;

 zaznaczać liczby na osi liczbowej

 i odczytywać współrzędne

punktów na osi;

zapisywać

 i odczytywać liczby:
do miliona, do miliarda;

 porównywać liczby naturalne,

posługując się znakami < i >;

zapisywać i

odczytywać liczby

naturalne

 w systemie

rzymskim:

do 30, do 3999;

 posługiwać się zegarem

i kalendarzem;

 dodawać i odejmować liczby

naturalne sposobem pisemnym;

mnożyć i dzielić

liczby naturalne

sposobem pisemnym:

przez liczby jednocyfrowe,
przez liczby

dwucyfrowe;

 zamieniać jednostki, przykłady typu

5 m = 500 cm, 7 kg = 7000 g;

 opisywać część figury za pomocą

ułamka;

 porównywać dwa ułamki o liczniku

1 oraz dwa ułamki o jednakowych

mianownikach;

 58

 skracać i rozszerzać proste przykłady

ułamków;

porównywać dwa ułamki

zwykłe;

zapisywać ułamki

 w postaci nieskracalnej;

zamieniać liczbę mieszaną

na ułamek niewłaściwy

 i odwrotnie;

zaznaczać ułamki zwykłe

i liczby mieszane na osi

liczbowej;

 dodawać i odejmować dwa ułamki

 o jednakowych mianownikach;

 zamieniać ułamki dziesiętne na

zwykłe;

 porównywać dwa ułamki dziesiętne

o tej samej liczbie cyfr po

przecinku;

zamieniać jednostki -

przykłady typu 1 cm =

0,01 m, 35 g = 0,035 kg, 1

kg 125 g = 1,125 kg;

 dodawać i odejmować w pamięci

ułamki dziesiętne w przykładach

typu 0,2 + 0,3, 1,  0,6;

 dodawać i odejmować ułamki

dziesiętne sposobem pisemnym;

 59

ELEMENTY ALGEBRY

Uczeń powinien umieć:

 rozwiązywać równania typu x

+ 53 = 85, 3x = 21 (zgadując

rozwiązania),

GEOMETRIA

Uczeń powinien umieć:

 rozpoznawać proste i odcinki

prostopadłe i równoległe;

 rysować proste prostopadłe za

pomocą ekierki;

rysować proste równoległe

za pomocą linijki i ekierki;

 mierzyć kąty;

rysować kąty o zadanej

mierze;

 rozpoznawać i rysować za pomocą

ekierki prostokąty i kwadraty;

 rysować okrąg o danym promieniu

 i o danej średnicy;

 rysować odcinki i prostokąty

 w skali 1 : 1, 2 : 1 i 1 : 2;

obliczać na podstawie

mapy

i planu rzeczywiste

odległości;

 60

 obliczać pola prostokątów

i kwadratów;

 obliczać obwody prostokątów;

 rysować siatkę

prostopadłościanu;

 obliczać pole powierzchni

prostopadłościanu.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

– odpowiedzi ustne lub „kartkówki” z ostatniej lekcji i materiału z nią związanego,

– odpowiedzi ustne podczas lekcji powtórzeniowych przed sprawdzianem lub klasówką,

– sprawdziany z kilku lub kilkunastu lekcji,

– klasówki po każdym dziale programowym,

– diagnoza wstępna na początku roku szkolnego,

– badania wyników śródroczne i roczne.

 61

MATEMATYKA

w kl. V szkoły podstawowej

W tabeli podano orientacyjnie i bardzo ogólnie wymagania na ocenę dostateczną

i bardzo dobrą. Na ocenę bardzo dobrą uczeń powinien również opanować umiejętności

 z oceny dostatecznej. Na ocenę dopuszczającą uczeń powinien częściowo opanować

umiejętności z oceny dostatecznej. Na ocenę dobrą – wymagania z oceny dostatecznej

i częściowo umiejętności z oceny bardzo dobrej. Na ocenę celującą – wymagania z oceny

bardzo dobrej oraz rozwiązywać zadania o podwyższonym stopniu trudności.

Wymagania

 dostateczny bardzo dobry

ARYTMETYKA

Uczeń powinien umieć:

 dodawać i odejmować w pamięci

liczby dwucyfrowe

z przekraczaniem progu

dziesiątkowego;

 rozwiązywać i układać zadania

tekstowe jednodziałaniowe

 i wielodziałaniowe;

 obliczać wartości wyrażeń

arytmetycznych, w których

występują liczby naturalne jedno-

i dwucyfrowe;

 obliczać kwadraty i sześciany liczb

naturalnych;

 mnożyć i dzielić liczby naturalne

sposobem pisemnym przez liczby

dwucyfrowe;

 62

 zapisywać wielokrotności liczb

i znajdować dzielniki liczb

dwucyfrowych;

 rozpoznawać (bez wykonywania

dzielenia) liczby podzielne przez 2,

3, 5, 9, 10, 100;

 rozpoznawać liczby złożone na

podstawie cech podzielności;

 porównywać dwie liczby

całkowite;

 zaznaczać na osi liczbowej liczby

całkowite i odczytywać

współrzędne punktów;

dodawać

i odejmować:
dwie liczby całkowite,

kilka liczb

całkowitych;

 porównywać dwa ułamki zwykłe;

 zapisywać ułamki w postaci

nieskracalnej;

 sprowadzać ułamki do wspólnego

mianownika;

 zamieniać liczbę mieszaną na

ułamek niewłaściwy

 i odwrotnie;

 zaznaczać ułamki zwykłe i liczby

mieszane na osi liczbowej;

 dodawać, odejmować, mnożyć

i dzielić ułamki zwykłe

 63

 i liczby mieszane;

 zamieniać ułamki zwykłe

o mianownikach 2, 4, 5, 25 itp.

na ułamki dziesiętne;

 zamieniać jednostki - przykłady

typu 1 cm = 0,01 m, 35 g =

0,035 kg, 1 kg 125 g = 1,125 kg;

 dodawać i odejmować ułamki

dziesiętne sposobem pisemnym;

 mnożyć ułamki dziesiętne;

dzielić ułamek

dziesiętny:
przez liczbę naturalną,

przez ułamek

dziesiętny;

obliczać wartości

wyrażeń, w których

występują jednocześnie

ułamki zwykłe

 i dziesiętne:

jednodziałaniowych,

wielodziałaniowych;

GEOMETRIA

Uczeń powinien umieć:

konstruować trójkąt

o danych bokach;

 rysować kąty o zadanej mierze;

 zamieniać jednostki pola;

 obliczać obwody trójkątów

i czworokątów;

 obliczać miary kątów trójkąta,

gdy dane są miary dwóch kątów

 64

lub gdy dana jest miara jednego

kąta w trójkącie

równoramiennym;

 obliczać pole trójkąta,

równoległoboku i trapezu;

obliczać długości boków

lub wysokości trójkątów,

gdy dane jest pole

 i jedna z wysokości;

rysować siatkę: graniastosłupa prostego

o podstawie np. trójkąta

prostokątnego równoramiennego,

graniastosłupa

prostego

czworokątnego,

 obliczać objętość

prostopadłościanu;

zamieniać jednostki

objętości.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

– odpowiedzi ustne lub „kartkówki” z ostatniej lekcji i materiału z nią związanego,

– odpowiedzi ustne podczas lekcji powtórzeniowych przed sprawdzianem lub klasówką,

– sprawdziany z kilku lub kilkunastu lekcji,

– klasówki po każdym dziale programowym,

– badania wyników śródroczne i roczne

 65

MATEMATYKA

w kl. VI szkoły podstawowej

W tabeli podano orientacyjnie i bardzo ogólnie wymagania na ocenę dostateczną

i bardzo dobrą. Aby uzyskać te oceny należy również posiadać umiejętności wymienione

w wymaganiach z klasy 4 i 5. Na ocenę bardzo dobrą uczeń powinien też opanować

umiejętności z oceny dostatecznej. Na ocenę dopuszczającą uczeń powinien częściowo

opanować umiejętności z oceny dostatecznej. Na ocenę dobrą – wymagania z oceny

dostatecznej i częściowo umiejętności z oceny bardzo dobrej. Na ocenę celującą –

wymagania z oceny bardzo dobrej oraz rozwiązywać zadania o podwyższonym stopniu

trudności.

Wymagania

 dostateczny bardzo dobry

ARYTMETYKA

Uczeń powinien

umieć:

obliczać wartości
wyrażeń
arytmetycznych,
w których
występują:

liczby całkowite,

liczby wymierne;

 obliczać sumę, różnicę, iloczyn i iloraz dwóch
liczb wymiernych;

 obliczać kwadraty i sześciany liczb wymiernych;

zaokrąglać rozwinięcia dziesiętne do jednego
i dwóch miejsc po przecinku;

zapisywać liczbę
wymierną w postaci
rozwinięcia
dziesiętnego;

 dzielić ułamek dziesiętny przez ułamek
dziesiętny;

 obliczać wartości wyrażeń wielodziałaniowych, w
których występują jednocześnie ułamki zwykłe
i dziesiętne;

obliczać procent
danej liczby;

 odczytywać dane z tabel i diagramów;

 rysować diagramy;

 korzystać z kalkulatora.

ELEMENTY ALGEBRY

Uczeń powinien umieć:

 obliczać wartość prostego wyrażenia
algebraicznego;

budować
wyrażenia
algebraiczne:

proste przykłady (typu: liczba o 5 większa od a),
trudniejsze
przykłady;

 przekształcać proste wyrażenia algebraiczne;

 rozwiązywać równania typu 1 + x = 10  2x;

rozwiązywać
zadania tekstowe za
pomocą równań;

 66

 odczytywać dane z wykresów.

GEOMETRIA

Uczeń powinien umieć:

 konstruować trójkąt o danych bokach;

 konstruować proste prostopadłe;

podzielić
konstrukcyjnie
odcinek i kąt na
połowy;

 obliczać na podstawie mapy i planu
rzeczywiste odległości;

 rozpoznawać bryły (graniastosłup prosty,
walec, ostrosłup, stożek, kula);

 obliczać pole powierzchni ostrosłupa.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

– odpowiedzi ustne lub „kartkówki” z ostatniej lekcji i materiału z nią związanego,

– odpowiedzi ustne podczas lekcji powtórzeniowych przed sprawdzianem lub klasówką,

– sprawdziany z kilku lub kilkunastu lekcji,

– klasówki po każdym dziale programowym,

– badania wyników śródroczne i roczne,

– próbne sprawdziany szóstoklasisty.

 67

JĘZYK POLSKI

w klasach IV -VI szkoły podstawowej

Stopień celujący (6)

Uczeń wykonał większość zadań dodatkowych, a jego wiedza i umiejętności znacznie

wykraczają ponad poziom programu ogólnego. Jest twórczy, aktywny i sumienny. Interesuje

się przedmiotem i rozwija się indywidualnie. Osiąga także sukcesy w konkursach

i olimpiadach przedmiotowych.

Stopień bardzo dobry (5)

Uczeń opanował pełny zakres wiedzy i umiejętności. Sprawnie posługuje się zdobytymi

wiadomościami i korzysta z różnych źródeł informacji. Jest samodzielny, aktywny i sumienny.

Stopień dobry (4)

Uczeń opanował treści istotne w strukturze przedmiotu i sprawnie stosuje wiadomości

w sytuacjach typowych. Jest sumienny i dość aktywny. Potrafi samodzielnie rozwiązać

typowe zadania.

Stopień dostateczny (3)

Uczeń opanował najważniejsze treści przedmiotowe oraz posiada proste, uniwersalne

umiejętności rozwiązywania problemów typowych o średnim stopniu trudności. Jest dość

sumienny i raczej aktywny.

Stopień dopuszczający (2)

Uczeń opanował treści przedmiotowe na poziomie koniecznym do dalszej edukacji.

Zazwyczaj wykonuje proste, typowe zadania, a także rozwiązuje problemy o niskim stopniu

trudności, powtarzające się w procesie edukacji. W miarę regularnie odrabia zadane prace,

choć niektóre błędnie. Potrafi uczestniczyć w pracy na lekcji.

Stopień niedostateczny (1)

Uczeń nie zdobył podstawowych wiadomości i umiejętności niezbędnych do dalszego

kształcenia. Nie interesuje się procesem dydaktycznym, nie uczestniczy w lekcji, jak również

nie odrabia zadanych prac i lekceważy podstawowe obowiązki szkolne.

Ocenie podlegać mogą następujące formy pracy i dokonania ucznia:

- test kompetencyjny,

- wypracowanie,

- kartkówka (obejmująca niewielką partię materiału i trwająca nie dłużej niż 15 minut),

- praca klasowa (obejmuje niewielką partię materiału i trwa co najmniej 1 godzinę

lekcyjną),

- sprawdzian pisemny (obejmuje dział programowy i trwa co najmniej 1 godzinę

lekcyjną),

- test, - zadanie domowe,

 68

- aktywność na zajęciach,

- odpowiedź ustna,

- dyskusja,

- referat,

- praca w grupach,

- praca samodzielna,

- praca pozalekcyjna, np. konkurs, olimpiada,

- ćwiczenie praktyczne,

- pokaz,

- prezentacja,

- projekt,

- wykonanie pomocy dydaktycznych.

- recytacja.

W przypadku prac pisemnych ocenie podlegają:

- zrozumienie i realizacja tematu,

- zawartość merytoryczna,

- kompozycja,

- styl i język.

Oceniając odpowiedź ustną ucznia, należy uwzględnić następujące kryteria:

- poziom merytoryczny wypowiedzi,

- umiejętność przekazania wiedzy,

- sprawność wypowiadania się,

- styl prezentacji,

- elastyczne reagowanie na pytania dodatkowe, zadawane przez nauczyciela i innych

uczniów.

Przy wystawianiu oceny końcowej można przyjąć następujące wyznaczniki:

- wiedza,

- umiejętności,

 69

- systematyczność,

- aktywność,

- samodzielność.

Niezmiernie istotne jest, aby sprawdzanie osiągnięć i postępów uczniów odznaczało się:

obiektywizmem, indywidualizacją wymagań, jawnością, systematycznością.

 70

RELIGIA

w klasach IV – VI szkoły podstawowej

Ocenę celującą otrzymuje uczeń, gdy:

- wykazuje się wiadomościami zgodnie z programem religii własnego poziomu

edukacji,

- prezentuje wiadomości powiązane ze sobą w systematyczny układ,

- samodzielnie posługuje się wiedzą dla celów teoretycznych i praktycznych,

- wykazuje się właściwym stylem wypowiedzi, swobodą w posługiwaniu się

terminologią przedmiotową i inną,

- uczestniczy w konkursach wiedzy religijnej oraz kółkach przedmiotowych,

- praca ucznia jest oryginalna i twórcza oraz wskazuje na dużą samodzielność,

- uczestniczy w oazie lub scholii lub jest ministrantem albo harcerzem.

O ocenie celującej mogą decydować również inne indywidualne osiągnięcia ucznia,

kwalifikujące go do tej oceny.

Ocenę bardzo dobrą otrzymuje uczeń, gdy:

- opanował pełny zakres wiedzy i umiejętności określonych poziomem nauczania

religii,

- wykazuje się bardzo dobrą znajomością wiadomości z katechizmu na danym poziomie

edukacyjnym,

- estetycznie prowadzi zeszyt ćwiczeń (posiada wszystkie notatki i prace domowe),

- aktywnie uczestniczy w katechezie. Jest pilny, systematyczny, zainteresowany

przedmiotem.

 Ocenę dobrą otrzymuje uczeń, gdy:

- opanował wiedzę religijną w swoim zakresie edukacyjnym na poziomie dobrym,

- wykazuje się dobrą znajomością wiadomości z katechizmu na danym poziomie

edukacyjnym,

- w zeszycie ćwiczeń posiada większość notatek i prac domowych,

- w czasie lekcji posiada określone pomoce (podręcznik, zeszyt ćwiczeń),

- systematycznie uczestniczy w katechezie,

- jest zainteresowany przedmiotem, stara się być aktywny podczas lekcji.

Ocenę dostateczną otrzymuje uczeń, gdy;

- opanował łatwe, niezbędne wiadomości,

 71

- wykazuje się dostateczną znajomością wiadomości z katechizmu na danym poziomie

edukacyjnym,

- w zeszycie ćwiczeń występują sporadycznie braki notatek, prac domowych,

- prezentuje przeciętną pilność i zainteresowanie przedmiotem.

Ocenę dopuszczającą otrzymuje uczeń, gdy:

- opanował podstawowe pojęcia religijne,

- prowadzi zeszyt ćwiczeń, ale nie posiada większości notatek i prac domowych,

- ma problemy ze znajomością pacierza na swoim poziomie edukacyjnym.

Ocenę niedostateczną otrzymuje uczeń, gdy:

- nie opanował podstawowych pojęć religijnych,

- nie wykazuje się znajomością wiadomości z katechizmu na swoim poziomie

edukacyjnym,

- nie posiada zeszytu ćwiczeń.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

1. Konwencjonalne (bieżąca kontrola, prace pisemne, posługiwanie się książką, ćwiczenia

praktyczne, kontrola graficzna, obserwacja uczniów w toku ich pracy itp.).

2. Techniczne sposoby kontrolowania procesu dydaktycznego (kontrola i ocena przy

pomocy zróżnicowanych zadań testowych).

 72

HISTORIA I SPOŁECZEŃSTWO

w klasach IV – VI szkoły podstawowej

Ocena niedostateczna

Uczeń:

- nie opanował treści koniecznych,

- ma bardzo poważne braki w podstawowych wiadomościach umiejętnościach,

uniemożliwiające dalszą naukę,

- nie przejawia chęci przyswajania nowych wiadomości i współpracy z nauczycielem,

- nie prowadzi systematycznie zeszytu przedmiotowego i zeszytu ćwiczeń,

- notorycznie nie odrabia pracy domowej.

Ocena dopuszczająca

Uczeń powinien:

- rozumieć pojęcia częściowo i określić je przy pomocy pytań nauczyciela

- posiadać umiejętności dokonywania odtwórczych, płytkich ocen przy pomocy nauczyciela

- odczytywać, częściowo ze zrozumieniem teksty podręcznikowe i źródłowe, interpretować

je przy pomocy nauczyciela

- posługiwać się słownikiem historycznym

- przy pomocy częstych pytań pomocniczych uczeń może wypowiadać się prosto

z elementami zastanowienia się

- znać od 40 do 59% wiadomości określonych podstawami programowymi

- poprawnie łączyć postacie historyczne z wydarzeniami bądź okresem, w którym

odgrywały one ważną rolę

- częściowo rozumieć podstawowe pojęcia i określać je przy pomocy nauczyciela

- rozumieć i przy pomocy nauczyciela wymienić najistotniejsze przyczyny i skutki zjawisk

wydarzeń

Ocena dostateczna

Uczeń powinien:

- częściowo samodzielnie interpretować ważne fakty i wydarzenia historyczne

- odczytywać treści tekstów źródłowych i interpretować je przy pomocy nauczyciela

- posiadać częściową odtwórczą umiejętność analizowania przyczyn i skutków

- oceniać postacie i zjawiska

- czytać ze zrozumieniem

- wypowiadać się pełnymi zdaniami

 73

- uczeń może mieć trudności w lokowaniu wydarzeń w czasie i przestrzeni

- wykazywać znajomość od 60 do 75% określonych treści

- znać terminologię i nazwiska postaci historycznych

- posiadać wszystkie umiejętności i wiadomości określone poziomem wymagań

koniecznych

Ocena dobra

Uczeń powinien:

- odtwórczo, lecz samodzielnie interpretować teksty źródłowe, podręcznikowe

- wnioskować samodzielnie

- analizować przeczytany tekst bez pomocy nauczyciela

- sprawnie sytuować wydarzenia w czasie i w przestrzeni

- odtwórczo lecz poprawnie wnioskować

- rozumieć pojęcia, poprawnie stosować terminologię

- logicznie posługiwać się ocenami zjawisk, wydarzeń

- wykazać pełną wiedzę od 75 do 95% treści programowych zawartych w podstawach

programowych, wykazać się opanowaniem wiadomości z poziomu wymagań koniecznych

i podstawowych

Ocena bardzo dobra

Uczeń powinien:

- rzetelnie i wnikliwie odpowiadać na pytania nauczyciela

- stosować poprawną argumentację

- poprawnie analizować wydarzenia w oparciu o zasób wiedzy nabytej

- wykazywać pełną sprawność w sytuowaniu wydarzeń w czasie i w przestrzeni

- wykazywać pełną znajomość terminologii

- sprawnie posługiwać się mapą

- wykazywać pełną znajomość treści programowych

- znać i rozumieć przyczyny wydarzeń i zjawisk

Ocena celująca

Uczeń powinien:

- spełniać wymagania na stopień bardzo dobry

- posiadać umiejętność selekcji wydarzeń

- korzystać z literatury popularnonaukowej

- wykazywać znajomość faktografii i terminologii pojęciowej wraz z treściami

- wyróżniać się w wypowiedziach pełną samodzielnością językowo- stylistyczną

 74

- osiągnął znaczące sukcesy w olimpiadach lub konkursach historycznych albo posiada inne

porównywalne osiągnięcia.

Sposoby oceny osiągnięć uczniów:

a) ustne formy kontroli

- odpowiedzi z trzech ostatnich lekcji

- nieprzygotowanie do zajęć uczeń zgłasza nauczycielowi przed rozpoczęciem lekcji

(dotyczy to także pracy domowej)

- odpowiedzi na lekcji powtórzeniowej

b) pisemne formy kontroli

- sprawdziany poprzedzone lekcją powtórzeniową, zapowiedziane z tygodniowym

wyprzedzeniem

- kartkówki (zapowiedziane) z trzech ostatnich lekcji

- prace domowe w zeszycie przedmiotowym i zeszycie ćwiczeń

c) zadania dodatkowe dla uczniów chętnych

 75

PRZYRODA

w klasach IV- VI szkoły podstawowej

Stopień celujący otrzymuje uczeń, który:

- Posiadł wiedzę i umiejętności znacznie wykraczające poza treści określone w programie

nauczania przyrody w szkole podstawowej, samodzielnie i twórczo rozwija własne

uzdolnienia,

- Ciągle posługuje się zdobytymi wiadomościami i umiejętnościami w rozwiązywaniu

problemów teoretycznych lub praktycznych, proponuje rozwiązania nietypowe,

- Rozwiązuje problemy i zadania wykraczające poza program nauczania,

- Osiąga sukcesy w konkursach i olimpiadach przyrodniczych,

- Jest bardzo aktywny na zajęciach,

- Zeszyt prowadzi na bieżąco i starannie,

- Jest przygotowany do lekcji.

Stopień bardzo dobry otrzymuje uczeń, który:

Opanował pełny zakres wiedzy i umiejętności określony programem nauczania

Poprawnie posługuje się zdobytymi wiadomościami, rozwiązuje samodzielnie

problemy teoretyczne i praktyczne ujęte programem nauczania, potrafi zastosować

zdobytą wiedzę do rozwiązywania zadań problemowych w nowych sytuacjach,

Jest bardzo aktywny na zajęciach,

Starannie i systematycznie prowadzi zeszyt przedmiotowy (prace domowe i notatki

prowadzone są na bieżąco),

Jest przygotowany do lekcji.

Stopień dobry otrzymuje uczeń, który:

Nie opanował w pełni wiadomości określonych programem przyrody w szkole

podstawowej, ale opanował je na poziomie przekraczającym wymagania zawarte

w podstawie programowej,

Poprawnie stosuje wiadomości i umiejętności, rozwiązuje (wykonuje) samodzielnie

typowe zadania teoretyczne lub praktyczne,

Aktywnie uczestniczy w zajęciach,

Starannie prowadzi zeszyt,

Prace domowe odrabia na bieżąco.

Stopień dostateczny otrzymuje uczeń, który:

 76

Opanował wiadomości i umiejętności określone programem przyrody w szkole

podstawowej na poziomie nie przekraczającym wymagań zawartych w podstawie

programowej,

Rozwiązuje (wykonuje) typowe zadania teoretyczne i praktyczne o średnim stopniu

trudności,

Jest mało aktywny na zajęciach,

Niestarannie prowadzi zeszyt przedmiotowy i zeszyt ćwiczeń,

Prace domowe odrabia na bieżąco.

Stopień dopuszczający otrzymuje uczeń, który:

Ma braki w opanowaniu treści ustalonych w podstawie programowej, ale braki te nie

przekraczają możliwości uzyskania przez ucznia podstawowej wiedzy

i umiejętności z przyrody w ciągu dalszej nauki,

Rozwiązuje (wykonuje) typowe zadania teoretyczne i praktyczne, o niewielkim stopniu

trudności,

Nie bierze czynnego udziału w zajęciach,

Nie odrabia systematycznie prac domowych,

Zeszyt prowadzi na bieżąco.

Stopień niedostateczny otrzymuje uczeń, który:

Nie opanował wiadomości i umiejętności określonych w podstawie programowej

z przyrody w szkole podstawowej, a braki te uniemożliwiają dalsze zdobywanie

wiedzy z tej dziedziny edukacyjnej,

Nie jest w stanie rozwiązać (wykonać) zadań o niewielkim (elementarnym) stopniu

trudności,

Nie prowadzi na bieżąco zeszytu przedmiotowego i zeszytu ćwiczeń.

Sposoby oceny osiągnięć uczniów:

Zadania domowe:

 Zadania do samodzielnego rozwiązania w zeszytach przedmiotowych utrwalające

wiadomości zdobyte w toku lekcji,

 jeżeli uczeń nie odrobił pracy domowej na dany dzień lub wykonał ją niewłaściwie, to

zobowiązany jest odrobić (poprawić) zadanie na następną lekcję.

 77

Projekty:

 Częstotliwość występowania w razie potrzeby,

 zapowiedziany i wykonany przez 2-4 uczniów,

 projekt powinien mieć charakter zespołowy, jednak poszczególne zadania mogą być

realizowane indywidualnie,

 uczniowie przygotowują i przeprowadzają publiczną prezentację efektów projektu.

 78

PLASTYKA

w klasach IV – VI szkoły podstawowej

Stopień dopuszczający

Przyswojenie przez ucznia podstawowych wiadomości i umiejętności wymienionych

w programie nauczania dla przedmiotu „plastyka” stanowi podstawę do wystawienia oceny

dopuszczającej. Dziecko powinno rozwiązywać (samodzielnie bądź z pomocą nauczyciela)

zadania plastyczne o niewielkim stopniu trudności, wykorzystując w stopniu minimalnym

dostępne narzędzia pracy.

Stopień dostateczny

Jeżeli uczeń opanuje w stopniu średnim materiał objęty programem nauczania (braki

w wiadomościach o charakterze szczegółowym), należy wystawić mu ocenę dostateczną.

Dziecko powinno samodzielnie rozwiązywać zadania plastyczne o niewielkim stopniu

trudności, poprawnie posługując się różnymi przyborami i narzędziami pracy.

Stopień dobry

Stosowanie przez ucznia w praktyce elementów zdobytej wiedzy teoretycznej oraz jego

aktywne uczestnictwo w zajęciach (udział w dyskusjach na temat prezentowanych obiektów,

staranne wykonywanie ćwiczeń obligatoryjnych) stanowi podstawę do wystawienia oceny

dobrej. Dziecko powinno samodzielne rozwiązywać zadania teoretyczne, odpowiednio

posługiwać się przyborami i narzędziami oraz wykonywać prace plastyczne poprawne pod

względem technicznym i estetycznym.

Stopień bardzo dobry

Uczeń, który opanował wszystkie określone w programie nauczania wiadomości

i umiejętności oraz wykorzystuje je w działaniach plastycznych, otrzymuje stopień bardzo

dobry. Dziecko bierze udział w dyskusjach na temat prezentowanych obiektów, podczas

których przekonująco uzasadnia swoje poglądy. Stosuje również z powodzeniem wiedzę

teoretyczną, wykonując ćwiczenia praktyczne oraz sprawnie operuje wybraną techniką

plastyczną. Ponadto chętnie uczestniczy w różnorodnych działaniach plastycznych na terenie

szkoły i poza nią (startuje w konkursach plastycznych, wykonuje gazetki szkolne i oprawę

 79

plastyczną imprez, należy do koła zainteresowań) oraz uzupełnia wiadomości samodzielnie

dobranymi lub wskazanymi przez nauczyciela lekturami.

Stopień celujący

Jeżeli uczeń przejawia szczególne zainteresowania plastyką (np. kolekcjonuje reprodukcje

 i książki o sztuce, przygotowuje referaty i pomoce dydaktyczne, uczęszcza do galerii,

muzeów itp.) oraz posiada wiedzę i umiejętności znacznie wykraczające poza wymagania

określone w programie nauczania, może uzyskać stopień celujący.

Sposoby oceny osiągnięć uczniów

 Ocena prac plastycznych

 Sprawdziany

 80

ZAJĘCIA TECHNICZNE

w klasach IV - VI szkoły podstawowej

Ocena osiągnięć ucznia polega na rozpoznaniu stopnia opanowania przez niego

wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy

programowej.

Obszary aktywności oceniane na zajęciach technicznych:

• odpowiedź ustna,

• test,

• sprawdzian,

• zadanie praktyczne,

• zadanie domowe,

• aktywność na lekcji,

• zeszyt przedmiotowy/zeszyt ćwiczeń,

• przygotowanie ucznia do zajęć,

• praca pozalekcyjna (np. konkurs, projekt, wystawa prac),

• umiejętność pracy w grupie.

Ocenę celującą otrzymuje uczeń, który pracuje systematycznie, wykonuje wszystkie zadania

samodzielnie, a także starannie i poprawnie pod względem merytorycznym. Opanował

wiedzę wykraczającą poza wymagania programowe, uzyskuje bardzo dobre oceny ze

sprawdzianów, a podczas wykonywania praktycznych zadań bezpiecznie posługuje się

narzędziami i dba o właściwą organizację miejsca pracy. Twórczo rozwija własne uzdolnienia.

Ponadto bierze udział w konkursach przedmiotowych.

Ocenę bardzo dobrą otrzymuje uczeń, który pracuje systematycznie i z reguły samodzielnie

oraz wykonuje zadania poprawnie pod względem merytorycznym. Ponadto uzyskuje co

najmniej dobre oceny ze sprawdzianów i wykonuje działania techniczne w odpowiednio

zorganizowanym miejscu pracy i z zachowaniem podstawowych zasad bezpieczeństwa.

Ocenę dobrą otrzymuje uczeń, który podczas pracy na lekcjach korzysta z niewielkiej

pomocy nauczyciela lub koleżanek i kolegów. Ze sprawdzianów otrzymuje co najmniej oceny

dostateczne, a podczas wykonywania prac praktycznych właściwie dobiera narzędzia

i utrzymuje porządek na swoim stanowisku.

 81

Ocenę dostateczną otrzymuje uczeń, który pracuje systematycznie, ale podczas realizowania

działań technicznych w dużej mierze korzysta z pomocy innych osób, a treści nauczania

opanował na poziomie niższym niż dostateczny. Na stanowisku pracy nie zachowuje

porządku.

Ocenę dopuszczającą otrzymuje uczeń, który z trudem wykonuje działania zaplanowane do

zrealizowania podczas lekcji, ale podejmuje w tym kierunku starania. Ze sprawdzianów

osiąga wyniki poniżej oceny dostatecznej. Pracuje niesystematycznie, często jest

nieprzygotowany do lekcji.

Ocenę niedostateczną uzyskuje uczeń, który nie zdobył wiadomości i umiejętności

niezbędnych do dalszego kształcenia. W trakcie pracy na lekcji nie wykazuje zaangażowania,

przeważnie jest nieprzygotowany do zajęć i lekceważy podstawowe obowiązki szkolne.

 82

JĘZYKI OBCE

 Istotną rolę w efektywnym nauczaniu języków obcych odgrywa systematyczna

kontrola osiągnięć. Powinna ona obejmować zarówno sprawności produktywne (mówienie,

pisanie), receptywne (rozumienie tekstu mówionego i pisanego), jak i znajomość gramatyki

i słownictwa.

Proponujemy następujące kryteria oceny używane w połączeniu z treściami nauczania

i poziomem osiągnięć oraz podziałem na sprawności językowe:

Ocena celująca;

słuchanie/czytanie: bezbłędne zrozumienie tekstu.

mówienie/pisanie: różnorodność struktur i bogactwo leksykalne wykraczające poza program,

wypowiedź swobodna, całkowita poprawność językowa.

Gramatyka: znajomość struktur gramatycznych wykraczająca poza program.

Ocena bardzo dobra:

słuchanie/czytanie: pełne zrozumienie tekstu, samodzielna praca z tekstem

mówienie/ pisanie: płynna, swobodna wypowiedź, bogactwo struktur leksykalno-

gramatycznych.

gramatyka: bardzo dobra znajomość struktur gramatycznych i poprawne ich stosowanie.

 Ocena dobra:

słuchanie/czytanie: dopuszczalne drobne nieścisłości w zrozumieniu tekstu; pełne

zrozumienie pytań i poleceń; dobra orientacja w tekście.

mówienie/pisanie łatwość wypowiedzi/redagowania tekstu; słownictwo odpowiednie do

zadania; nieznaczne błędy gramatyczne i leksykalne nie zakłócające komunikacji;

wymowa/ortografia w miarę poprawna.

Gramatyka: bardzo dobra znajomość struktur podstawowych i dobra znajomość struktur

złożonych.

 83

Ocena dostateczna:

słuchanie/czytanie: niepełne zrozumienie tekstu, częściowe

rozumienie pytań i poleceń, zadowalająca orientacja w

tematyce tekstu.

mówienie/pisanie: ograniczone umiejętności prowadzenia rozmowy/redagowania tekstu;

proste, mało urozmaicone słownictwo; błędy gramatyczne nieznacznie zakłócające

komunikację; błędy w wymowie/ ortograficzne utrudniające zrozumienie.

gramatyka: dobra znajomość podstawowych struktur gramatycznych; znajomość złożonych

struktur gramatycznych - niewielka.

Ocena dopuszczająca:

słuchanie/czytanie: fragmentaryczne zrozumienie tekstu; minimalne zrozumienie pytań

i poleceń; bardzo słaba praca z tekstem.

mówienie/pisanie: brak umiejętności samodzielnego nawiązania i prowadzenia

rozmowy/redagowania tekstu; liczne błędy leksykalne i gramatyczne utrudniające komunikację

- w znacznym stopniu; liczne błędy w wymowie/ ortograficzne.

gramatyka - bardzo słaba znajomość struktur gramatycznych.

Ocena niedostateczna:

słuchanie/czytanie: kompletne niezrozumienie tekstu; niezrozumienie pytań i poleceń;

całkowita nieumiejętność pracy z tekstem.

mówienie/pisanie: zupełny brak umiejętności przekazywania informacji; nieznajomość

słownictwa w stopniu podstawowym; wymowa i ortografia uniemożliwiająca zrozumienie

gramatyka: całkowita nieznajomość struktur gramatycznych w stopniu podstawowym.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

1. Prace pisemne na lekcji

 całogodzinne sprawdziany (sprawdziany, testy z rozumienia ze słuchu, testy z czytania

ze zrozumieniem, wypowiedzi pisemne). Dopuszcza się łączenie różnych typów

testów w ramach jednej pracy klasowej

 kartkówki – niezapowiedziane – obejmujące materiał gramatyczno-leksykalny

z ostatnich trzech zajęć edukacyjnych lub zapowiedziane – obejmujące materiał

określony przez nauczyciela

 84

 umiejętności językowe - czytanie, słuchanie, pisanie - zadania domowe

2. Praca na lekcji

 wypowiedzi ustne

 aktywność, gotowość do lekcji

3. Odpowiedź ustna

4. Zadanie domowe i projekty

 85

MUZYKA

Przy ustalaniu oceny z muzyki bierze się pod uwagę wysiłek wkładany przez ucznia

w wywiązywaniu się z obowiązków wynikających ze specyfiki tych zajęć.

Ocena niedostateczny

- nieopanowanie programu nauczania, bierność w zajęciach lekcyjnych, niestaranne

wykonywanie poleceń związanych z tematem lekcji.

Ocena dopuszczający

- spore luki w wiadomościach objętych programem, bierność podczas dyskusji i ćwiczeń

muzycznych, niestaranne wykonywanie poleceń związanych z tematem lekcji.

Ocena dostateczny

- średnie opanowanie materiału objętego programem (luki w wiadomościach o charakterze

szczegółowym), gotowość do zabierania głosu w dyskusji, poprawne wykonywanie ćwiczeń.

Ocena dobry

- pełne przyswojenie wiadomości objętych programem nauczania, skupiony udział w lekcjach,

gotowość i zdolność zabierania głosu w dyskusjach na temat lekcji, udział w twórczości

muzycznej.

Ocena bardzo dobry

- pełne przyswojenie wiadomości objętych programem, aktywny udział w lekcjach

i dyskusjach związanych z tematem lekcji, żywe uczestnictwo w twórczości ekspresyjnej

i swobodnej, estetyka muzyczna.

Ocena celujący

- ogólne, zauważalne zainteresowania muzyką (np. własna taśmoteka, płytoteka, uczęszczanie

na różne koncerty i imprezy muzyczne itp.), pełne przyswojenie wiadomości objętych

programem uzupełnianych informacjami z innych źródeł, czynny udział w zajęciach

lekcyjnych i pozalekcyjnych, uczestnictwo muzyczne w imprezach szkolnych

i pozaszkolnych.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

- ocena umiejętności śpiewu grupowego (zaangażowanie i aktywność);

- ocena aktywności na lekcji (udział w dyskusji, wykonywanie poleceń związanych

z tematem lekcji);

- ocena ustnych wypowiedzi;

- ocena za uczestnictwo w zajęciach pozalekcyjnych;

 86

- ocena za zeszyt przedmiotowy.

Kryteria oceny uczniów mogą być ukierunkowane przede wszystkim na zakres realizacji

przez uczniów celów wychowawczych:

- czynne uczestnictwo w zajęciach;

- wykazywanie pozytywnej motywacji do przedmiotu;

- mobilizowanie kolegów do aktywności;

- integrowanie, systematyzowanie i konstruowanie zadań.

Następnym kryterium może być stopień realizacji celów kształcących:

- umiejętności obserwacji słuchanych utworów i ich analizowanie;

- umiejętności wartościowania i oceniania muzyki;

- osiągnięcia w zakresie umiejętności śpiewu, gry na instrumentach, ćwiczeń

improwizacyjnych.

Trzecim kryterium oceny osiągnięcia uczniów w zakresie opanowania wiedzy i literatury

muzycznej, za pomocą:

- indywidualnych wypowiedzi;

- realizacji grupowych zadań z zakresu percepcji muzyki;

- znajomość poznawanej literatury muzycznej.

Ocena klasyfikacyjna śródroczna i całoroczna może być podwyższona za:

- reprezentowanie szkoły w różnych imprezach artystycznych (festiwale muzyczne,

przeglądy, konkursy);

- uczestnictwo w muzycznych zajęciach pozalekcyjnych organizowanych w szkole;

- uczestnictwo w muzycznych zajęciach pozalekcyjnych organizowanych poza szkołą

(MDK, WDK, ODK, itp.).

 87

WYCHOWANIE FIZYCZNE

Ocenia się w stopniach według następującej skali:

Ocena celująca – 6

 Uczeń spełnia kryteria na ocenę bdb.

 Jest zawsze przygotowany do zajęć (ma wszystkie godziny nieobecne

usprawiedliwione).

 Pełni rolę organizatora, sędziego, widza w wybranych dyscyplinach sportowych.

 Poprawił wyniki w próbach sprawnościowych (postępy w sprawności)

obowiązkowych dla grupy wiekowej oraz otrzymał bardzo dobre oceny ze

sprawdzianów umiejętności.

 Rozwija własne uzdolnienia o charakterze rekreacyjno - sportowym.

 Reprezentuje szkołę podczas zawodów sportowych.

 Cechuje go wysoka kultura osobista.

Ocena bardzo dobra – 5

 Uczeń opanował materiał programowy.

 Zna założenia taktyczne i przepisy dyscyplin sportowych zawartych w programie.

 Posiada duże wiadomości z zakresu dbałości o prawidłową postawę ciała, umiejętnie

je wykorzystuje w praktycznym działaniu.

 Pełni rolę organizatora, sędziego, widza w wybranych dyscyplinach sportowych.

 Potrafi zdiagnozować własną sprawność fizyczną i umiejętności ruchowe.

 Systematycznie doskonali swoją sprawność motoryczną, hartuje organizm, dba

o higienę i zdrowie.

 Jego postawa, zaangażowanie i stosunek do przedmiotu nie budzi zastrzeżeń.

 W wyjątkowych i uzasadnionych sytuacjach nie posiada stroju sportowego, lecz

wykazuje chęć pomocy podczas zajęć (funkcje – asekuracyjna, sędziego, itp.).

Ocena dobra – 4

 Uczeń opanował materiał programowy.

 Zna zasady funkcjonowania organizmu, regeneracji sił i czynnego odpoczynku.

 88

 Nie potrzebuje większych bodźców do pracy nad osobistym usprawnianiem, wykazuje

stałe i dość dobre postępy.

 Z drobnymi niedociągnięciami potrafi zdiagnozować własny rozwój fizyczny,

wydolność i sprawność fizyczną za pomocą testu obowiązującego na lekcji

wychowania fizycznego i z pomocą nauczyciela interpretuje wyniki.

 Nie zawsze jest aktywny i zaangażowany na lekcjach.

 Ćwiczenia wykonuje prawidłowo, lecz nie dość dokładnie z małymi błędami

technicznymi.

 Nie bierze udziału w dodatkowych zajęciach sportowych.

Ocena dostateczna – 3

 Uczeń opanował materiał programowy na przeciętnym poziomie ze znacznymi

brakami.

 Wykazuje małe postępy w usprawnianiu motorycznym.

 W jego wiadomościach z zakresu kultury fizycznej są znaczne braki, a wiedzę, którą

posiada nie potrafi wykorzystać w praktyce.

 Często jest nieobecny na zajęciach i nieprzygotowany do zajęć.

 Dysponuje przeciętną sprawnością motoryczną, ćwiczenia wykonuje niestarannie

i z błędami technicznymi.

 Przejawia pewne braki w zakresie wychowania społecznego, w postawie i stosunku do

kultury fizycznej.

Ocena dopuszczająca - 2

 Uczeń nie pracuje nad swoją sprawnością fizyczną oraz nie wykazuje postępów w tym

zakresie.

 Nie wykazuje postępów w zakresie umiejętności i wiadomości.

 Nie potrafi wykonać prostych zadań związanych z samooceną.

 Ma niechętny stosunek do ćwiczeń fizycznych.

 Wykazuje poważne braki w zakresie wychowania.

 Uzyskuje przeważnie dopuszczające oceny cząstkowe ze sprawdzianów.

Ocena niedostateczna – 1

 Nie wykazuje żadnych postępów w zakresie umiejętności i wiadomości.

 89

 Uczeń nie opanował materiału programowego.

 Wykazuje brak nawyków higienicznych.

 Ma lekceważący stosunek do zajęć wychowania fizycznego.

 Regularnie jest nieprzygotowany do zajęć (nie posiada stroju gimnastycznego).

 Frekwencja- opuścił dużo lekcji (nieusprawiedliwione).

Nie podchodzi do sprawdzianów, za co otrzymuje niedostateczne oceny cząstkowe. Na

zajęciach wykazuje rażące braki w zakresie wychowania społecznego.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

1. Poziom sprawności motorycznej (siła, szybkość, zwinność, wytrzymałość) określamy na

podstawie wyników uzyskanych w wybranych testach. Uzyskany wynik przekłada się na

określoną ocenę.

2. Ocenę sprawności motorycznej nauczyciel przeprowadza bez wcześniejszej zapowiedzi.

3. W drugim okresie nauki nauczyciel winien wziąć pod uwagę w szczególności stan

sprawności motorycznej ucznia w stosunku do stanu wyjściowego uzyskanego w pierwszym

okresie. Za poprawę osiągniętego wyniku należy podwyższyć uzyskaną ocenę o pół stopnia,

a w przypadku znacznej poprawy wyniku o cały jeden stopień.

4. Forma sprawdzianu-działania praktyczne właściwe dla danego testu sprawności fizycznej.

5. Poziom umiejętności ruchowych ucznia oceniamy z tych działów, które były przedmiotem

nauczania w danym semestrze (np. gimnastyka, gry zespołowe, lekka atletyka itp.).

6. Kryteria i narzędzia sprawdzania umiejętności ruchowych:

 Forma sprawdzianu – działania praktyczne (wykonanie określonego ćwiczenia,

elementu technicznego).

 Forma sprawdzianu poziomu wiadomości - jest dowolna - ustna lub pisemna.

 90

ZAJĘCIA KOMPUTEROWE

w klasach IV – VI szkoły podstawowej

Ocena celująca

Uczeń:

 zna wymagane pojęcia i terminologię komputerową;

 posiada wymaganą na tym etapie nauczania przedmiotu wiedzę teoretyczną;

 perfekcyjnie i z dużą swobodą posługuje się oprogramowaniem komputerowym,

wykorzystując opcje o wysokim stopniu trudności;

 perfekcyjnie i z dużą swobodą posługuje się usługami internetowymi;

 samodzielnie rozwiązuje przedstawione na zajęciach problemy informatyczne;

 wykonuje ćwiczenia, prace i projekty z dużym stopniem samodzielności i własnej

inwencji, złożonością oraz bogactwem użytych efektów i opcji, pomysłowością,

oryginalnością, a także wysokimi walorami estetycznymi;

 do swoich prac pozyskuje materiał z bardzo różnych źródeł wiedzy;

 wyróżnia się starannością i solidnością podczas wykonywania powierzonych zadań

oraz aktywnością na lekcjach;

 przestrzega norm obowiązujących w pracowni komputerowej, internetowej netykiety,

a także zasad związanych z przestrzeganiem praw autorskich;

 wykazuje ponadprzeciętne zainteresowanie przedmiotem, mogące objawiać się

poszerzoną wiedzą i umiejętnościami zdobywanymi na kółku informatycznym i we

własnym zakresie;

 zdobywa co najmniej wyróżnienia w międzyszkolnych i wyższych konkursach

informatycznych.

Ocena bardzo dobra

Uczeń:

 zna wymagane pojęcia i terminologię komputerową;

 posiada wymaganą na tym etapie nauczania przedmiotu wiedzę teoretyczną;

 posługuje się oprogramowaniem komputerowym, również większością opcji

o wysokim stopniu trudności;

 posługuje się usługami internetowymi;

 samodzielnie rozwiązuje prostsze problemy informatyczne;

 91

 wykonuje ćwiczenia, prace i projekty z dużą starannością i dokładnością

w odtworzeniu zaprezentowanego przez nauczyciela wzoru, przykładu;

 uczestniczy w konkursach informatycznych.

Ocena dobra

Uczeń:

 zna w dużym zakresie wymagane pojęcia i terminologię komputerową;

 posiada niewielkie braki w wiedzy teoretycznej przedmiotu;

 z niewielkimi potknięciami posługuje się oprogramowaniem komputerowym, zna

dużą ilość opcji w nich zawartych, również częściowo tych o dużym stopniu

trudności;

 z niewielkimi potknięciami posługuje się usługami internetowymi;

 wykonuje ćwiczenia, prace i projekty z niewielkimi brakami w stosunku do

przedstawionego przez nauczyciela wzoru czy przykładu.

Ocena dostateczna

Uczeń:

 nie wykazuje zbytniego zainteresowania przedmiotem, niemniej zadane ćwiczenia

i prace stara się, mimo trudności, wykonać jak najlepiej;

 w posiadanej wiedzy teoretycznej prezentuje duże braki, niemniej większość materiału

ma opanowaną;

 z niewielką pomocą nauczyciela posługuje się oprogramowaniem komputerowym;

 z niewielką pomocą nauczyciela posługuje się usługami internetowymi;

 wykonuje ćwiczenia, prace i projekty z niedbałością, prostotą, brakiem zastosowania

wielu opcji i efektów.

Ocena dopuszczająca

Uczeń:

 nie wykazuje zainteresowania przedmiotem;

 posiada minimalny wymagany zasób wiedzy teoretycznej;

 z pomocą nauczyciela, często niezbyt chętnie, posługuje się oprogramowaniem

komputerowym, wykorzystując tylko najbardziej podstawowe, wybrane opcje i efekty;

 z dużą pomocą nauczyciela posługuje się usługami internetowymi;

 92

 ćwiczenia, prace i projekty wykonuje niestarannie, z dużymi brakami w stosunku do

zaprezentowanego przez nauczyciela wzoru lub przykładu, z wykorzystaniem

najprostszych opcji i narzędzi.

Ocena niedostateczna

Uczeń:

 nie opanował umiejętności i wiedzy z zakresu materiału programowego, nie zna

terminologii informatycznej, nie stosuje zasad bezpiecznej obsługi komputera, nie

potrafi poprawnie uruchomić komputera i zamykać systemu.

Sposoby sprawdzania osiągnięć uczniów:

1. Praca projektowa – np. abstrakcyjność myślenia, sposób ujęcia zagadnienia.

2. Stosowanie wiedzy przedmiotowej w sytuacjach praktycznych, np. stopień opanowania

umiejętności.

3. Ćwiczenia i sprawdziany przy komputerze podsumowujące materiał nauczania, np.

znajomość obsługi komputera i programów komputerowych.

4. Praca w grupach, np. podział ról, rozwiązywanie problemów.

5. Obserwacja pracy uczniów, np. praca i aktywność na lekcji.

 93

MATEMATYKA

w kl. I gimnazjum

W tabeli podano orientacyjnie i bardzo ogólnie wymagania na ocenę dostateczną

 i bardzo dobrą. Na ocenę bardzo dobrą uczeń powinien również opanować umiejętności

z oceny dostatecznej. Na ocenę dopuszczającą uczeń powinien częściowo opanować

umiejętności z oceny dostatecznej. Na ocenę dobrą – wymagania z oceny dostatecznej

i częściowo umiejętności z oceny bardzo dobrej. Na ocenę celującą – wymagania z oceny

bardzo dobrej oraz rozwiązywać zadania o podwyższonym stopniu trudności.

Wymagania
dostateczny bardzo dobry

ARYTMETYKA

Uczeń powinien umieć:

 obliczać wartości prostych wyrażeń

arytmetycznych, w których występują

liczby wymierne;

 zapisywać liczby wymierne w postaci

rozwinięć dziesiętnych;

 obliczać procent danej liczby i liczbę na

podstawie jej procentu;

obliczać, jakim procentem

jednej liczby jest druga

liczba:

proste przykłady liczbowe,

trudniejsze

przykłady;

ALGEBRA

Uczeń powinien umieć:

 budować proste wyrażenia

algebraiczne, obliczać wartości

liczbowe wyrażeń algebraicznych,

dodawać i odejmować sumy

algebraiczne, mnożyć jednomian przez

dwumian;

wyłączać przed nawias: liczbę, jednomian;

 rozwiązywać równania pierwszego

 94

stopnia z jedną niewiadomą (także

podane w postaci proporcji);

rozwiązywać za pomocą

równań zadania tekstowe:
proste, złożone;

Przekształcać proste

wzory fizyczne,

geometryczne np.;

[rozwiązywać

nierówności

 i zaznaczać na osi

liczbowej zbiór

rozwiązań]

 zaznaczać punkty w układzie

współrzędnych i odczytywać

współrzędne punktów;

 znajdować współrzędne punktu

symetrycznego do danego względem

osi lub początku układu

współrzędnych;

GEOMETRIA

Uczeń powinien umieć:

 rozwiązywać proste zadania dotyczące

kątów, trójkątów i czworokątów;

 obliczać pola i obwody trójkątów

 i czworokątów;

 zamieniać jednostki pola;

 rysować figurę symetryczną do danej

figury względem prostej i względem

punktu;

 rozpoznawać figury osiowosymetryczne

i środkowosymetryczne;

 konstruować: proste prostopadłe,

symetralną odcinka, dwusieczną kąta,

 95

trójkąt o trzech danych bokach,

niektóre kąty o zadanej mierze, np.

45º, 135 º, 60 º, 30 º;

rozwiązywać niezbyt

skomplikowane

zadania

konstrukcyjne;

rozwiązywać zadania

wykorzystując

własności symetralnej

odcinka i dwusiecznej

kąta.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

– odpowiedzi ustne lub „kartkówki” z ostatniej lekcji i materiału z nią związanego,

– odpowiedzi ustne podczas lekcji powtórzeniowych przed sprawdzianem lub klasówką,

– sprawdziany z kilku lub kilkunastu lekcji,

– klasówki po każdym dziale programowym,

– diagnoza wstępna na początku roku szkolnego,

– badania wyników śródroczne i roczne.

 96

MATEMATYKA

w kl. II gimnazjum

W tabeli podano orientacyjnie i bardzo ogólnie wymagania na ocenę dostateczną

i bardzo dobrą. Aby uzyskać te oceny należy również posiadać umiejętności wymienione

w wymaganiach z klasy 1. Na ocenę bardzo dobrą uczeń powinien też opanować umiejętności

z oceny dostatecznej. Na ocenę dopuszczającą uczeń powinien częściowo opanować

umiejętności z oceny dostatecznej. Na ocenę dobrą – wymagania z oceny dostatecznej

i częściowo umiejętności z oceny bardzo dobrej. Na ocenę celującą – wymagania z oceny

bardzo dobrej oraz rozwiązywać zadania o podwyższonym stopniu trudności.

Wymagania
dostateczny bardzo dobry

ARYTMETYKA

Uczeń powinien umieć:

 szacować niektóre liczby
niewymierne;

rozpoznawać liczby
niewymierne;

 obliczać potęgę (o wykładniku
naturalnym i całkowitym) liczby
wymiernej;

wykonywać działania na
potęgach: proste przykłady,

trudniejsze
przykłady;

 zapisywać duże i małe liczby w
notacji wykładniczej;

wykonywać działania
na liczbach
zapisanych w notacji
wykładniczej;

 mnożyć i dzielić pierwiastki tego
samego stopnia (drugiego lub
trzeciego);

 wyłączać czynnik przed znak
pierwiastka;

przekształcać wyrażenia

zawierające potęgi i

pierwiastki:

przykłady typu: 2523  , 2)62(przykłady
typu: 2732  ,

773 6)62( .

ALGEBRA

Uczeń powinien umieć:

 mnożyć dwumian przez dwumian;

mnożyć sumy
algebraiczne;

 wyłączać jednomian przed nawias;

 przekształcać proste wzory fizyczne,
geometryczne itp.;

 rozwiązywać układy równań liniowych
metodami algebraicznymi;

rozwiązywać za pomocą
układu równań zadania
tekstowe:

proste; złożone;

 97

GEOMETRIA

Uczeń powinien umieć:

 obliczać długość okręgu i pole koła;
długość łuku i pole wycinka koła;

 rozpoznawać kąty środkowe;

 konstruować: okrąg opisany na
trójkącie, okrąg wpisany w trójkąt,
wielokąty foremne (trójkąt
równoboczny, kwadrat, sześciokąt,
ośmiokąt);

stosować twierdzenie

Pitagorasa:
do obliczania długości boków trójkąta

prostokątnego;

do obliczania
długości odcinków
w złożonych
sytuacjach
geometrycznych;

 rozpoznawać i rysować graniastosłupy
i ostrosłupy;

 wskazywać niektóre odcinki i kąty w
graniastosłupach i ostrosłupach, np.
przekątne graniastosłupa, wysokość
i wysokości ścian bocznych
ostrosłupa;

 obliczać pola powierzchni i objętości
graniastosłupów oraz ostrosłupów;

 odczytywać diagramy, tabele i
wykresy statystyczne;

przedstawiać dane

statystyczne

w rozmaity sposób;

obliczać średnią

arytmetyczną:
w prostych sytuacjach;

w skomplikowanych

sytuacjach;

 obliczać medianę.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

– odpowiedzi ustne lub „kartkówki” z ostatniej lekcji i materiału z nią związanego,

– odpowiedzi ustne podczas lekcji powtórzeniowych przed sprawdzianem lub klasówką,

– sprawdziany z kilku lub kilkunastu lekcji,

– klasówki po każdym dziale programowym,

– badania wyników śródroczne i roczne.

 98

MATEMATYKA

w kl. III gimnazjum

W tabeli podano orientacyjnie i bardzo ogólnie wymagania na ocenę dostateczną

i bardzo dobrą. Aby uzyskać te oceny należy również posiadać umiejętności wymienione

w wymaganiach z klasy 1 i 2. Na ocenę bardzo dobrą uczeń powinien też opanować

umiejętności z oceny dostatecznej. Na ocenę dopuszczającą uczeń powinien częściowo

opanować umiejętności z oceny dostatecznej. Na ocenę dobrą – wymagania z oceny

dostatecznej i częściowo umiejętności z oceny bardzo dobrej. Na ocenę celującą –

wymagania z oceny bardzo dobrej oraz rozwiązywać zadania o podwyższonym stopniu

trudności.

Wymagania
dostateczny bardzo dobry

ARYTMETYKA

Uczeń powinien umieć:

 stosować rzymski sposób zapisu

liczb.

ALGEBRA

Uczeń powinien umieć:

 określać własności funkcji na
podstawie wykresu;

 obliczać wartości funkcji dla danych
argumentów korzystając ze wzoru
funkcji;

GEOMETRIA

Uczeń powinien umieć:

wykorzystywać cechy
podobieństwa
prostokątów i trójkątów
prostokątnych:

przy rozwiązywaniu prostych zadań,
 przy rozwiązywaniu

zadań trudniejszych;

 obliczać pola powierzchni i objętości
walców, stożków i kul;

 obliczać pola
powierzchni i
objętości brył
otrzymanych w
wyniku obrotu
trójkąta, prostokąta,
trapezu.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

– odpowiedzi ustne lub „kartkówki” z ostatniej lekcji i materiału z nią związanego,

– odpowiedzi ustne podczas lekcji powtórzeniowych przed sprawdzianem lub klasówką,

– sprawdziany z kilku lub kilkunastu lekcji,

– klasówki po każdym dziale programowym,

– badania wyników śródroczne i roczne,

– próbne egzaminy gimnazjalne.

 99

JĘZYK POLSKI

w klasach I –III gimnazjum

Stopień celujący (6)

Uczeń wykonał większość zadań dodatkowych, a jego wiedza i umiejętności znacznie

wykraczają ponad poziom programu ogólnego. Jest twórczy, aktywny i sumienny. Interesuje

się przedmiotem i rozwija się indywidualnie. Osiąga także sukcesy w konkursach

i olimpiadach przedmiotowych.

Stopień bardzo dobry (5)

Uczeń opanował pełny zakres wiedzy i umiejętności. Sprawnie posługuje się zdobytymi

wiadomościami i korzysta z różnych źródeł informacji. Jest samodzielny, aktywny i sumienny.

Stopień dobry (4)

Uczeń opanował treści istotne w strukturze przedmiotu i sprawnie stosuje wiadomości

w sytuacjach typowych. Jest sumienny i dość aktywny. Potrafi samodzielnie rozwiązać

typowe zadania.

Stopień dostateczny (3)

Uczeń opanował najważniejsze treści przedmiotowe oraz posiada proste, uniwersalne

umiejętności rozwiązywania problemów typowych o średnim stopniu trudności. Jest dość

sumienny i raczej aktywny.

Stopień dopuszczający (2)

Uczeń opanował treści przedmiotowe na poziomie koniecznym do dalszej edukacji.

Zazwyczaj wykonuje proste, typowe zadania, a także rozwiązuje problemy o niskim stopniu

trudności, powtarzające się w procesie edukacji. W miarę regularnie odrabia zadane prace,

choć niektóre błędnie. Potrafi uczestniczyć w pracy na lekcji.

Stopień niedostateczny (1)

Uczeń nie zdobył podstawowych wiadomości i umiejętności niezbędnych do dalszego

kształcenia. Nie interesuje się procesem dydaktycznym, nie uczestniczy w lekcji, jak również

nie odrabia zadanych prac i lekceważy podstawowe obowiązki szkolne.

Ocenie podlegać mogą następujące formy pracy i dokonania ucznia:

- test kompetencyjny – dotyczy przedmiotów kontynuowanych ze szkoły podstawowej,

- wypracowanie,

- kartkówka (obejmująca niewielką partię materiału i trwająca nie dłużej niż 15 minut),

- praca klasowa (obejmuje niewielką partię materiału i trwa co najmniej 1 godzinę

lekcyjną),

- sprawdzian pisemny (obejmuje dział programowy i trwa co najmniej 1 godzinę

lekcyjną),

- test,

 100

- zadanie domowe,

- aktywność na zajęciach,

- odpowiedź ustna,

- dyskusja,

- referat,

- praca w grupach,

- praca samodzielna,

- praca pozalekcyjna, np. konkurs, olimpiada,

- ćwiczenie praktyczne,

- pokaz,

- prezentacja,

- projekt,

- wykonanie pomocy dydaktycznych.

- recytacja.

W przypadku prac pisemnych ocenie podlegają:

- zrozumienie i realizacja tematu,

- zawartość merytoryczna,

- kompozycja,

- styl i język.

Oceniając odpowiedź ustną ucznia, należy uwzględnić następujące kryteria:

- poziom merytoryczny wypowiedzi,

- umiejętność przekazania wiedzy,

- sprawność wypowiadania się,

- styl prezentacji,

- elastyczne reagowanie na pytania dodatkowe, zadawane przez nauczyciela i innych

uczniów.

 Przy wystawianiu oceny końcowej można przyjąć następujące wyznaczniki: - wiedza, -

umiejętności, - systematyczność, - aktywność, - samodzielność. Niezmiernie istotne jest, aby

sprawdzanie osiągnięć i postępów uczniów odznaczało się:

obiektywizmem, indywidualizacją wymagań, jawnością, systematycznością.

 101

RELIGIA

w klasach I – III gimnazjum

Na ocenę celującą uczeń:

- prowadzi zeszyt i odrabia zadania domowe,

- jest wzorem dla innych pod względem: pilności, odpowiedzialności, samodzielności,

- wyczerpująco wypowiada się na temat poruszanego zagadnienia,

- wykazuje się wiadomościami wykraczającymi poza program religii,

- uczestniczy w konkursach religijnych,

- angażuje się w przygotowanie jasełek, misteriów, rozważań, nabożeństw, adoracji,

- samodzielnie poszerza zdobytą na lekcjach wiedzę przez lekturę Pisma Świętego,

- czyta książki religijne, prasę katolicką, korzysta ze stron internetowych o tematyce

religijnej,

- aktywnie uczestniczy w lekcji i biegle posługuje się zdobytą wiedzą.

Na ocenę bardzo dobrą uczeń:

- prowadzi starannie zeszyt i odrabia zadania domowe,

- swobodnie i wyczerpująco wypowiada się na dany temat,

- w poruszanych tematach dostrzega związki między faktami, potrafi wyciągnąć

wnioski, dokonać całościowej oceny poruszanego zagadnienia,

- bierze udział w konkursach religijnych,

- odznacza się dużą aktywnością na lekcjach religii,

- umie współpracować w grupie.

Na ocenę dobrą uczeń:

- prowadzi starannie zeszyt, odrabia zadania domowe,

- samodzielnie udziela odpowiedzi (nie wyczerpuje poruszonego zagadnienia),

- angażuje się w daną jednostkę lekcyjną,

- opanował materiał programowy z religii,

- konsekwentnie wykonuje zadaną pracę, stara się być aktywnym na lekcji.

Na ocenę dostateczną uczeń:

- przychodzi przygotowany do zajęć,

- prowadzi zeszyt, stara się mieć zawsze odrobione zadanie domowe,

 102

- opanował łatwe, całkowicie niezbędne wiadomości na poziomie dostatecznym,

- udziela odpowiedzi na pytania nauczyciela,

- czasem angażuje się w pracę grupy.

Na ocenę dopuszczającą uczeń:

- opanował konieczne pojęcia religijne,

- prowadzi zeszyt,

- przy pomocy nauczyciela udziela odpowiedzi na postawione pytania,

- prezentuje minimalny poziom postawy i umiejętności,

- wykonuje jedynie część wyznaczonej pracy,

- czasem angażuje się w pracę grupy.

Na ocenę niedostateczną uczeń:

- nie prowadził zeszytu,

- nie opanował minimum programowego,

- nie skorzystał z pomocy nauczyciela i kolegów w celu poprawienia oceny.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

1. Konwencjonalne (bieżąca kontrola, prace pisemne, posługiwanie się książką, ćwiczenia

praktyczne, kontrola graficzna, obserwacja uczniów w toku ich pracy itp.).

2. Techniczne sposoby kontrolowania procesu dydaktycznego (kontrola i ocena przy pomocy

zróżnicowanych zadań testowych).

 103

WIEDZA O SPOŁECZEŃSTWIE

Ocena niedostateczna

Uczeń:

˗ nie opanował wiadomości i umiejętności przewidzianych programem nauczania,

˗ nie potrafi, nawet przy znacznej pomocy nauczyciela, korzystać z prostych środków

dydaktycznych,

˗ nie potrafi formułować nawet bardzo prostych wypowiedzi ustnych i pisemnych

ponieważ nie zna i nie rozumie podstawowej terminologii stosowanej na lekcjach,

˗ nie prowadzi zeszytu ćwiczeń.

Ocenę dopuszczająca

Uczeń:

˗ ma braki w wiadomościach, nie opanował także wszystkich umiejętności

przewidzianych w programie, ale nie uniemożliwia mu to dalszego poznawania treści

programowych w następnych etapach edukacji,

˗ zadania i polecenia, które uczeń wykonuje, często przy znacznej pomocy nauczyciela,

mają niewielki stopień trudności,

˗ zeszyt ćwiczeń prowadzi niesystematycznie, nie wykonał wszystkich prac lekcyjnych

i domowych.

Ocena dostateczna

Uczeń:

˗ opanował minimum wiadomości określonych programem nauczania,

˗ potrafi formułować schematyczne wypowiedzi ustne i pisemne,

˗ umie posługiwać się, często pod kierunkiem nauczyciela prostymi środkami

dydaktycznymi wykorzystanymi na lekcji.

Ocena dobra

Uczeń:

˗ nie opanował całego materiału określonego programem nauczania, ale nie utrudnia mu

to głębszego i pełniejszego poznania wiedzy podstawowej,

 104

˗ rozumie genezę, przebieg i skutki wielu zjawisk zachodzących we współczesnej

Polsce i świecie,

˗ rozumie podstawowe reguły i procedury życia politycznego i gospodarczego,

˗ poprawnie posługuje się prostymi źródłami informacji,

˗ wykonuje samodzielnie typowe zadania polegające na ocenianiu, selekcjonowaniu,

wartościowaniu, uzasadnianiu,

˗ umie formułować proste, typowe wypowiedzi ustne i pisemne.

Ocena bardzo dobra

Uczeń:

˗ opanował w pełnym stopniu wiadomości i umiejętności przewidziane programem

nauczania,

˗ sprawnie, samodzielnie posługuje się różnymi źródłami wiedzy,

˗ rozumie i poprawnie stosuje poznaną terminologię,

˗ samodzielnie formułuje wypowiedzi ustne i pisemne na określony temat,

wykorzystując wiedzę zdobytą w szkole i poza nią,

˗ umie współpracować w grupie,

˗ aktywnie uczestniczy w lekcjach.

Ocena celująca

Uczeń:

˗ wyróżnia się szeroką, samodzielnie zdobytą wiedzą, wybiegającą poza program

nauczania wos,

˗ posiadł umiejętność samodzielnego korzystania z różnych źródeł informacji,

˗ samodzielnie formułuje wypowiedzi ustne i pisemne na określony temat, które są

wzorowe pod względem merytorycznym, jak i językowym,

˗ nie boi się wypowiadać własnych, nawet kontrowersyjnych opinii i sądów, które

potrafi prawidłowo, przekonująco uzasadnić,

˗ doskonale zna szeroką terminologię przedmiotową, swobodnie się nią posługuje,

˗ wykazuje doskonałą orientację w aktualnej sytuacji politycznej, gospodarczej

 i społecznej Polski oraz w sytuacji międzynarodowej.

 105

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

a) ustne formy kontroli

- odpowiedzi z trzech ostatnich lekcji

- nieprzygotowanie do zajęć uczeń zgłasza nauczycielowi przed rozpoczęciem lekcji

(dotyczy to także pracy domowej)

- na lekcji powtórzeniowej

b) pisemne formy kontroli

sprawdziany poprzedzone lekcją powtórzeniową, zapowiedziane z tygodniowym wyprzedzeniem

kartkówki (zapowiedziane) z trzech ostatnich lekcji

prace domowe w zeszycie przedmiotowym i zeszycie ćwiczeń

zadania dodatkowe dla uczniów chętnych

 106

HISTORIA

Ocenę niedostateczną otrzymuje uczeń, który:

- ma poważne braki w podstawowych wiadomościach,

- nie opanował umiejętności związanych z myśleniem historycznym i stosowaniem

treści faktów historycznych nawet w stopniu minimalnym,

- nie potrafi odtworzyć istotnych elementów materiału opracowywanego na lekcji,

- nie rozumie prostych związków między faktami historycznymi,

- nie potrafi zbudować prostej wypowiedzi na zadany temat,

- nie wykonuje zadań realizowanych przez zespół klasowy, jest bierny, nie przejawia

zainteresowania treściami przedmiotu, ani chęci przyswajania wiadomości i

współpracy z nauczycielem.

Ocenę dopuszczającą otrzymuje uczeń, który:

- ma braki w podstawowych wiadomościach i umiejętnościach, lecz z pomocą

nauczyciela potrafi je w dłuższym okresie nadrobić,

- ma trudności ze zbudowaniem poprawnej odpowiedzi,

- w minimalnym stopniu opanował zagadnienia omawiane na lekcji (nazwy epok,

imiona głównych bohaterów, wybrane osiągnięcia cywilizacyjne epoki starożytnej

i średniowiecznej),

- wykonuje typowe zadania teoretyczne i praktyczne o niewielkim stopniu trudności,

- przy pomocy nauczyciela wyjaśnia znaczenie podstawowych pojęć,

- szereguje wydarzenia w ciągi chronologiczne,

- ma ogólną orientację w posługiwaniu się osią czasu,

- odczytuje podstawowe dane kartograficzne,

- rozróżnia podstawowe typy źródeł informacji historycznej,

- posługuje się podręcznikiem, encyklopedią, słownikiem,

- rozumie prosty tekst źródłowy, podejmuje próby interpretacji treści,

- postawa ucznia na lekcjach jest bierna, ale wykazuje on chęć współpracy

i odpowiednio motywowany, jest w stanie przy pomocy nauczyciela wykonać proste

polecenia, odtworzyć efekty pracy kolegów.

Ocenę dostateczną otrzymuje uczeń, który:

- opanował materiał w stopniu zadawalającym,

 107

- zna i rozumie podstawowe pojęcia,

- umie nazwać poznane epoki, przedstawić ich ramy chronologiczne,

- potrafi podać podstawowe cechy odróżniające czasy prehistoryczne, epokę starożytną

 i średniowieczną,

- wskazuje główne elementy tradycji starożytnej i średniowiecznej w życiu

współczesnym,

- zna postacie pierwszoplanowe i ich rolę w ważnych wydarzeniach,

- z pomocą nauczyciela potrafi umiejscowić wydarzenia w przestrzeni (mapa) i w czasie

(taśma chronologiczna),

- szereguje poznane wydarzenia w czasie; potrafi przyporządkować datę wiekowi;

określa ramy chronologiczne wieków i tysiącleci,

- wskazuje podstawowe źródła wiedzy o przeszłości, umie je wykorzystać

w stopniu podstawowym,

- wyciąga proste wnioski z otrzymanych informacji, dostrzega podstawowe związki

przyczynowo – skutkowe pomiędzy faktami historycznymi, formułuje krótkie i proste

wypowiedzi na zadany temat,

- wykonuje proste zadania pisemne,

- wykazuje niewielką aktywność na lekcjach, ale współpracuje z grupą podczas

realizacji zadań,

- współpracuje z nauczycielem, wykonuje powierzone zadania teoretyczne i praktyczne

 o średnim stopniu trudności,

- prowadzi zeszyt przedmiotowy,

- dysponuje podstawowymi umiejętnościami umożliwiającymi uzupełnianie braków

 i luk w wiedzy niezbędnej do dalszego kształcenia.

Ocenę dobrą otrzymuje uczeń, który:

- w zakresie wiedzy i wymaganych umiejętności ma niewielkie braki,

- systematycznie przygotowuje się do zajęć,

- zna i rozumie większość zagadnień poruszanych na lekcjach,

- prawidłowo posługuje się terminologią historyczną,

- rozwiązuje typowe problemy z wykorzystaniem informacji z różnych źródeł,

inspirowany przez nauczyciela potrafi samodzielnie rozwiązywać zadania o pewnym

stopniu trudności,

- samodzielnie pracuje z podręcznikiem,

 108

- dobrze posługuje się mapą historyczną, poprawnie odczytuje zawarte w niej

informacje,

- zna podział i rodzaje źródeł historycznych,

- analizuje teksty źródłowe i interpretuje problemy będące ich treścią,

- odtwarza fragmenty rzeczywistości historycznej,

- umie krótko scharakteryzować poznane epoki,

- zna granice czasowe epok, daty roczne przełomowych wydarzeń,

- zna różne systemy organizacji społeczeństw i państw,

- wskazuje elementy tradycji określonych epok w życiu współczesnym,

- uczestniczy w rozwiązywaniu problemów, częściowo inspirowany przez nauczyciela,

- wypowiada się na określone tematy, porównuje wydarzenia z przeszłości, dostrzega

związki przyczynowo-skutkowe między wydarzeniami, wyciąga wnioski, czasem

popełnia błędy,

- potrafi wyjaśnić przyczyny różnic w interpretacji faktów, uzasadnia i argumentuje w

sposób niepełny,

- potrafi samodzielnie opracować pisemnie wskazane zagadnienia, z wykorzystaniem

różnych źródeł wiedzy historycznej,

- wykonuje wszystkie rodzaje ćwiczeń w zakresie orientacji w czasie,

- wykonuje polecenia nauczyciela, wykazuje się aktywnością na lekcjach, czynnie

pracuje

w grupie zadaniowej, udziela pomocy innym,

- systematycznie odrabia prace domowe.

Ocenę bardzo dobrą trzymuje uczeń, który: opanował pełny zakres wiedzy i umiejętności

określony programem nauczania,

- poprawnie rozumuje, sprawnie posługuje się zdobytą wiedzą,

- samodzielnie rozwiązuje problemy teoretyczne i praktyczne,

- zna przyczyny, przebieg i skutki wydarzeń, faktów i zjawisk, rolę postaci

historycznych,

- dostrzega ciągłość i zmienność w różnych formach życia społecznego,

- interpretuje teksty źródłowe na wymaganym poziomie, ocenia przydatność źródła do

rekonstrukcji wydarzeń historycznych,

- samodzielnie gromadzi i referuje informacje na określone tematy,

 109

- integruje wiedzę z różnych przedmiotów i źródeł różnego typu, potrafi ją wyrazić

w wypowiedziach ustnych i pisemnych, posługuje się poprawnym językiem,

- rozumie przeciwstawne interpretacje wydarzeń,

- prawidłowo posługuje się nawet pojęciami złożonymi,

- systematycznie przygotowuje się do lekcji,

- konsekwentnie wykonuje zleconą pracę,

- uczestniczy w realizacji zadań dodatkowych,

- wnosi twórczy wkład do pracy lekcyjnej, formułuje i uzasadnia opinie, sądy, oceny,

- interpretuje i wyjaśnia fakty i zjawiska historyczne,

- potrafi zaplanować i zorganizować pracę grupy zadaniowej,

- aktywnie pracuje w zespole, wspiera innych, wpływa na aktywność pozostałych

członków grupy,

- odnosi pewne sukcesy w konkursach przedmiotowych.

Ocenę celującą otrzymuje uczeń, który:

- inicjuje poszerzanie swojej wiedzy o wiadomości w znacznym stopniu wykraczające

poza program nauczania,

- prezentuje dodatkową wiedzę w toku zajęć lekcyjnych i zdobytą z różnych źródeł,

- rozwija zainteresowania historyczne,

- udziela się w pracy koła historycznego,

- przygotowuje prace dodatkowe, jest twórczy i aktywny, wykazuje inicjatywę

i pomysłowość,

- wykorzystuje wiedzę w nowych sytuacjach poznawczych,

- wyciąga wnioski w odniesieniu do nowego materiału,

- potrafi samodzielnie formułować pytania i rozwiązywać problemy,

- jest krytyczny, używa odpowiedniej argumentacji,

- swobodnie posługuje się bazą pojęciową przedmiotu.

- wypowiedzi ustne i pisemne ucznia charakteryzują się wzorowym językiem,

a wnioski formułowane przez niego są przemyślane i oryginalne,

- samodzielnie analizuje i interpretuje teksty źródłowe,

- potrafi doskonale zaplanować i zorganizować swoją pracę, dokonać selekcji

i hierarchizacji zdobytych wiadomości,

- współpracuje z nauczycielem w przygotowaniu niektórych zajęć;

jest liderem w pracy grupowej,

 110

- osiąga sukcesy w konkursach i olimpiadach przedmiotowych.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

a) ustne formy kontroli

- odpowiedzi z trzech ostatnich lekcji

- nieprzygotowanie do zajęć uczeń zgłasza nauczycielowi przed rozpoczęciem lekcji

(dotyczy to także pracy domowej)

- odpowiedzi na lekcji powtórzeniowej

b) pisemne formy kontroli

- sprawdziany poprzedzone lekcją powtórzeniową, zapowiedziane z tygodniowym

wyprzedzeniem

- kartkówki (zapowiedziane) z trzech ostatnich lekcji

prace domowe w zeszycie przedmiotowym i zeszycie ćwiczeń

c)zadania dodatkowe dla uczniów chętnych

 111

FIZYKA

OCENA : NIEDOSTATECZNY otrzymuje uczeń, który:

- nie opanował tych wiadomości i umiejętności, które są konieczne do dalszego

kształcenia;

- nie potrafi rozwiązać prostych zadań teoretycznych czy praktycznych nawet z pomocą

nauczyciela

- nie zna podstawowych pojęć, praw i wielkości fizycznych.

OCENA: DOPUSZCZAJĄCY otrzymuje uczeń, który:

- ma braki w wiadomościach i umiejętnościach określonych programem, a braki te nie

przekreślają możliwości dalszego kształcenia;

- zna podstawowe prawa fizyczne;

- zna podstawowe wielkości fizyczne;

- potrafi z pomocą nauczyciela wykonać proste doświadczenie fizyczne;

- potrafi z pomocą nauczyciela rozwiązać proste zadanie teoretyczne.

OCENA: DOSTATECZNY otrzymuje uczeń, który:

- opanował w podstawowym zakresie wiadomości i umiejętności określone programem;

- potrafi zastosować wiadomości do rozwiązania zadań z pomocą nauczyciela;

- zna podstawowe wzory i jednostki wielkości fizycznych;

- zna i potrafi potwierdzić prostymi eksperymentami (prawo grawitacji, Archimedesa,

Ohma).

OCENA: DOBRY otrzymuje uczeń, który:

- opanował w dużym zakresie wiadomości określone programem nauczania;

- stosuje poprawnie wiadomości do rozwiązywania typowych zadań i problemów;

- potrafi wykonać zaplanowane doświadczenie z fizyki;

- umie rozwiązać proste zadanie lub problem (np. obliczyć wartość wielkości fizycznej

wg wzoru: gęstości, mocy, siły, natężenia prądu);

- potrafi skorzystać z tablic i innych pomocy naukowych.

OCENA: BARDZO DOBRY otrzymuje uczeń, który:

 112

- opanował w pełnym zakresie wiadomości i umiejętności programowe;

- potrafi zastosować w nowych sytuacjach zdobytą wiedzę;

- jest samodzielny – korzysta z różnych źródeł wiedzy;

- potrafi zaplanować i przeprowadzić doświadczenia fizyczne;

- rozwiązuje samodzielnie zadania rachunkowe i problemowe.

OCENA: CELUJĄCY otrzymuje uczeń, który:

- posiada wiadomości i umiejętności wykraczające poza program nauczania;

- potrafi stosować wiadomości w sytuacjach nietypowych (problemowych);

- umie formułować problemy i dokonuje analizy lub syntezy nowych zjawisk;

- umie rozwiązywać problemy w sposób nietypowy;

- osiąga sukcesy w konkursach pozaszkolnych;

- stosuje wiadomości i umiejętności w projektowaniu i wykonywaniu doświadczeń

potwierdzających prawa fizyczne;

- rozwiązuje złożone zadania rachunkowe (wyprowadzanie wzorów, analiza wykresów).

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

- sprawdzian ustny;

- sprawdzian pisemny (w tym testy dydaktyczne);

- sprawdzian laboratoryjny (w tym doświadczenie, modele urządzeń,

- przyrządy wykonane samodzielnie przez uczniów jako praca domowa);

- obserwacja pracy uczniów (uczniów tym aktywność na lekcji, pomoc

- koleżeńska i wszelkie formy przygotowania się do lekcji);

- samokontrola pracy uczniów.

 113

CHEMIA

Ocenę celującą otrzymuje uczeń, który:

 ma wiadomości i umiejętności znacznie wykraczające poza program nauczania,

 potrafi korzystać z różnych źródeł informacji; nie tylko wskazanych przez

nauczyciela,

 stosuje wiadomości w sytuacjach nietypowych (problemowych),

 osiąga sukcesy w konkursach i olimpiadach chemicznych na szczeblu wyższym

niż szkolny.

Ocena bardzo dobrą otrzymuje uczeń, który:

 opanował w pełnym zakresie wiadomości i umiejętności określone w programie,

 stosuje zdobytą wiedzę do rozwiązywania problemów i zadań w nowych

sytuacjach,

 wykazuje dużą samodzielność i potrafi bez pomocy nauczyciela korzystać

z różnych źródeł wiedzy, np. układ okresowy pierwiastków, wykresów, tablic

chemicznych.

 projektuje i bezpiecznie wykonuje doświadczenia chemiczne,

 wykazuje się aktywną postawą w czasie lekcji,

 bierze udział w konkursach chemicznych,

 biegle zapisuje i bilansuje równania reakcji chemicznych oraz samodzielnie

rozwiązuje zadania obliczeniowe.

Ocena dobrą otrzymuje uczeń, który:

 opanował w dużym zakresie wiadomości i umiejętności określone programem,

 poprawnie stosuje wiadomości i umiejętności do samodzielnego rozwiązywania

typowych zadań,

 korzysta z układu okresowego pierwiastków chemicznych, wykresów, tablic

chemicznych,

 bezpiecznie wykonuje doświadczenia,

 jest aktywny na lekcji,

 zapisuje i bilansuje równania chemiczne,

 samodzielnie rozwiązuje zadania obliczeniowe o średnim stopniu trudności,

 114

 rozwiązuje niektóre dodatkowe zadania o średnim stopniu trudności.

Ocenę dostateczną otrzymuje uczeń, który:

 opanował w zakresie podstawowym te wiadomości i umiejętności określone

 w programie, które są konieczne do dalszego kształcenia,

 z pomocą nauczyciela poprawnie stosuje wiadomości i umiejętności do

rozwiązywania typowych zadań i problemów,

 z pomocą nauczyciela korzysta ze źródeł wiedzy, takich jak: układ okresowy

pierwiastków chemicznych, wykresy, tablice chemiczne,

 z pomocą nauczyciela bezpiecznie wykonuje doświadczenia chemiczne,

 z pomocą nauczyciela zapisuje i bilansuje równania reakcji chemicznych oraz

rozwiązuje zadania obliczeniowe o niewielkim stopniu trudności,

 w czasie lekcji wykazuje się aktywnością w stopniu zadawalającym.

Ocenę dopuszczającą otrzymuje uczeń, który:

 ma braki w wiadomościach i umiejętnościach określonych w programie, ale nie

przekraczają one możliwości dalszego kształcenia,

 z pomocą nauczyciela bezpiecznie wykonuje proste doświadczenia chemiczne,

zapisuje wzory i równania reakcji chemicznych,

 z pomocą nauczyciela rozwiązuje typowe zadania teoretyczne i praktyczne

o niewielkim stopniu trudności,

 przejawia niesystematyczne zaangażowanie w procesie uczenia się.

Ocenę niedostateczną otrzymuje uczeń, który:

• nie opanował wiadomości i umiejętności określonych programem, które są

konieczne do dalszego kształcenia się,

• nie potrafi rozwiązać zadań o elementarnym stopniu trudności nawet przy pomocy

nauczyciela,

• uczeń nie umie zdefiniować podstawowych pojęć chemicznych,

• nie potrafi napisać prostych wzorów chemicznych i najprostszych równań

chemicznych nawet z pomocą nauczyciela,

• nie wykazuje aktywności i chęci do pracy na lekcji.

 115

Prace dodatkowe (jeśli nie są obowiązkowe dla każdego ucznia): referaty, plansze,

plakaty, prezentacje multimedialne oceniane są w skali ocen – celujący, bardzo dobry, dobry,

dostateczny lub w postaci plusów.

Prace dodatkowe w postaci referatów, plakatów lub prezentacji multimedialne jeśli są

obowiązkowe dla każdego ucznia w klasie są oceniane według standardowej obowiązującej

skali ocen z oceną niedostateczną włącznie.

Prace dodatkowe powinny być przygotowane samodzielnie, starannie na podstawie

różnorodnych źródeł i wygłaszane z pamięci, a nie czytane.

Wszystkie prace oceniane będą według kryteriów:

- jakość i ilość zdobytych informacji,

- sposób przedstawienia informacji,

- własne spostrzeżenia i wnioski,

- współpraca w grupie i wkład pracy poszczególnych członków grupy (w przypadku

prac grupowych),

- trafność doboru treści,

- wywiązanie się z ustalonych terminów.

 116

GEOGRAFIA

Ocenę celującą otrzymuje uczeń, który:

- opanował wiadomości i umiejętności znacznie wykraczające poza program nauczania,

będące efektem jego samodzielnej pracy,

- prezentuje swoje wiadomości posługując się terminologią geograficzną,

- formułuje problemy i rozwiązuje je w sposób twórczy,

- stosuje swoje wiadomości w sytuacjach nietypowych,

- samodzielnie planuje i przeprowadza obserwacje meteorologiczne i astronomiczne,

- bardzo aktywnie uczestniczy w procesie lekcyjnym,

- wykonuje twórcze prace, pomoce naukowe i potrafi je prezentować na terenie szkoły

i poza nią,

- w pracach pisemnych osiąga 100% punktów możliwych do zdobycia i w pełni

odpowiada na dodatkowe pytania,

- odnosi sukcesy w konkursach geograficznych.

Ocenę bardzo dobrą otrzymuje uczeń, który:

- opanował w pełnym zakresie wiadomości i umiejętności określone programem

nauczania, potrafi stosować zdobytą wiedzę do samodzielnego rozwiązywania

problemów w nowych sytuacjach,

- wykazuje się biegłą znajomością mapy fizycznej poszczególnych kontynentów oraz

Polski,

- potrafi charakteryzować środowisko przyrodnicze dowolnego obszaru na podstawie

map i innych źródeł,

- potrafi oceniać wpływ człowieka na środowisko przyrodnicze,

- wyjaśnia przyczyny zróżnicowania środowiska przyrodniczego Ziemi,

- rozwiązuje zadania astronomiczne,

- aktywnie uczestniczy w procesie lekcyjnym,

- w pisemnych sprawdzianach wiedzy i umiejętności osiąga od 90% do 100% punktów

możliwych do zdobycia.

Ocenę dobrą otrzymuje uczeń, który:

 117

- opanował wiadomości i umiejętności bardziej złożone i mniej przystępne, przydatne

i użyteczne w szkolnej i pozaszkolnej działalności,

- dostrzega, nazywa i wyjaśnia związki przyczynowo- skutkowe,

- dostrzega i opisuje zróżnicowanie środowiska przyrodniczego Ziemi,

- odczytuje główne cechy klimatu z wykresów lub tabel,

- sprawnie posługuje się współrzędnymi geograficznymi i pojęciami geograficznymi,

- porównuje treści map geograficznych,

- jest aktywny na lekcji,

- w pracach pisemnych osiąga od 71% do 89% punktów.

Ocenę dostateczną otrzymuje uczeń, który:

- opanował wiadomości i umiejętności przystępne, niezbyt złożone, najważniejsze

w nauczaniu geografii, oraz takie które można wykorzystać w sytuacjach szkolnych

i pozaszkolnych i wykorzystuje je przy niewielkiej pomocy nauczyciela,

- potrafi określić główne cechy Ziemi jako planety oraz jej miejsca w Układzie

Słonecznym,

- wykazuje zrozumienie podstawowych procesów zachodzących w atmosferze,

hydrosferze i litosferze,

- opisuje klimat regionu w którym znajduje się szkoła,

- podaje przykłady prostych związków przyczynowo – skutkowych,

- wykonuje wykres na podstawie danych liczbowych,

- odczytuje informacje z map tematycznych,

- wykazuje się aktywnością na lekcji w stopniu zadowalającym,

- w przypadku prac pisemnych osiąga od 51% do 70% punktów.

Ocenę dopuszczającą otrzymuje uczeń, który:

- opanował jedynie minimum wiedzy i umiejętności określonych programem, ale nie

przekreślają one możliwości dalszego kształcenia,

- większość ćwiczeń i poleceń wykonuje z pomocą nauczyciela,

- potrafi wymienić planety Układu Słonecznego, podać różnice między ruchem

obrotowym i obiegowym Ziemi,

- potrafi wymienić sfery Ziemi,

- potrafi w niewielkim stopniu korzystać z mapy,

- tylko z pomocą nauczyciela jest w stanie określić współrzędne geograficzne,

 118

- na pytanie dotyczące mapy, pogody i klimatu, krajobrazów, kontynentów odpowiada

jedynie z pomocą nauczyciela,

- jest mało aktywny na lekcji,

- w pisemnych sprawdzianach wiedzy i umiejętności osiąga od 30% do 50% punktów.

Ocenę niedostateczną otrzymuje uczeń, który:

- nie opanował wiadomości i umiejętności określanych podstawami programowymi,

koniecznymi do dalszego kształcenia,

- wykazuje się brakiem systematyczności w przyswajaniu wiedzy i wykonywaniu prac

domowych,

- nie podejmuje próby rozwiązywania zadań o elementarnym stopniu trudności nawet

przy pomocy nauczyciela,

- nie potrafi czytać mapy,

- nie potrafi opisywać pogody,

- wykazuje się bierną postawą na lekcji,

- w przypadku prac pisemnych osiąga od 0% do 29 % punktów.

Sposoby sprawdzania osiągnięć edukacyjnych ucznia:

a. ustna, np. w postaci odpytywania, referowania wybranego zagadnienia,

rozmowy nauczyciela z uczniem, swobodnych wypowiedzi uczniów lub aktywności

uczniów,

b. pisemna, np. w postaci testu, sprawdzianu, wykonanych ćwiczeń i kart

pracy, referatu lub portfolio,

 c. samodzielna praca z tekstem źródłowym, np. odczytywanie i analizowanie danych

statystycznych, treści mapy lub literatury, badania terenowe, np. analizowanie odkrywki

geologicznej, stanu czystości wody ,

d. obserwacja stanów pogody,

e. sprawdzenie wytworów uczniów, np. w postaci modeli lub posterów.

 119

BIOLOGIA

OCENA NIEDOSTATECZNY

Otrzymuje uczeń, który:

 nie opanował wiadomości i umiejętności, które są konieczne do dalszego kształcenia

 nie podejmuje lub nie rozwiązuje zadań odnoszących się do elementarnych faktów,

procesów i zjawisk nawet z pomocą nauczyciela

 nie zna podstawowych pojęć biologicznych

 nie potrafi przeprowadzić prostych obserwacji biologicznych

OCENA DOPUSZCZAJĄCY

Otrzymuje uczeń, który:

 ma braki w wiadomościach i umiejętnościach określonych programem, ale nie

przekreślają one możliwości dalszego kształcenia

 wykonuje proste zadania z pomocą nauczyciela lub podczas pracy w grupie

 opisuje z pomocą nauczyciela elementarne fakty, zjawiska i procesy biologiczne

 umie korzystać z mikroskopu w celu prowadzenia prostych obserwacji

 prowadzi prawidłowo notatki

OCENA DOSTATECZNY

Otrzymuje uczeń, który:

 opanował w podstawowym zakresie wiadomości i umiejętności określone programem

 opisuje podstawowe fakty zjawiska i procesy biologiczne

 potrafi samodzielnie uczyć się wykorzystując podręcznik

 korzysta z atlasów, słowników i kluczy

 przeprowadza prawidłowo obserwacje mikroskopowe

 rozwiązuje typowe problemy o małym stopniu trudności podczas pracy w grupie lub

z pomocą nauczyciela

 posługuje się instrukcją w czasie wykonywania zadań oraz odpowiada na proste pytania

korzystając z treści podręcznika

OCENA DOBRY

Otrzymuje uczeń, który:

 opanował w dużym zakresie wiadomości i umiejętności określone programem

 wyjaśnia fakty, procesy, zjawiska biologiczne; dostrzega zależności między nimi

 poprawnie posługuje się terminologią biologiczną

 rozwiązuje typowe problemy

 pracuje samodzielnie z instrukcją, kartą zadań

 zdobywa informacje za pomocą tekstu źródłowego, doświadczeń i obserwacji

 stosuje w praktyce zdobytą wiedzę

OCENA BARDZO DOBRY

 120

Otrzymuje uczeń, który:

 opanował w pełnym zakresie wiadomości i umiejętności programowe

 dostrzega i analizuje związki oraz zależności między zjawiskami, faktami i procesami

biologicznymi

 potrafi stosować zdobytą wiedzę teoretyczną do interpretowania zjawisk obserwowanych

w otoczeniu

 formułuje problemy (także badawcze), planuje i realizuje ich rozwiązania wykorzystując

przy tym wiedzę teoretyczną

 formułuje wnioski i potrafi je uzasadnić

 korzysta samodzielnie z różnych źródeł informacji

 planuje i prowadzi obserwacje i doświadczenia biologiczne oraz interpretuje ich wyniki

OCENA CELUJĄCY

Otrzymuje uczeń, który:

 posiada wiadomości i umiejętności wykraczające poza program nauczania

 posługuje się wiedzą pozapodręcznikową, będącą efektem jego samodzielnej pracy

 objaśnia zjawiska biologiczne z wykorzystaniem wiedzy z innych przedmiotów

 potrafi stosować wiadomości w sytuacjach problemowych

 stawia trafne pytania i hipotezy; przedstawia różne sposoby ich weryfikacji

 osiąga sukcesy w konkursach biologicznych i ekologicznych

KONTROLA OSIĄGNIĘĆ UCZNIÓW

1. Obserwacja pracy ucznia

 sposób prowadzenia zeszytu

 współpraca w grupie

 aktywność na lekcjach

2. Kontrola umiejętności praktycznych

 posługiwanie się sprzętem

 prowadzenie obserwacji mikroskopowych

3. Kontrola ustna i pisemna

 odpowiedzi ustne

 kartkówki

 sprawdziany (testy)

 121

ZAJĘCIA ARTYSTYCZNE

• stopień przyswojenia wiadomości na określony temat;

• aktywność i zaangażowanie w samodzielne rozwiązywanie problemów, wykonywanie

ćwiczeń i poleceń;

• porządkowanie własnej wiedzy, kojarzenie faktów, dostrzeganie analogii;

• wykonywanie obligatoryjnych ćwiczeń i poleceń;

• stopień zainteresowania sztuką – udział w dyskusjach, wyrażanie poglądów,

formułowanie własnych wniosków dotyczących określonych zagadnień, aktywne

uczestnictwo w lekcjach;

• zaangażowanie w pracę twórczą: przygotowanie odpowiednich materiałów

 i narzędzi, aktywność, koncentracja na zadaniu;

• stopień przekraczania indywidualnych barier rozwojowych: twórczych, poznawczych,

komunikacyjnych, organizacyjnych;

• zainteresowanie pracą twórczą, poszukiwanie własnych rozwiązań;

• zgodność efektu końcowego z założeniami i tematem pracy;

• estetyka i staranność wykonanej pracy plastycznej;

• oryginalne rozwiązywanie problemów plastycznych;

• stopień poczucia odpowiedzialności za własne i grupowe działanie;

• celowe wykorzystywanie wiedzy o środkach formalnych do ekspresji własnej;

• indywidualne zainteresowanie działalnością plastyczną, współtworzenie życia

kulturalnego klasy i szkoły.

Ocena niedostateczna

Uczeń:

• jest często nieobecny na lekcji bez usprawiedliwienia,

• najczęściej nie posiada wymaganych materiałów plastycznych i zeszytu,

• nie wykazuje minimalnego zaangażowania w działania artystyczne na lekcji,

• nie wykonuje ćwiczeń i prac plastycznych,

• nie wykazuje woli poprawy oceny.

Ocena dopuszczająca

Uczeń:

• zdarza się, że jest nieobecny na lekcji bez usprawiedliwienia,

• często nie posiada wymaganych materiałów plastycznych i zeszytu,

 122

• wykazuje minimalne zaangażowanie w działania artystyczne na lekcji,

• ćwiczenia oraz prace plastyczne wykonuje rzadko, niestarannie i niezgodnie

 z tematem,

• nie wykazuje woli poprawy oceny.

Ocena dostateczna

Uczeń:

• najczęściej jest przygotowany do lekcji: posiada wymagane materiały plastyczne

i zeszyt,

• rzadko bierze udział w dyskusjach, ma problemy z formułowaniem poprawnych

wniosków, kojarzeniem faktów i dostrzeganiem analogii,

• poprawnie wykonuje ćwiczenia obligatoryjne, ale nie wykazuje się systematycznością

 i zaangażowaniem,

• nie zawsze dba o estetykę i staranność pracy plastycznej,

• nie wykazuje szczególnego zainteresowania działalnością plastyczną, nie współtworzy

życia kulturalnego klasy i szkoły.

Ocena dobra

Uczeń:

• zawsze jest przygotowany do lekcji: posiada wymagane materiały plastyczne i zeszyt,

• bierze udział w dyskusjach, najczęściej formułuje poprawne wnioski, kojarzy fakty

 i dostrzega analogie,

• wykazuje się zaangażowaniem w działalność twórczą, systematycznie i starannie

wykonuje prace i ćwiczenia plastyczne,

• efekt końcowy jego pracy twórczej nie zawsze jest zgodny z założeniami i tematem,

• jest umiarkowanie zainteresowany życiem kulturalnym klasy i szkoły.

Ocena bardzo dobra

Uczeń:

• aktywnie i z zaangażowaniem rozwiązuje problemy plastyczne, wykonuje ćwiczenia

i polecenia,

• zawsze bierze udział w dyskusjach, wyraża poglądy i formułuje wnioski,

• potrafi porządkować własną wiedzę – kojarzy fakty i dostrzega analogie,

• estetycznie i starannie wykonuje prace, poszukuje oryginalnych rozwiązań

artystycznych,

• efekt końcowy jego pracy twórczej zawsze jest zgodny z jej założeniami i tematem,

 123

• bierze udział w życiu kulturalnym klasy i szkoły,

• wykazuje się poczuciem odpowiedzialności za działania własne i grupowe.

Ocena celująca

Uczeń:

• jest zainteresowany sztuką w wysokim stopniu – zawsze bierze udział w dyskusjach,

wyraża poglądy, formułuje własne wnioski dotyczące określonych zagadnień,

• jest w sposób zauważalny zainteresowany działalnością plastyczną – bierze udział

w konkursach, aktywnie współtworzy życie kulturalne klasy i szkoły,

• prace i ćwiczenia wykonuje estetycznie i starannie, jego rozwiązania artystyczne

cechuje oryginalność,

• celowo wykorzystuje wiedzę o środkach formalnych do ekspresji własnej,

• wykazuje się dużym poczuciem odpowiedzialności za działania własne i grupowe.

Uczeń jest oceniany za:

• tworzone na lekcji prace plastyczne,

• aktywny udział w lekcji i odpowiedzi ustne,

• dodatkowe prace domowe (plastyczne, prezentacje multimedialne, projekty i inne).

Uczeń ma obowiązek:

• posiadać materiały plastyczne i wykonywać na lekcji prace plastyczne,

• posiadać na lekcji zeszyt przedmiotowy,

• uzupełniać braki spowodowane nieobecnością w szkole,

(W przypadku pojedynczej nieobecności w semestrze uczeń nie musi wykonywać pracy

plastycznej z lekcji. Gdy są to dwie lub więcej nieobecności w semestrze – uczeń po

uzgodnieniu z nauczycielem wykonuje niektóre z prac plastycznych lub przygotowuje na

zadany temat prezentację.)

• odrabiać zadania domowe,

• poprawiać ocenę niedostateczną otrzymaną na zajęciach.

 124

INFORMATYKA

Ocenę celującą otrzymuje uczeń, który:

- posiadł wiedzę i umiejętności znacznie wykraczające poza program z informatyki

w gimnazjum,

- reprezentuje szkołę w konkursach wiedzy informatycznej i osiąga sukcesy,

- samodzielnie i twórczo rozwija zainteresowania informatyczne,

- biegle posługuje się wiadomościami z informatyki (obsługuje komputer w stopniu

zaawansowanym, np. programy: do edycji tekstu i grafiki, arkusz kalkulacyjny,

przeglądarki i wyszukiwarki internetowe),

- z wykorzystaniem narzędzi informatycznych rozwiązuje problemy teoretyczne

i praktyczne,

- proponuje niekonwencjonalne rozwiązania na lekcjach, w pracach domowych, jak

również podczas zajęć pozalekcyjnych,

- wykorzystał swoją wiedzę, np. napisał program edukacyjny, stworzył własną

stronę WWW lub cykl prezentacji na wysokim poziomie.

Ocenę bardzo dobrą otrzymuje uczeń, który:

– opanował pełen zakres wiedzy i umiejętności informatycznych obowiązujących

w gimnazjum,

– wykazuje ciekawe rozwiązania w trakcie wykonywanych ćwiczeń oraz posiada

bardzo dużą wiedzę merytoryczną,

– w całości opanował materiał z zakresu nauczania w danej klasie,

– ćwiczenia praktyczne realizuje prawidłowo, dobrze posługuje się zdobytymi

wiadomościami,

– potrafi zastosować zdobytą wiedzę informatyczną do rozwiązania zadań i problemów

w różnych sytuacjach,

– jego prace spełniają wszystkie kryteria podane przez nauczyciela, terminowo

wywiązuje się ze wszystkich zadań, jest aktywny na lekcjach, pracuje

– systematycznie i efektywnie współdziała w grupie.

Ocenę dobrą otrzymuje uczeń, który:

– opanował wiadomości i umiejętności informatyczne w zakresie pozwalającym na

rozwiązywanie problemów z informatyki przewidzianych w programie nauczania

gimnazjum,

 125

– poprawnie i samodzielnie rozwiązuje zadania praktyczne i teoretyczne, ale

potrzebuje więcej czasu na ich realizację,

– jest pracowity i gotowy do podjęcia pracy, ma przygotowanie i umiejętności

z zakresu realizowanego tematu,

– wykazuje postępy w swojej pracy, ale nie opanował wszystkich umiejętności

określonych w programie informatyki,

– zdarza mu się nie wykonać pracy przed końcem lekcji, czasem przekracza terminy,

– większość jego prac praktycznych spełnia wymagania podane przez nauczyciela na

ocenę dobrą.

Ocenę dostateczną otrzymuje uczeń, który:

– opanował podstawowe umiejętności programowe z informatyki w gimnazjum

umożliwiające rozwiązywanie zadań o średnim stopniu trudności (czasem przy

pomocy nauczyciela),

– wymaga zachęty do pracy i dłuższego czasu na jej wykonanie, potrzebuje pomocy

nauczyciela,

– potrafi samodzielnie wykonać większość zadań wymaganych przez nauczyciela na

ocenę dostateczną,

– stara się pracować systematycznie, ale potrzebuje dodatkowej pomocy nauczyciela

przy wielu swoich pracach.

Ocenę dopuszczającą otrzymuje uczeń, który:

– wykonuje proste zadania, pracuje niesystematycznie, ma duże braki

w wiadomościach i umiejętnościach, które jednak nie uniemożliwiają mu dalszej

nauki,

– nie korzysta z możliwości poprawiania prac praktycznych.

Ocenę niedostateczną otrzymuje uczeń, który:

– nie opanował umiejętności i wiedzy z zakresu materiału programowego, nie zna

terminologii informatycznej, nie stosuje zasad bezpiecznej obsługi komputera, nie

potrafi poprawnie uruchomić komputera i zamykać systemu.

Sposoby sprawdzania osiągnięć uczniów:

1. Praca projektowa – np. abstrakcyjność myślenia, sposób ujęcia zagadnienia.

2. Stosowanie wiedzy przedmiotowej w sytuacjach praktycznych, np. stopień

opanowania umiejętności.

 126

3. Ćwiczenia i sprawdziany przy komputerze podsumowujące materiał nauczania, np.

znajomość obsługi komputera i programów komputerowych.

4. Praca w grupach, np. podział ról, rozwiązywanie problemów.

5. Obserwacja pracy uczniów, np. praca i aktywność na lekcji.

 127

ZAJĘCIA TECHNICZNE

Ocena zależy od tego, czy uczeń zrealizował wymagania na dany stopień, od sposobu

rozwiązania zadań, prezentacji rozwiązania, estetyki i systematyczności (wywiązanie się

w terminie).

Poziomy wymagań programowych:

Ocenę celującą uczeń otrzymuje, gdy:

–biegle posługuje się zdobytymi wiadomościami i umiejętnościami w sytuacjach

praktycznych oraz wiedzą znacznie wykracza poza program nauczania,

–osiąga sukcesy w konkursach przedmiotowych,

–systematycznie korzysta z wielu źródeł informacji,

–twórczo rozwija własne uzdolnienia,

–śledzi najnowsze osiągnięcia nauki i techniki,

–swoje uzdolnienia racjonalnie wykorzystuje na każdych zajęciach,

–stosuje rozwiązania nietypowe,

–biegle i właściwie posługuje się urządzeniami w najbliższym otoczeniu,

–wykonuje dokumentację ciekawych rozwiązań technicznych.

Ocenę bardzo dobrą uczeń otrzymuje, gdy:

–opanował pełny zakres wiedzy określonej w programie nauczania,

–rozwiązuje samodzielnie problemy teoretyczne,

–prezentuje wzorowe cechy i postawy podczas zajęć,

–potrafi współdziałać w grupie podczas realizacji zadań zespołowych,

–ambitnie realizuje zadania indywidualne,

–bardzo chętnie i często prezentuje swoje zainteresowania techniczne,

–jest świadomy zasad bhp podczas pracy,

–poprawnie rozpoznaje materiały, określa ich cechy,

–sprawnie posługuje się narzędziami i przyborami,

–cechuje się systematycznością, konsekwencją działania,

–systematycznie korzysta z różnych źródeł informacji,

–systematycznie, poprawnie i estetycznie prowadzi dokumentację,

–właściwie posługuje się urządzeniami w najbliższym otoczeniu.

 128

Ocenę dobrą uczeń otrzymuje, gdy:

–nie opanował w pełni zakresu wiedzy określonej w programie nauczania,

–rozwiązuje samodzielnie zadania teoretyczne,

–wykorzystuje czas zaplanowany przez nauczyciela,

–sporadycznie prezentuje swoje zainteresowania techniczne,

–zna i stosuje zasady bhp,

–poprawnie rozpoznaje materiały, określa ich cechy,

–poprawnie posługuje się narzędziami i przyborami,

–właściwie posługuje się urządzeniami w najbliższym otoczeniu,

–czasami korzysta z różnych źródeł informacji,

–systematycznie i poprawnie prowadzi dokumentację.

Ocenę dostateczną uczeń otrzymuje, gdy:

–opanował minimum zakresu wiedzy określonej w programie nauczania,

–rozwiązuje zadania o średnim stopniu trudności,

–poprawnie posługuje się przyrządami i narzędziami,

–poprawnie rozpoznaje materiały, określa ich podstawowe cechy,

–stosuje zasady organizacji i bezpieczeństwa pracy,

–mało efektywnie wykorzystuje czas pracy,

–rzadko korzysta z różnych źródeł informacji,

–systematycznie prowadzi dokumentację, jednak nie zawsze poprawnie.

Ocenę dopuszczającą uczeń otrzymuje, gdy:

–ma braki w opanowaniu minimum wiedzy określonej w programie nauczania,

–rozwiązuje zadania o niewielkim stopniu trudności,

–posługuje się prostymi przyrządami i narzędziami,

–w nieznacznym stopniu potrafi posługiwać się urządzeniami z najbliższego otoczenia,

–posługuje się urządzeniami w najbliższym otoczeniu,

–wykazuje trudności w organizowaniu pracy, wymaga kierowania,

–nie korzysta z żadnych źródeł informacji,

–prowadzi dokumentację niesystematycznie i niestarannie.

 129

Ocenę niedostateczną uczeń otrzymuje, gdy:

–nie opanował minimum wiedzy określonej w programie nauczania,

–nie jest w stanie rozwiązać podstawowych zadań,

–nieumiejętnie używa prostych narzędzi i przyborów,

–posługuje się niektórymi urządzeniami w najbliższym otoczeniu,

–nie potrafi organizować pracy,

–jest niesamodzielny,

–nie korzysta z żadnych źródeł informacji,

–nie prowadzi dokumentacji.

