

PRZEDMIOTOWY SYSTEM OCENIANIA NA LEKCJACH JĘZYKÓW OBCYCH W SZKOLE PODSTAWOWEJ NR 1 W SULECHOWIE

I. Zasady PSO

1. Zasady PSO są zgodne z zasadami Wewnątrzszkolnego Systemu Oceniania.
2. Stosuje się dwa poziomy wymagań: podstawowy i ponadpodstawowy.
3. Obowiązuje sześciostopniowa skala ocen, lecz przy ocenach częściowych dopuszczalne jest stosowanie plusów (+) i minusów (-).
4. Aktywność ucznia na lekcjach podlega ocenie.
5. Uczeń musi zgłosić nieprzygotowanie do lekcji. Każde nieprzygotowanie zostaje odnotowane w dzienniku jako „bz” (brak zadania) i skutkuje obniżeniem średniej o 0,1.
6. Testu lub sprawdzianu nie pisze uczeń, który przyszedł do szkoły po minimum tygodniowej, usprawiedliwionej nieobecności. W przypadku notorycznego i celowego unikania przez ucznia tego obowiązku nauczyciel obniża średnią ocen na półrocze za każdy nienapisany test lub sprawdzian o 0,4.
7. Testy i sprawdziany są obowiązkowe; jeżeli z przyczyn losowych uczeń nie może ich napisać z całą klasą, powinien to uczynić w terminie do dwóch tygodni od powrotu do szkoły.
8. Uczeń, który otrzymał ocenę niedostateczną z testu wagi 5, ma obowiązek do jej poprawy w terminie uzgodnionym z nauczycielem (nie przekraczającym dwóch tygodni). Uczeń przystępuje do niej tylko jeden raz.
9. Uczeń ma zawsze prawo poprosić nauczyciela o wytłumaczenie tego, co jest dla niego niejasne.
10. Punktacja ze sprawdzianów i kartkówek, przy których ocenianiu stosuje się skalę punktową:
 - 1) stopień celujący – min. 95% oraz dodatkowe zadanie lub 100% (tylko testy wagi 5),
 - 2) stopień bardzo dobry – min. 85%,
 - 3) stopień dobry – min. 70%,
 - 4) stopień dostateczny – min. 50%,
 - 5) stopień dopuszczający – min. 33%,
 - 6) stopień niedostateczny – poniżej 33%.

11. Ocena półroczna lub końcoworoczna jest średnią ważoną ze wszystkich ocen cząstkowych,
12. Na trzy tygodnie przed końcem I półrocza i końcem roku szkolnego nauczyciel informuje rodziców i uczniów o proponowanej ocenie śródrocznej i rocznej. O ocenach nauczyciel informuje rodziców przez wychowawcę, który podaje uzyskane przez uczniów oceny na zebraniu z rodzicami. Uczniowi przysługuje odwołanie od tych propozycji na zasadach określonych w Wewnętrzny Systemie Oceniania.

II. Obszary aktywności podlegające ocenianiu:

1. wypowiedzi ustne (umiejętność zareagowania na to, co mówi druga osoba, krótka wypowiedź jedno- lub kilkudzaniowa, dialog w parach na podstawie dialogu modelowego),
2. wypowiedzi pisemne: zadania z zeszytu ćwiczeń i podręcznika, redagowanie krótkich form wypowiedzi: notatka, kartka pocztowa, życzenia, odpowiedź na pytanie, ogłoszenie, list nieformalny, plakaty,
3. rozumienie tekstu czytanego: rozwiązywanie zadań typu prawda/fałsz, odpowiedzi na pytania, uzupełnianie tabel i diagramów,
4. rozumienie ze słuchu: rozwiązywanie zadań typu prawda/fałsz, odpowiedzi na pytania, uzupełnianie tabel i diagramów,
5. aktywność na lekcjach,
6. prowadzenie zeszytu,
7. udział w konkursach (dla ucznia-laureata na określonym szczeblu lub poziomie rywalizacji, a nie za przystąpienie do konkursu).

III. Formy aktywności podlegające ocenianiu:

Formy aktywności	Waga oceny
Praca w grupach	1
Zeszyt przedmiotowy, zeszyt ćwiczeń	
Zadanie domowe	
Wykonanie pomocy dydaktycznych, pracy na	

rzecz szkoły w ramach przedmiotu	
Recytacja	
Czytanie	
Aktywność na lekcji (oraz jej brak)	2
Kartkówka z ostatniego tematu	
Sprawdzian (2-3 ostatnie tematy)	
Osiągnięcia w konkursach szkolnych (I,II,III miejsce oraz zakwalifikowanie się do konkursu rejonowego)	3
Realizacja i prezentacja projektu	
Odpowiedź ustna (obejmująca 1 zagadnienie leksykalne lub gramatyczne)	
Test z całego działu	
Test kompetencji, test semestralny	
Osiągnięcia w konkursach na szczeblu przynajmniej rejonowym (zakwalifikowanie się do konkursu wojewódzkiego)	5
Samodzielne wypracowanie (na lekcji)	

IV. Ogólne kryteria oceniania z języków obcych:

- Osiągnięcia uczniów oceniane są zgodnie z Systemem oceniania według średniej ważonej w Szkole Podstawowej nr 1 im. gen. Józefa Bema w Sulechowie.
- Przy zapisie ocen cząstkowych dopuszcza się stosowanie znaków „+” i „-” przyporządkowując im odpowiednie wartości według skali:

ocena	6	5+	5	5-	4+	4	4-	3+	3	3-	2+	2	1
wartość	6,0	5,5	5,0	4,75	4,5	4,0	3,75	3,5	3,0	2,75	2,5	2,0	1

3. Ocenianie uczniów z opiniami i orzeczeniami Poradni Psychologiczno-Pedagogicznej.

W zależności od stwierdzonej dysfunkcji:

- dysleksja - nauczyciel nie ocenia estetyki pisma, obniża kryteria oceny z pisanego, wymowy i czytania,
- dysgrafia – nie ocenia się staranności pisma,
- dysfunkcje słuchu - obniża się dla tych uczniów niektóre kryteria ocen, na przykład z rozumienia ze słuchu, komunikowania się, wymowy,
- na ocenę duży wpływ ma zaangażowanie ucznia i jego chęć do pracy.

4. Podział poziomów wymagań na podstawowy (P) i ponadpodstawowy (PP), zgodnie z przyjętymi kategoriami celów nauczania wg prof. Niemierki, uwzględnia zapamiętywanie wiadomości, ich rozumienie oraz zastosowanie w sytuacjach typowych.

SZCZEGÓŁOWE KRYTERIA OCEN W KLASACH IV-VII

Klasa IV

Uczeń:

Umiejętności	dopuszczający	dostateczny	dobry	bardzo dobry	celujący
Rozumienie ze słuchu	- wykonuje najprostsze polecenia nauczyciela; - posługuje się najprostszymi utartymi zwrotami grzecznościowymi; - wskazuje główne myśli w prostych tekstach (w miarę potrzeby z pomocą nauczyciela).	- poprawnie reaguje na proste wypowiedzi nauczyciela (po powtórzeniu); -reaguje na większość poleceń; - domyśla się znaczenia nieznanymi wyrazów z kontekstu; - rozróżnia większość dźwięków.	- właściwie wskazuje kontekst wypowiedzi nauczyciela i proste wypowiedzi rodowitych użytkowników języka; - właściwie wykonuje wszystkie polecenia i instrukcje nauczyciela; - wyszukuje szczegółowe informacje w wypowiedziach i dialogach; - rozróżnia poznane dźwięki.	- prawidłowo reaguje na wszystkie komunikaty i wypowiedzi nauczyciela; -rozumie teksty monologowe i dialogowe, nagrane przez rodowitych użytkowników języka - rozróżnia dźwięki.	- określa ogólny sens wypowiedzi na tematy wykraczające poza program nauczania.
Mówienie	- udziela odpowiedzi na postawione pytania przy pomocy nauczyciela; -reaguje na najprostsze sytuacje; - z pomocą nauczyciela formułuje krótkie odpowiedzi, których treść jest zasugerowana w pytaniu, popełnia wiele błędów; -można go zrozumieć, ale z trudnością.	- udziela odpowiedzi na proste pytania dotyczące poznanego tekstu; -formułuje krótkie wypowiedzi wspierane ilustracją lub podaną leksyką ale popełnia sporo zauważalnych błędów; -dysponuje ograniczonym zakresem słownictwa.	-posługuje się prostym słownictwem, wypowiedź jest płynna, komunikatywna; -modyfikuje dialog według wzoru; -umie zadawać proste pytania.	-formułuje pełne, poprawne wypowiedzi, popełniając niewiele błędów; -posługuje się bogatym słownictwem nie wykraczającym poza program; - opowiada o przeczytanym lub wysłuchanym tekście; - w naturalny sposób zabiera głos w rozmowie.	-formułuje dłuższe kilkuzdaniowe wypowiedzi na określony temat, stosuje w nich poprawne formy gramatyczne; -wypowiedź jest płynna, spójna, o bogatej leksyce.
Czytanie	- czyta tekst w bardzo wolnym tempie, popełniając błędy, korygowane przez kolegów	- czyta w zwolnionym tempie fragmenty tekstu (znana leksyka) ; -próbuje znaleźć w tekście	- czyta dość płynnie znany tekst, sporadycznie popełniając błędy; - czyta ze zrozumieniem, w razie potrzeby z	- czyta płynnie i z właściwą intonacją teksty podręcznikowe; - wyszukuje potrzebne informacje w	- czyta teksty z nową leksyką bez przygotowania, w normalnym tempie z

	lub nauczyciela; - wskazuje główne wątki czytanych tekstów	odpowiedź na postawione pytanie; - odszukuje w dwujęzycznym słowniku znaczenia nieznanymi wyrazów.	użyciem słownika; -domyśla się znaczenia nowych wyrazów z kontekstu; -dokonuje autokorekty popełnionych błędów; -wyszukuje konkretne informacje w czytanych tekstach.	tekstach podręcznikowych i powszechnie spotykanych dokumentach, np. menu, ogłoszeniu, zaproszeniu, rozkładzie jazdy, liście.	zachowaniem zasad fonetyki i intonacji.
Pisanie	- wypełnia formularz wpisując dane o sobie, ale wymaga pomocy. -używa nieprawidłowej pisowni i interpunkcji.	- próbuje samodzielnie skonstruować i zapisać zdanie - w prosty sposób opisuje ludzi i miejsca, ale popełnia błędy;	- pisze krótki tekst na określony temat (list, pocztówkę), - wypełnia formularz wpisując dane o sobie.	- buduje samodzielną wypowiedź poprawną pod względem leksykalno-gramatycznym i ortograficznym (opis ludzi, zwierząt, miejsc, zdarzeń, ulubionego filmu, codziennych czynności, ulubionych zajęć, list z wakacji);	- wyraża na piśmie własne myśli w pismach użytkowych, np. liście; - stosuje poprawne struktury i bogate słownictwo; -samodzielnie rozwija umiejętności językowe;
Gramatyka i słownictwo	- próbuje używać czasu Present Simple, ale ma trudności z zadawaniem pytań; - dysponuje ubogim zakresem słownictwa, czasami używa go niepoprawnie.	- buduje pytania za pomocą inwersji; ale ma trudności z zadawaniem pytań z czasownikami posiłkowymi (do, does, can) i pytań szczegółowych; - ma ograniczony zasób słownictwa.	- stosuje poprawny szyk, buduje zdania twierdzące, przeczące i pytające , a gdy popełni błąd, umie go poprawić; -zna słownictwo ale ma trudności z właściwym doborem.	-stosuje poprawny szyk wyrazów w zdaniu; -opanował struktury dla teraźniejszości (formy twierdzące, przeczące, pytające); -swobodnie posługuje się słownictwem związanym z kalendarzem, rodziną, kolorami, jedzeniem, zwierzętami, pogodą, szkołą, codziennymi czynnościami, ubiorami, świętami, zawodami, mebli i pomieszczeń w domu.	- posługuje się strukturami gramatycznymi i słownictwem wykraczającym poza program nauczania.

Klasa V

Uczeń:

Umiejętność i	dopuszczający	dostateczny	dobry	bardzo dobry	celujący
Rozumienie ze słuchu	<ul style="list-style-type: none"> - poprawnie reaguje na najprostsze utarte zwroty; - wskazuje główną myśl prostych tekstów (w miarę potrzeby z pomocą nauczyciela); - rozróżnia niektóre dźwięki. 	<ul style="list-style-type: none"> - właściwie reaguje na proste wypowiedzi nauczyciela (po powtórzeniu); - reaguje na większość poleceń i reaguje na nie; - rozumie krótkie teksty –domyśla się znaczenia nieznanymi wyrazów z kontekstu; - rozróżnia większość dźwięków. 	<ul style="list-style-type: none"> - wskazuje kontekst wypowiedzi nauczyciela i proste wypowiedzi rodowych użytkowników języka; - rozumie wszystkie polecenia i instrukcje nauczyciela; - wybiera właściwą odpowiedź na podstawie relacji kilku osób; - rozróżnia dźwięki. 	<ul style="list-style-type: none"> - prawidłowo reaguje na wszystkie wypowiedzi i polecenia nauczyciela i kolegów; - wskazuje główne myśli tekstów wypowiedzianych (nagranych) przez użytkowników języka w tempie dostosowanym do celów dydaktycznych; - uzupełnia słowa usłyszanych piosenek; - dopasowuje zdjęcia do fragmentów wysłuchanego tekstu; - bezbłędnie rozróżnia dźwięki. 	<ul style="list-style-type: none"> - wskazuje ogólny sens wypowiedzi na tematy spoza programu nauczania.
Mówienie	<ul style="list-style-type: none"> - udziela odpowiedzi na postawione pytania przy pomocy nauczyciela; -reaguje na najprostsze sytuacje; - z pomocą nauczyciela formułuje krótkie odpowiedzi, których treść jest zasugerowana w pytaniu, popełnia wiele błędów. 	<ul style="list-style-type: none"> - udziela odpowiedzi na pytania dotyczące poznanego tekstu; -formułuje krótkie wypowiedzi wspierane ilustracją lub podaną leksyką ale popełnia sporo zauważalnych błędów; -dysponuje ograniczonym zakresem słownictwa. 	<ul style="list-style-type: none"> - posługuje się prostym słownictwem, wypowiedź jest płynna, komunikatywna; -modyfikuje dialog według wzoru; -formułuje krótkie wypowiedzi na tematy przewidziane programem; -stawia pytania do zadań. 	<ul style="list-style-type: none"> -formułuje pytania i pełne, poprawne wypowiedzi na temat teraźniejszości i przeszłości; - pyta o drogę i udziela wskazówek, określa położenie miejsc i budynków, wyraża prośby i sugestie dotyczące spędzania wolnego czasu, życzenia i pragnienia, nakazy i zakazy, porównuje osoby i rzeczy, udziela rad, składa zamówienia w restauracji, wyraża opinie, pozwolenia, natychmiastowe decyzje, pytać o ilość i cenę, opisuje wygląd zewnętrzny i charakter, proponuje pomoc, opisuje codzienne zajęcia w szkole. 	<ul style="list-style-type: none"> - buduje kilkudzaniowe wypowiedzi na określony temat, stosuje poprawne formy gramatyczne; -wypowiedź jest płynna, spójna, o bogatej leksyce.
Czytanie	- czyta poznany	- czyta w	-czyta dość	-czyta płynnie i z	- czyta nowe

	tekst w bardzo wolnym tempie, popełniając błędy, korygowane przez kolegów lub nauczyciela.	zwolnionym tempie fragmenty opracowanego tekstu (znana leksyka); -próbuje znaleźć w tekście odpowiedź na postawione pytanie.	płynnie znany tekst, sporadycznie popełniając błędy; - czyta ze zrozumieniem, w razie potrzeby posługuje się słownikiem; -domyśla się znaczenia nowych wyrazów z kontekstu; -dokonuje autokorekty popełnionych błędów; -wyszukuje konkretne informacje w czytanych tekstach.	właściwą intonacją teksty podręcznikowe; -wyszukuje konkretne informacje w tekstach podręcznikowych (dopasowuje nagłówki do fragmentów tekstu, porządkuje wydarzenia, odpowiada na pytania dotyczące tekstu, streszcza treść artykułu, układa zdania w odpowiedniej kolejności, uzupełnia luki w tekście); -posługuje się słownikiem.	teksty bez przygotowania, w normalnym tempie z zachowaniem zasad fonetyki i intonacji.
Pisanie	-ma trudności z samodzielnym napisaniem konstrukcji składniowych; -używa nieprawidłowej pisowni i interpunkcji.	- pisze ze słuchu z nielicznymi błędami w materiale poznanym na lekcjach; - opisy zawierają większość istotnych punktów, ale słownictwo jest ubogie.	- pisze krótki tekst na określony temat, - pisze teksty na ogół dobrze zorganizowane i spójne; - przestrzega różnicy między fonetyczną a graficzną formą wyrazu; -pisze prawie bezbłędnie krótki tekst ze słuchu; -w zadaniu pisemnym zawiera wszystkie istotne punkty .	- buduje w pełni samodzielną wypowiedź poprawną pod względem leksykalno-gramatycznym i ortograficznym (informacje o sobie i swoich zainteresowaniach, pocztówka z wakacji, opis pogody, osoby, miejsca, ulubionego programu, opis spotkania z przybyszem z innej planety, e-mail); -w zadaniach pisemnych zawiera wszystkie wymagane punkty.	- wyraża na piśmie własne myśli w pismach użytkowych, np. liście, opisie; - stosuje poprawne struktury i bogate słownictwo; -samodzielnie rozwija umiejętności językowe;
Gramatyka i słownictwo	- ma ograniczony zasób słownictwa dotyczącego codziennych tematów i sytuacji; - używa codziennego słownictwa w	- ma ograniczony zasób słownictwa; - opanował podstawowe struktury zdań oznajmujących dla wyrażenia teraźniejszości i przeszłości;	- próbuje używać struktur bardziej złożonych; - po niepoprawnym użyciu czasów jest w stanie poprawić swój błąd; -używa słownictwa	- dysponuje bogatym zasobem słownictwa dotyczącym mebli i pomieszczeń w domu, jedzenia, szkoły, sportu, uczuć, części ciała, chorób, środków transportu; - bezbłędnie stosuje struktury dla	- posługuje się strukturami gramatycznymi i słownictwem wykraczającym poza program nauczania.

	<p>sposób niepoprawny; - popełnia dużo błędów przy użyciu czasów gramatycznych i rozróżnianiu rzeczowników policzalnych i niepoliczalnych.</p>	<p>- operuje regularnymi formami czasowników.</p>	<p>odpowiedniego do zadania; - poprawnie zapisuje i wymawia większość poznanych czasowników nieregularnych i określenia opakowań rzeczowników niepoliczalnych.</p>	<p>wyrażenia teraźniejszości i przeszłości (formy twierdzące, pytające i przeczące) oraz mówienia o rzeczownikach policzalnych i niepoliczalnych; - poprawnie zapisuje i wymawia poznane czasowniki nieregularne; - buduje spójne zdania.</p>	
--	--	---	--	---	--

Klasa VI

Uczeń:

Umiejętności	dopuszczający	dostateczny	dobry	bardzo dobry	celujący
Rozumienie ze słuchu	<p>- wskazuje główne myśli w prostych tekstach i rozmowach (w miarę potrzeb z pomocą nauczyciela - rozróżnia niektóre dźwięki.</p>	<p>- właściwie reaguje na proste wypowiedzi nauczyciela (po powtórzeniu); - reaguje na większość poleceń i reaguje na nie; - przekształca w formę pisemną ograniczoną liczbę usłyszanych informacji; - domyśla się znaczenia nieznanych wyrazów z kontekstu; - rozróżnia większość dźwięków.</p>	<p>- wskazuje kontekst wypowiedzi nauczyciela i prostych wypowiedzi rodowitych użytkowników języka; - wykonuje wszystkie polecenia i instrukcje nauczyciela; - wyszukuje szczegółowe informacje w wypowiedziach i dialogach; - rozróżnia dźwięki.</p>	<p>- właściwie reaguje na wszystkie komunikaty i wypowiedzi nauczyciela i kolegów; - streszcza sens tekstów wypowiedzianych (nagranych) przez rodowitych użytkowników języka w tempie dostosowanym do celów dydaktycznych i wybiera z nich najistotniejsze informacje; - uzupełnia słowa usłyszanych piosenek; - bezbłędnie rozróżnia dźwięki.</p>	<p>- wskazuje główne myśli wypowiedzi na tematy wykraczające poza program nauczania.</p>
Mówienie	<p>- udziela odpowiedzi na postawione pytania przy pomocy nauczyciela; - reaguje na najprostsze sytuacje;</p>	<p>- udziela odpowiedzi na pytania dotyczące poznanego tekstu; - formułuje krótkie wypowiedzi</p>	<p>- posługuje się prostym słownictwem, wypowiedź jest płynna, komunikatywna; - modyfikuje dialog według wzoru;</p>	<p>- formułuje pytania i pełne, poprawne wypowiedzi na temat doświadczeń z przeszłości, planów dotyczących przyszłości, preferencji, obowiązków</p>	<p>- formułuje dłuższe kilkuzdaniowe wypowiedzi na tematy wykraczające poza program; stosuje w nich poprawne</p>

	- z pomocą nauczyciela formułuje krótkie odpowiedzi, których treść jest zasugerowana w pytaniu, popełnia wiele błędów.	wspierane ilustracją lub podaną leksyką ale popełnia sporo zauważalnych błędów; - dysponuje ograniczonym zakresem słownictwa.	- formułuje krótkie wypowiedzi na określone tematy, - stawia pytania do zadań.	domowych); - udziela rad, przeprowadza wywiad ze sławną osobą ; - posługuje się bogatym słownictwem nie wykraczającym poza program.	formy gramatyczne; - wypowiedź jest płynna, spójna, zawiera własne opinie, odczucia, przeżycia; - inicjuje, podtrzymuje i kończy rozmowę na dowolny temat.
Czytanie	- czyta poznany tekst w bardzo wolnym tempie, popełniając błędy, korygowane przez kolegów lub nauczyciela.	- czyta w zwolnionym tempie fragmenty opracowanego tekstu o znanej leksyce; - próbuje znaleźć w tekście odpowiedź na postawione pytanie; -umie znaleźć wyraz w słowniku, ale ma problemy z wymową nowego wyrazu, którego dotąd nie słyszał.	-czyta dość płynnie znany tekst, sporadycznie popełniając błędy; - czyta ze zrozumieniem, w razie potrzeby posługuje się słownikiem; -domyśla się znaczenia nowych wyrazów z kontekstu; -dokonuje autokorekty popełnionych błędów; -wyszukuje konkretne informacje w tekście.	-czyta płynnie i z właściwą intonacją teksty podręcznikowe; - wyszukuje konkretne informacje w tekstach podręcznikowych - dopasowuje nagłówki do fragmentów tekstu, układa części biografii w porządku alfabetycznym, a zdarzenia w kolejności chronologicznej, uzupełnia luki w tekście.	- czyta teksty z nową leksyką bez przygotowania , w normalnym tempie z zachowaniem zasad fonetyki i intonacji, wyszukuje w nich konkretne informacje. - korzysta ze słownika angielsko-angielskiego
Pisanie	- ma trudności z samodzielnym napisaniem konstrukcji składniowych; -używa nieprawidłowej pisowni i interpunkcji.	-pisze proste zdania opisujące ludzi, miejsca i zdarzenia; -opisy zawierają nie wszystkie istotne punkty; - pisze krótki list osobisty.	-pisze krótki tekst na określony temat, - pisze teksty na ogół dobrze zorganizowane i spójne; - przestrzega różnicy między fonetyczną a graficzną formą wyrazu; -pisze prawie bezbłędnie krótki tekst ze słuchu; -w zadaniu pisemnym zawiera wszystkie istotne punkty.	- buduje pełną samodzielną wypowiedź poprawną pod względem leksykalno-gramatycznym i ortograficznym; - w zadaniu pisemnym zawiera wszystkie istotne punkty.	- wyraża na piśmie własne myśli w formie opowiadania, opisu lub w pismach użytkowych, np. w liście do kolegi; - zadanie zawiera poprawne struktury i bogate słownictwo; - samodzielnie rozwija umiejętności językowe.
Gramatyka i	- ma	- ma	- próbuje używać	- dysponuje	- stosuje

słownictwo	ograniczony zasób słownictwa dotyczącego codziennych tematów i sytuacji; - czasami używa codziennego słownictwa w sposób niepoprawny; - popełnia dużo błędów stosując zasady gramatyczne.	ograniczony zasób słownictwa; - opanował podstawowe struktury zdań oznajmujących dla wyrażenia teraźniejszości, przeszłości i przyszłości; - operuje regularnymi formami czasowników.	struktur bardziej złożonych; - zdarza mu się niepoprawnie użyć czasów, ale jest w stanie poprawić swój błąd; - przestrzega różnicy między rzeczownikami policzalnymi i niepoliczalnymi; - używa słownictwa odpowiedniego do zadania.	bogatym słownictwem (również abstrakcyjnym) - nazywa typy budynków, środki transportu, choroby, uczucia i emocje, wyposażenie szkoły, jedzenie, wygląd ludzkiego i zwierzęcego ciała, działy domu towarowego, źródła zanieczyszczenia środowiska naturalnego, postaci baśniowe; - bezbłędnie posługuje się strukturami wyrażającymi teraźniejszość, przeszłość i przyszłość (formy twierdzące, pytające i przeczące); - używa struktur bardziej złożonych (<i>be going to, have to, Why don't we ...,</i>) - buduje spójne zdania.	struktury gramatyczne i słownictwo wykraczające poza program nauczania.
------------	---	---	---	---	---

Klasa VII

Uczeń:

umiejętności	dopuszczający	dostateczny	dobry	bardzo dobry	celujący
Rozumienie ze słuchu	- często wymaga pomocy przy wykonywaniu poleceń nauczyciela.	- poprawnie reaguje na większość poleceń nauczyciela.	- poprawnie reaguje na wszystkie polecenia i większość dłuższych wypowiedzi nauczyciela.	- poprawnie reaguje na wszystkie polecenia i dłuższe wypowiedzi nauczyciela; - wskazuje treści różnorodnych tekstów.	- właściwie reaguje na wszystkie polecenia oraz wypowiedzi nauczyciela; - określa idee tekstów ze słuchu wykraczających poza program.
mówienie	- nie wypowiada	- nie wypowiada	- samodzielnie	- wypowiada się	- spontanicznie

	<p>się spontanicznie,</p> <ul style="list-style-type: none"> - ma trudności z przygotowaniem wypowiedzi na określony temat, robi to z pomocą nauczyciela; - nie kończy zdań; - popełnia dużo błędów, które często zakłócają komunikację; - posługuje się ubogim słownictwem. 	<p>się spontanicznie, ogranicza się do pojedynczych zdań;</p> <ul style="list-style-type: none"> - wypowiada się na przygotowany temat; - wypowiedzi są krótkie, nie zawsze tworzą logiczną całość lub są dłuższe, lecz zawierają liczne błędy, które czasami zakłócają komunikację ; - posiada podstawowy zasób słownictwa. 	<p>formułuje krótkie wypowiedzi na określony temat;</p> <ul style="list-style-type: none"> - posiada dość bogaty zasób słownictwa; - popełnia dużo drobnych błędów, które jednak nie zakłócają komunikacji. 	<p>swobodnie i płynnie na zadany temat;</p> <ul style="list-style-type: none"> - wypowiedź jest spójna i logiczna, z bogatym zasobem słownictwa; - popełnia drobne błędy, które nie zakłócają komunikacji. 	<p>nawiązuje i podtrzymuje rozmowę;</p> <ul style="list-style-type: none"> - wypowiada się swobodnie, także bez przygotowania; - jego wypowiedź jest spójna i logiczna, zasób słownictwa bardzo bogaty; - popełnia sporadyczne błędy, niezakłócające komunikacji.
Czytanie	<ul style="list-style-type: none"> - z pomocą nauczyciela uzyskuje część potrzebnych informacji; - słabo czyta nowy tekst bez przygotowania 	<ul style="list-style-type: none"> - czasem wskazuje ogólny sens różnorodnych tekstów i rozmów; - nowy tekst czyta z wieloma błędami 	<ul style="list-style-type: none"> - czyta nowy tekst z błędami. 	<ul style="list-style-type: none"> - wyszukuje w tekście potrzebne informacje; - czyta płynnie nowe teksty popełniając niekiedy drobne błędy 	<ul style="list-style-type: none"> - czyta płynnie i bezbłędnie nowe teksty
Pisanie	<ul style="list-style-type: none"> - ma problem z napisaniem krótkiej wypowiedzi na określony temat; - wypowiedź jest niespójna; - buduje krótkie zdania, które zawierają dużo błędów uniemożliwiających zrozumienie 	<ul style="list-style-type: none"> - pisze krótkie wypowiedzi na zadane tematy; - wypowiedzi są zbyt krótkie i nie wyczerpują zagadnienia albo dłuższe, ale z licznymi błędami, które utrudniają zrozumienie sensu. 	<ul style="list-style-type: none"> - pisze krótkie teksty; - używa dość bogatego słownictwa; - buduje proste zdania; - popełnia dużo drobnych błędów, które nie zakłócają jednak sensu 	<ul style="list-style-type: none"> - pisze spójne i logiczne dłuższe teksty na tematy zawarte w programie; - używa bogatego słownictwa i struktur językowych; - popełnia drobne błędy, które jednak nie 	<ul style="list-style-type: none"> - pisze spójne i logiczne dłuższe wypowiedzi; - stosuje słownictwo i struktury gramatyczne wybiegające poza program.

	sensu.		wypowiedzi.	zakłócają komunikacji.	
Gramatyka i słownictwo	- ma ograniczony zasób słownictwa dotyczącego życia codziennego; - czasami używa codziennego słownictwa w sposób niepoprawny; - popełnia dużo błędów tworząc konstrukcje gramatyczne.	- ma ograniczony zasób słownictwa; - opanował podstawowe struktury zdań oznajmujących dla wyrażenia teraźniejszości, przeszłości i przyszłości; - operuje regularnymi i nieregularnymi formami czasowników.	- próbuje używać struktur bardziej złożonych; - jest w stanie poprawić swój błąd; - przestrzega; - używa słownictwa odpowiedniego do zadania.	- stosuje bogate słownictwo - nazywa zajęcia w czasie wolnym, zawody, umiejętności, ekwipunek turystyczny, typy ran i urazów, cechy charakteru; - bezbłędnie używa struktur wyrażających teraźniejszość, przeszłość i przyszłość (formy twierdzące, pytające i przeczące); - używa struktur bardziej złożonych (wyrażanie przypuszczeń co do przyszłości); - buduje spójne zdania.	- stosuje struktury gramatyczne i słownictwo wykraczające poza program nauczania.

V. Obszary aktywności podlegające ocenianiu w klasach I-III:

SŁUCHANIE

- uważnie słucha wypowiedzi uczniów i nauczyciela,
- reaguje na polecenia w języku obcym,
- wskazuje główne myśli prostych historyjek,

MÓWIENIE

- powtarza za modelem (nauczycielem, nagraniem),
- udziela odpowiedzi na pytania słowem lub prostym zwrotem,
- recytuje albo śpiewa tekst piosenki lub wiersza,

CZYTANIE

- czyta wyrazy i proste zdania poznane podczas zajęć,
- wskazuje napisane zwroty, gdy je usłyszy,

PISANIE

- pisze starannie po śladzie,
- starannie przepisuje pojedyncze wyrazy, proste zdania,
- podpisuje obrazki,
- uzupełnia zdania,
- szereguje litery w słowa,

SŁOWNICTWO

- rozpoznaje znaczenie usłyszanych słów,
- rozpoznaje znaczenie napisanych wyrazów,
- nazywa ludzi, przedmioty, zwierzęta w języku obcym,

ROZWÓJ EMOCJONALNO – SPOŁECZNY

- sprawnie pracuje w zespole,

- pomaga innym,
- sprawnie komunikuje się z rówieśnikami,
- jest pracowity/a i obowiązkowy/a,
- chętnie bierze udział w lekcji,
- uważa na lekcji.

VI. Kryteria ocen:

Celująca (6)

Uczeń bardzo dobrze zna słownictwo, poprawnie wymawia pojedyncze wyrazy, proste zwroty, poprawnie czyta proste zdania, samodzielnie śpiewa i recytuje poznane piosenki i rymowanki. Samodzielnie pisze wyrazy i proste zdania. Wskazuje główną myśl prostych historyjek, zawsze poprawnie reaguje na wszystkie polecenia w klasie. W wykonywaniu ćwiczeń jest samodzielny. Współpracuje z innymi dziećmi.

Bardzo dobra (5)

Uczeń ma dobrze opanowane słownictwo. Płynnie czyta wyrazy, proste zdania, odpowiada na pytania na określony temat. Odpowiada na pytania o usłyszany lub przeczytany tekst. Poprawnie pisze wyrazy i proste zwroty. Samodzielnie wykonuje ćwiczenia po przeczytaniu lub wysłuchaniu polecenia.

Dobra (4)

Uczeń zna większość słów, wymawia je wyraźnie, popełniając nieliczne błędy. Udziela odpowiedzi na pytania dotyczące codziennego życia oraz usłyszanych lub przeczytanych historyjek. Z pomocą nauczyciela recytuje lub śpiewa tekst piosenki lub rymowanki. Dobrze wykonuje większość poleceń nauczyciela. Z niewielką pomocą nauczyciela poprawnie wykonuje ćwiczenia.

Dostateczna (3)

Uczeń opanował przynajmniej połowę słownictwa z danego działu. Ma niewielkie problemy z udzielaniem odpowiedzi na podstawowe pytania. W większości rozumie polecenia wydawane przez nauczyciela. Z pomocą nauczyciela rozwiązuje większość ćwiczeń. Robi niewielkie błędy w ćwiczeniach słuchowych i w pisaniu.

Dopuszczająca (2)

Uczeń w minimalnym stopniu opanował podstawowe słownictwo. Popelnia błędy przy udzielaniu odpowiedzi na najprostsze pytania. Często ma kłopot ze wskazaniem sensu tekstu słuchanego. Z pomocą nauczyciela wykonuje proste ćwiczenia.

Niedostateczna (1)

Uczeń nie opanował podstawowego słownictwa. Nie odpowiada na proste pytania. Nie rozumie sensu prostych historyjek. Nie wykonuje poleceń wydawanych przez nauczyciela. Nawet z pomocą nauczyciela nie wykonuje najprostszyc ćwiczeń. Niechętnie uczestniczy w wykonywaniu ćwiczeń. Nie wykazuje zainteresowania przedmiotem.