SZCZEGÓŁOWE WARUNKI I SPOSÓB
OCENIANIA WEWNĄTRZSZKOLNEGO
W PUBLICZNEJ SZKOLE PODSTAWOWEJ NR 4 W KONINIE

Nowelizacja przyjęta uchwałą Rady Pedagogicznej

 z dnia 5 listopada 2009r.

SPIS TREŚCI

WSTĘP..
str.
 4

I. OBOWIĄZUJĄCE OGÓLNE ZASADY OCENIANIA......................................
str. 5

II. ZASADY DOKONYWANIA OCENY OPISOWEJ

W KLASACH I – III..
str. 11
1. Załącznik nr 1 – struktura oceny opisowej..
str. 12
2. Załącznik nr 2 – kryteria oceny opisowej zachowania.....................................
str. 16
3. Przewidywane osiągnięcia uczniów kończących I etap nauki
str. 18
3. A. Przewidywane osiągnięcia uczniów kończących początkowy etap
 edukacji (Przestają obowiązywać w roku szkolnym 2011/2012) str. 28

4. Dokumentacja oceny opisowej..
str. 40
5. Kryteria oceniania z informatyki w klasach I –III..
str. 53
6. Kryteria oceniania na katechezie w klasach I – III...
str. 60
7. Kryteria oceniania z j. angielskiego w klasach I – III......................................
str. 66
III.
WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE STOPNIE SZKOLNE DLA ODPOWIEDNICH PRZEDMIOTÓW NAUCZANIA...............................
str. 74
1. Język polski...
str. 76
2. Język angielski...
str. 82
3. Język niemiecki...
str. 85
4. Historia i społeczeństwo..
str. 87
5. Przyroda...
str. 90
6. Matematyka...
str. 139
7. Muzyka..
str. 171
8. Plastyka...
str. 174
9. Informatyka..
str. 176
10. Technika..
str. 190
11. Wychowanie fizyczne..
str. 198
12. Religia..
str. 201
IV. KRYTERIA OCENY ZACHOWANIA (KLASY IV – VI)................................
str. 205
 V.
ZASADY WYRÓŻNIANIA UCZNIÓW KLAS IV – VI....................................
str. 213
VI.
REGUŁY OBOWIĄZUJĄCE PRZY ORGANIZOWANIU EGZAMINÓW POPRAWKOWYCH (KLASY IV – VI)..
str. 215
VII.
REGUŁY OBOWIĄZUJĄCE PRZY ORGANIZOWANIU EGZAMINÓW KLASYFIKACYJNYCH..
str. 217
VIII.
WARUNKI I TRYB UZYSKANIA WYŻSZYCH NIŻ PRZEWIDYWANE ROCZNYCH (SEMESTRALNYCH) OCEN KLASYFIKACYJNYCH Z OBOWIĄZKOWYCH I DODATKOWYCH ZAJĘĆ EDUKACYJNYCH

 ORAZ ROCZNEJ OCENY KLASYFIKACYJNEJ ZACHOWANIA.................
str. 220
IX. SPOSOBY INFORMOWANIA RODZICÓW (PRAWNYCH OPIEKUNÓW) O EFEKTACH PRACY ICH DZIECI..
str. 223
 X. SPRAWDZIAN POZIOMU OPANOWANIA UMIEJĘTNOŚCI

 OKREŚLONYCH W STANDARDACH OSIĄGNIĘĆ – OCENIANIE ZEWNĘTRZNE (KLASA VI)...
str. 225
XI. EWALUACJA REGULAMINU OCENIANIA I PROCEDURY

 DOKONYWANIA ZMIAN..
str. 228
W S T Ę P

Podstawa prawna:

Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz. U. nr 83, poz. 562, z późn. zm.).
1) Ocenianiu podlegają:

1) Osiągnięcia edukacyjne ucznia, polegające 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 nauczania, uwzględniających tę podstawę.

2) Zachowanie ucznia, polegające na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia określonych w statucie szkoły.

2) Cele oceniania wewnątrzszkolnego:

1) poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w tym zakresie,

2) poinformowanie ucznia o jego zachowaniu i postępach w tym zakresie,

3) pomoc uczniowi w samodzielnym planowaniu swojego rozwoju,

4) motywowanie ucznia do dalszych postępów w nauce i zachowaniu,

5) dostarczenie rodzicom (opiekunom prawnym) i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz specjalnych uzdolnieniach ucznia,

6) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno – wychowawczej.
I.

OBOWIĄZUJĄCE OGÓLNE ZASADY OCENIANIA

1. Wymagania edukacyjne.
1) Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców (prawnych opiekunów) o:

· wymaganiach edukacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania oraz o sposobach sprawdzania osiągnięć;

· warunkach i trybie uzyskiwania wyższej niż przewidywana rocznej (semestralnej) oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2) Nauczyciel jest zobowiązany, na podstawie opinii publicznej poradni psychologiczno–pedagogicznej, niepublicznej poradni psychologiczno-pedagogicznej lub innej poradni specjalistycznej dostosować wymagania edukacyjne do indywidualnych potrzeb ucznia.

2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców (prawnych opiekunów) o:
1) Warunkach i sposobie oraz kryteriach oceniania zachowania.

2) Warunkach i trybie uzyskiwania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania.

3) Skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.

3. Ocenianie bieżące.
1) Oceny bieżące i oceny klasyfikacyjne semestralne i końcoworoczne ustala się w stopniach wg następującej skali:

	-
	stopień celujący
	- 6 -
	cel.

	-
	stopień bardzo dobry
	- 5 -
	bdb.

	-
	stopień dobry
	- 4 -
	db.

	-
	stopień dostateczny
	- 3 -
	dst.

	-
	stopień dopuszczający
	- 2 -
	dop.

	-
	stopień niedostateczny
	- 1 -
	ndst.

Dopuszcza się stosowanie plusów, minusów i wykrzykników.
2) Oceny są jawne zarówno dla ucznia, jak i jego rodziców (prawnych opiekunów).

3) Na prośbę ucznia lub jego rodziców (prawnych opiekunów) nauczyciel uzasadnia ocenę.
4) Na wniosek ucznia lub jego rodziców (prawnych opiekunów), sprawdzone i ocenione prace pisemne uczeń i jego rodzice otrzymują do wglądu na czas określony przez nauczyciela.

5) Przy ustalaniu oceny z wychowania fizycznego, techniki, muzyki i plastyki należy brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.

6) Uczeń zna z tygodniowym wyprzedzeniem termin pisemnych sprawdzianów.

· w ciągu dnia odbyć się może tylko 1 sprawdzian – praca klasowa,

· w ciągu tygodnia nie więcej niż 2 całogodzinne,

· sprawdzian z trzech ostatnich lekcji nie musi być poprzedzony zapowiedzią.

7) Po uroczystościach szkolnych i klasowych np. dyskoteka, zabawy noworoczne, nauczyciele odstępują od oceniania.

8) Dwa razy w semestrze uczeń może zgłosić nieprzygotowanie do lekcji.

9) Prace klasowe i sprawdziany należy ocenić w ciągu 2 tygodni.

10) Uczeń ma możliwość poprawy oceny z danej pracy klasowej lub sprawdzianu.

4. Ustalenie semestralnych i rocznych ocen klasyfikacyjnych z zajęć edukacyjnych oraz oceny klasyfikacyjnej zachowania.
1) Klasyfikację uczniów przeprowadza się w 2 semestrach:

· I semestr trwa od pierwszego dnia rozpoczęcia zajęć dydaktyczno -wychowawczych we wrześniu do klasyfikacyjnej Rady Pedagogicznej poprzedzającej ferie zimowe.

· II semestr rozpoczyna się następnego dnia po posiedzeniu klasyfikacyjnej Rady Pedagogicznej I semestru i trwa do dnia zakończenia rocznych zajęć dydaktyczno - wychowawczych.

2) Na tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej nauczyciele poszczególnych obowiązkowych oraz dodatkowych zajęć edukacyjnych i wychowawcy klas są zobowiązani poinformować ucznia o przewidywanych dla niego ocenach semestralnych (rocznych) oraz przewidywanej ocenie zachowania.

3) O przewidywanej dla ucznia semestralnej (rocznej) ocenie niedostatecznej należy poinformować ucznia i jego rodziców (prawnych opiekunów) na miesiąc przed zakończeniem semestru (roku szkolnego).

4) Śródroczne i semestralne (roczne) oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne zajęcia.

5) Roczna (semestralna) ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.

6) Roczną (semestralną) ocenę klasyfikacyjną z zachowania, począwszy od klasy IV szkoły podstawowej, ustala się według następującej skali:
· wzorowe,

· bardzo dobre,

· dobre,

· poprawne,

· nieodpowiednie,

· naganne.

7) Semestralną (roczną) ocenę zachowania ustala wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.

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

9) Na pisemny wniosek ucznia lub jego rodziców (prawnych opiekunów) złożony do dyrektora szkoły, nauczyciel sporządza pisemne uzasadnienie ustalonej oceny zgodnie z przyjętymi kryteriami oceniania wewnątrzszkolnego w terminie 7 dni od daty wpłynięcia wniosku.
10) W klasach I – III ocenianie wewnątrzszkolne obejmuje podsumowanie osiągnięć z zajęć edukacyjnych i zachowania w danym roku szkolnym oraz ustaleniu jednej semestralnej (rocznej) oceny klasyfikacyjnej z zajęć edukacyjnych i zachowania w formie opisowej.

11) Klasyfikacyjne oceny opisowe ustalają nauczyciele prowadzący poszczególne zajęcia edukacyjne, a opisową ocenę zachowania ustala wychowawca klasy po zasięgnięciu opinii nauczycieli prowadzących zajęcia edukacyjne w tej klasie.

12) Strukturę oceny opisowej przedstawia załącznik nr 1, a podstawowe kryteria oceny opisowej zachowania przedstawia zał. nr 2 w rozdziale II – zasady dokonywania oceny opisowej w klasach I – III.

13) Przy ustalaniu oceny opisowej z takich obszarów edukacyjnych jak muzyka, plastyka, technika, oraz zajęcia zdrowotno – ruchowe należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.

5. Zwolnienie z zajęć.

1) W uzasadnionych przypadkach /na podstawie opinii wydanej przez lekarza/ uczeń może być zwolniony na czas określony w tej opinii z lekcji wychowania fizycznego, informatyki lub technologii informacyjnej. Decyzję o zwolnieniu podejmuje dyrektor szkoły.

2) Dyrektor szkoły na wniosek rodziców (prawnych opiekunów) oraz na podstawie opinii publicznej poradni psychologiczno–pedagogicznej, niepublicznej poradni psychologiczno-pedagogicznej lub innej poradni specjalistycznej zwalnia ucznia z wadą słuchu lub z głęboką dysleksją rozwojową z nauki drugiego języka obcego.

· Zwolnienie może dotyczyć części lub całego okresu kształcenia.

3) W przypadku zwolnienia ucznia z wyżej wymienionych zajęć w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony”.

6. Egzamin klasyfikacyjny.

1) Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych 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 indywidualny tok nauki oraz spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

5) Reguły obowiązujące przy organizowaniu egzaminu klasyfikacyjnego są zamieszczone w rozdziale VII.

6) Od oceny niedostatecznej ustalonej w wyniku egzaminu klasyfikacyjnego uczeń lub jego rodzice mogą odwołać się w ciągu 3 dni od daty egzaminu do dyrektora szkoły, który powołuje komisję egzaminacyjną w składzie:

1. dyrektor szkoły – jako przewodniczący komisji

2. nauczyciel uczący danego przedmiotu – jako egzaminator,

3. nauczyciel tego samego lub pokrewnego przedmiotu.

W egzaminie może uczestniczyć bez prawa głosu przedstawiciel rady rodziców, doradca metodyczny i wychowawca klasy.

7) W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.
7. Warunki promowania.

1) Począwszy od klasy IV uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich obowiązkowych zajęć edukacyjnych określonych w szkolnym planie nauczania uzyskał oceny końcoworoczne wyższe od stopnia niedostatecznego.

Nie spełnienie powyższych warunków powoduje powtarzanie tej samej klasy przez ucznia.

2) Uczeń, który w wyniku końcoworocznej klasyfikacji uzyskał ocenę niedostateczną z jednych obowiązkowych zajęć edukacyjnych, może zdawać egzamin poprawkowy. W wyjątkowych przypadkach rada pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch obowiązkowych zajęć edukacyjnych.
3) Reguły obowiązujące przy organizowaniu egzaminów poprawkowych są zamieszczone w rozdziale VI.

4) Uczeń klasy I – III otrzymuje promocję do klasy programowo wyższej, jeżeli jego osiągnięcia edukacyjne w danym roku szkolnym oceniono pozytywnie.

5) Na wniosek rodziców (prawnych opiekunów) i po uzyskaniu zgody wychowawcy lub na wniosek wychowawcy klasy i po uzyskaniu zgody rodziców (prawnych opiekunów) oraz po uzyskaniu opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, rada pedagogiczna może postanowić o promowaniu ucznia klasy I i II szkoły podstawowej do klasy programowo wyższej również w ciągu roku szkolnego.

6) W wyjątkowych przypadkach, rada pedagogiczna może postanowić o powtarzaniu klasy przez ucznia klasy I – III, na podstawie opinii wydanej przez lekarza lub publiczną poradnię psychologiczno – pedagogiczną, w tym publiczną poradnię specjalistyczną, oraz po zasięgnięciu opinii rodziców (prawnych opiekunów) ucznia.

7) Jeżeli w wyniku klasyfikacji śródrocznej (semestralnej) stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwia lub utrudnia kontynuowanie nauki w klasie programowo wyższej, szkoła powinna w miarę możliwości stworzyć uczniowi szansę uzupełnienia braków.

8) Zasady oceniania z religii (etyki) regulują odrębne przepisy.

9) Uczeń kończy szkołę podstawową, jeżeli w wyniku klasyfikacji końcowej z obowiązkowych zajęć edukacyjnych uzyskał oceny klasyfikacyjne wyższe od oceny niedostatecznej oraz przystąpił do sprawdzianu poziomu opanowania umiejętności po klasie VI.

II.

ZASADY DOKONYWANIA OCENY OPISOWEJ
W KLASACH I - III

1) W publicznej sześcioletniej szkole podstawowej w klasach I – III ocenianie wewnątrzszkolne obejmuje podsumowanie osiągnięć z zajęć edukacyjnych i zachowania w danym roku szkolnym oraz ustaleniu jednej semestralnej (rocznej) oceny klasyfikacyjnej z zajęć edukacyjnych i zachowania w formie opisowej.

2) Klasyfikacyjne oceny opisowe ustalają nauczyciele prowadzący poszczególne zajęcia edukacyjne, a opisową ocenę zachowania ustala wychowawca klasy po zasięgnięciu opinii nauczycieli prowadzących zajęcia edukacyjne w tej klasie.

3) Strukturę oceny opisowej przedstawia załącznik nr 1, a podstawowe kryteria oceny opisowej zachowania przedstawia zał. nr 2 w rozdziale II – zasady dokonywania oceny opisowej w klasach I – III.

4) Przy ustalaniu oceny opisowej z takich obszarów edukacyjnych jak muzyka, plastyka, technika, oraz zajęcia zdrowotno – ruchowe należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.

Załącznik nr 1

STRUKTURA OCENY OPISOWEJ W KLASACH I – III

1) W NAUCZANIU ZINTEGROWANYM REZYGNUJE SIĘ Z OCENY CYFROWEJ NA RZECZ OCENY OPISOWEJ.

2) Ocena opisowa semestralna (śródroczna) różni się od oceny opisowej końcoworocznej.

a) Ocena opisowa śródroczna oprócz informacji o postępach dziecka w nauce i zachowaniu zawiera zalecenia dla ucznia dotyczące zarówno dalszych postępów w edukacji jak również postępów w rozwoju społeczno-moralnym oraz możliwości ich korekty.

Ocena ta powinna spełniać:

· funkcję informacyjną

· funkcję korekcyjną

· funkcję motywacyjną

b) ocena opisowa końcoworoczna na etapie promowania, powinna zawierać informacje o postępach edukacyjnych i zachowaniu bez dalszych wskazań.

Ocena ta powinna spełniać:

· funkcję informacyjną

· funkcję diagnostyczną

3) Ocena opisowa śródroczna i końcoworoczna powinna składać się z trzech zasadniczych części:

a) postępy ucznia w edukacji

b) postępy ucznia w rozwoju

c) osobiste osiągnięcia ucznia

4) W nauczaniu zintegrowanym w klasach I – III przyjmuje się następujące formy oceniania uczniów:

a) W pierwszym półroczu klasy I:

· werbalne

· poprzez gest i mimikę

· za pomocą znaczków ,,BRAWO” (B), ,,DOBRZE” (D), ,,POTRAFISZ LEPIEJ” (PL), ,,POPRAW SIĘ” (P),

b) W drugim półroczu klasy I oraz w klasie II i III oceny wyrażone stopniami:

	-
	stopień celujący
	- 6 -
	cel.

	-
	stopień bardzo dobry
	- 5 -
	bdb.

	-
	stopień dobry
	- 4 -
	db.

	-
	stopień dostateczny
	- 3 -
	dst.

	-
	stopień dopuszczający
	- 2 -
	dop.

	-
	stopień niedostateczny
	- 1 -
	ndst.

Ocena śródroczna i końcoworoczna podobnie jak w klasach I jest oceną opisową.

5) Za najistotniejsze w ocenie opisowej należy uznać:

a) wkład pracy dziecka

b) efekt, jaki ono osiąga

c) jego możliwości psychofizyczne

6) Dokumentacja oceny opisowej (str. 30)
a) arkusze ocen

b) świadectwa opisowe

7) Ocena opisowa śródroczna powinna zawierać informacje dotyczące postępów w nauce i zachowaniu oraz wskazówki i zalecenia nauczyciela do dalszej pracy.

8) Na zakończenie roku szkolnego dla uczniów wyróżniających się w nauce, przewiduje się nagrodę książkową. Wszyscy uczniowie klas III otrzymują DYPLOM UKOŃCZENIA EDUKACJI WCZESNOSZKOLNEJ.
9) Ustala się, że jedną z form oceny bieżącej będzie stosowanie systemu ,,znaczków” oceniających wiadomości i umiejętności uczniów klas I:

,,BRAWO” (B) otrzymuje uczeń, który opanował pełen zakres wiedzy i umiejętności określony programem nauczania w danej klasie. Potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach.

,,DOBRZE (D) otrzymuje uczeń, który opanował zakres wiedzy i umiejętności określony programem nauczania w danej klasie, ale ma trudności z zastosowaniem posiadanej wiedzy do rozwiązywania zadań i problemów w nowych sytuacjach.

,,POTRAFISZ LEPIEJ” (PL) otrzymuje uczeń, który ma braki w opanowaniu wiedzy i umiejętności. Znaczek ten sygnalizuje, iż uczeń potrafi to zadanie wykonać lepiej, dokładniej, staranniej, sprawniej.

,,POPRAW SIĘ” (P) otrzymuje uczeń, który nie opanował wiadomości i umiejętności określonych programem nauczania, co uniemożliwia mu dalsze zdobywanie wiedzy. Znaczek ten sygnalizuje, iż uczeń powinien uzupełnić braki w wiadomościach i umiejętnościach.

KRYTERIA OCENIANIA W EDUKACJI WCZESNOSZKOLNEJ

Stopień celujący (6) otrzymuje uczeń, który posiadł wiedzę i umiejętności znacznie wykraczające poza program nauczania, samodzielnie i twórczo rozwija własne uzdolnienia, biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych, proponuje rozwiązania nietypowe, rozwiązuje zadania wykraczające poza program nauczania danej klasy.

Stopień bardzo dobry (5) otrzymuje uczeń, który opanował pełen zakres wiedzy i umiejętności określony programem nauczania, sprawnie posługuje się zdobytymi wiadomościami, rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania, potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach.

Stopień dobry (4) otrzymuje uczeń, który nie opanował w pełni wiadomości określonych programem nauczania w danej klasie, ale poprawnie stosuje poznane wiadomości, rozwiązuje samodzielnie typowe zadania teoretyczne lub praktyczne.

Stopień dostateczny (3) otrzymuje uczeń, który nie opanował w pełni wiadomości określonych programem nauczania w danej klasie, wykonuje zadania teoretyczne lub praktyczne o średnim stopniu trudności.

Stopień dopuszczający (2) otrzymuje uczeń, który nie opanował w pełni wiadomości określonych programem nauczania w danej klasie, ale braki te nie przekreślają możliwości zdobywania wiedzy w ciągu dalszej nauki, wykonuje zadania teoretyczne lub praktyczne o niewielkim stopniu trudności.

Stopień niedostateczny (1) otrzymuje uczeń, który nie opanował wiadomości i umiejętności określonych programem nauczania, a braki w wiadomościach i umiejętnościach uniemożliwiają mu dalsze zdobywanie wiedzy. Uczeń nie jest w stanie rozwiązać zadań o niewielkim elementarnym stopniu trudności.

Załącznik nr 2

PODSTAWOWE KRYTERIA OCENY OPISOWEJ ZACHOWANIA W KL. I - III

1) Uwagi ogólne

1) Ocena opisowa z edukacji nie ma wpływu na ocenę z zachowania.

2) Ocenę opisową z zachowania ustala wychowawca klasy.

2) Kryteria oceny opisowej zachowania

Przy ocenie opisowej zachowania należy brać pod uwagę:

· Tolerancję wobec przekonań drugiego człowieka (wyznaniowych, narodowościowych, politycznych).

· Poszanowanie symboli narodowych.

· Kulturę zachowania w miejscach publicznych.

· Przestrzeganie form grzecznościowych.

· Dbałość o mienie indywidualne i społeczne.

· Wrażliwość emocjonalną na sprawy innych ludzi oraz życzliwość, uczynność, koleżeńskość.

· Dążenie dziecka do nabywania wartościowych cech charakteru, jak: pracowitość, oszczędność, wytrwałość, odwaga, prawdomówność, odpowiedzialność, samodzielność.

· Właściwy stosunek do kolegów, nauczycieli i pracowników szkoły.

· Wzajemna pomoc i życzliwość podczas nauki i zabawy.

· Stosunek do ludzi starszych.

· Odpowiedzialność za wykonanie powierzonego zadania.

· Udział w życiu szkoły i klasy.

· Przyznawanie się do własnych błędów i niedociągnięć.

· Udział w pracach społecznie użytecznych na rzecz szkoły.

· Frekwencja na lekcjach (uczeń nie może bez usprawiedliwienia opuszczać zajęć).

· Przestrzeganie przepisów bhp.

· Punktualne przychodzenie na zajęcia.

· Chęci zdobywania i poszerzania wiedzy.
3) Formułując ocenę opisową zachowania należy brać pod uwagę uczestnictwo w życiu rodziny, środowiska i narodu.
\

PRZEWIDYWANE OSIĄGNIĘCIA UCZNIÓW KOŃCZĄCYCH
I ETAP NAUKI
Uczeń kończący pierwszy etap nauki (klasę III) powinien nabyć następujące postawy, umiejętności i wiadomości:
I. Edukacja polonistyczna.

1) korzysta z informacji:

a) uważnie słucha wypowiedzi i korzysta z przekazywanych informacji,

b) czyta i rozumie teksty przeznaczone dla dzieci na I etapie edukacyjnym i wyciąga z nich wnioski,

c) wyszukuje w tekście potrzebne informacje i w miarę możliwości korzysta ze słowników i encyklopedii przeznaczonych dla dzieci na I etapie edukacyjnym,

d) zna formy użytkowe: życzenia, zaproszenie, zawiadomienie, list, notatka do kroniki; potrafi z nich korzystać;

2) analizuje i interpretuje teksty kultury:

a) przejawia wrażliwość estetyczną, rozszerza zasób słownictwa poprzez kontakt z dziełami literackimi,

b) w tekście literackim zaznacza wybrane fragmenty, określa czas i miejsce akcji, wskazuje głównych bohaterów,

c) czyta teksty i recytuje wiersze, z uwzględnieniem interpunkcji i intonacji,

d) ma potrzebę kontaktu z literaturą i sztuką dla dzieci, czyta wybrane przez siebie i wskazane przez nauczyciela książki, wypowiada się na ich temat,

e) pod kierunkiem nauczyciela korzysta z podręczników i zeszytów ćwiczeń oraz innych środków dydaktycznych;

3) tworzy wypowiedzi:

a) w formie ustnej i pisemnej: kilkuzdaniową wypowiedź, krótkie opowiadanie i opis, list prywatny, życzenia, zaproszenie,

b) dobiera właściwe formy komunikowania się w różnych sytuacjach społecznych,

c) uczestniczy w rozmowach: zadaje pytania, udziela odpowiedzi i prezentuje własne zdanie; poszerza zakres słownictwa i struktur składniowych,

d) dba o kulturę wypowiadania się; poprawnie artykułuje głoski, akcentuje wyrazy, stosuje pauzy i właściwą intonację w zdaniu oznajmującym, pytającym i rozkazującym; stosuje formuły grzecznościowe,

e) dostrzega różnicę pomiędzy literą i głoską; dzieli wyrazy na sylaby; oddziela wyrazy w zdaniu, zdania w tekście,

f) pisze czytelnie i estetycznie (przestrzega zasad kaligrafii), dba o poprawność gramatyczną, ortograficzną oraz interpunkcyjną,

g) przepisuje teksty, pisze z pamięci i ze słuchu; w miarę swoich możliwości samodzielnie realizuje pisemne zadania domowe.

II. Język obcy nowożytny.

1) wie, że ludzie posługują się różnymi językami i aby się z nimi porozumieć, trzeba

nauczyć się ich języka (motywacja do nauki języka obcego);

2) reaguje werbalnie i niewerbalnie na proste polecenia nauczyciela;

3) rozumie wypowiedzi ze słuchu:

a) rozróżnia znaczenie wyrazów o podobnym brzmieniu,

b) rozpoznaje zwroty stosowane na co dzień i potrafi się nimi posługiwać,

c) rozumie ogólny sens krótkich opowiadań i baśni przedstawianych także za pomocą obrazów, gestów,

d) rozumie sens prostych dialogów w historyjkach obrazkowych (także w nagraniach audio i video);

4) czyta ze zrozumieniem wyrazy i proste zdania;

5) zadaje pytania i udziela odpowiedzi w ramach wyuczonych zwrotów, recytuje wiersze, rymowanki i śpiewa piosenki, nazywa obiekty z otoczenia i opisuje je, bierze udział w miniprzedstawieniach teatralnych;

6) przepisuje wyrazy i zdania;

7) w nauce języka obcego nowożytnego potrafi korzystać ze słowników obrazkowych, książeczek, środków multimedialnych;

8) współpracuje z rówieśnikami w trakcie nauki.

III. Edukacja muzyczna.

1) w zakresie odbioru muzyki:

a) zna i stosuje następujące rodzaje aktywności muzycznej:

· śpiewa w zespole piosenki ze słuchu (nie mniej niż 10 utworów w roku szkolnym);

· śpiewa z pamięci hymn narodowy,

· gra na instrumentach perkusyjnych (proste rytmy i wzory rytmiczne) oraz melodycznych (proste melodie i akompaniamenty),

· realizuje sylabami rytmicznymi, gestem oraz ruchem proste rytmy i wzory rytmiczne; reaguje ruchem na puls rytmiczny i jego zmiany, zmiany tempa, metrum i dynamiki (maszeruje, biega, podskakuje),

· tańczy podstawowe kroki i figury krakowiaka, polki oraz innego, prostego tańca ludowego,

b) rozróżnia podstawowe elementy muzyki (melodia, rytm, wysokość dźwięku, akompaniament, tempo, dynamika) i znaki notacji muzycznej (wyraża ruchowo czas trwania wartości rytmicznych, nut i pauz),

c) aktywnie słucha muzyki i określa jej cechy: rozróżnia i wyraża środkami pozamuzycznymi charakter emocjonalny muzyki, rozpoznaje utwory wykonane: solo i zespołowo, na chór i orkiestrę; orientuje się w rodzajach głosów ludzkich (sopran, bas) oraz w instrumentach muzycznych (fortepian, gitara, skrzypce, trąbka, flet, perkusja); rozpoznaje podstawowe formy muzyczne – AB, ABA (wskazuje ruchem lub gestem ich kolejne części);

2) w zakresie tworzenia muzyki:

a) tworzy proste ilustracje dźwiękowe do tekstów i obrazów oraz improwizacje ruchowe do muzyki,

b) improwizuje głosem i na instrumentach według ustalonych zasad,

c) wykonuje proste utwory, interpretuje je zgodnie z ich rodzajem i funkcją.

IV. Edukacja plastyczna.

1) w zakresie percepcji sztuki:

a) określa swoją przynależność kulturową poprzez kontakt z wybranymi dziełami sztuki, zabytkami i z tradycją w środowisku rodzinnym, szkolnym i lokalnym; uczestniczy w życiu kulturalnym tych środowisk, wie o istnieniu placówek kultury działających na ich rzecz,

b) korzysta z przekazów medialnych; stosuje ich wytwory w swojej działalności twórczej (zgodnie z elementarną wiedzą o prawach autora);

2) w zakresie ekspresji przez sztukę:

a) podejmuje działalność twórczą, posługując się takimi środkami wyrazu plastycznego jak: kształt, barwa, faktura w kompozycji na płaszczyźnie i w przestrzeni (stosując określone materiały, narzędzia i techniki plastyczne),

b) realizuje proste projekty w zakresie form użytkowych, w tym służące kształtowaniu własnego wizerunku i otoczenia oraz upowszechnianiu kultury w środowisku szkolnym (stosując określone narzędzia i wytwory przekazów medialnych);

3) w zakresie recepcji sztuki:

a) rozróżnia takie dziedziny działalności twórczej człowieka jak: architektura, sztuki plastyczne oraz inne określone dyscypliny sztuki (fotografika, film) i przekazy medialne (telewizja, Internet), a także rzemiosło artystyczne i sztukę ludową,

b) rozpoznaje wybrane dzieła architektury i sztuk plastycznych należące do polskiego i europejskiego dziedzictwa kultury; opisuje ich cechy charakterystyczne (posługując się elementarnymi terminami właściwymi dla tych dziedzin działalności twórczej).

V. Edukacja społeczna.

1) odróżnia dobro od zła, stara się być sprawiedliwym i prawdomównym; nie krzywdzi słabszych i pomaga potrzebującym;

2) identyfikuje się ze swoją rodziną i jej tradycjami; podejmuje obowiązki domowe i rzetelnie je wypełnia; rozumie, co to jest sytuacja ekonomiczna rodziny, i wie, że trzeba do niej dostosować swe oczekiwania;

3) wie, jak należy zachowywać się w stosunku do dorosłych i rówieśników (formy grzecznościowe); rozumie potrzebę utrzymywania dobrych relacji z sąsiadami w miejscu zamieszkania; jest chętny do pomocy, respektuje prawo innych do pracy i wypoczynku;

4) jest tolerancyjny wobec osób innej narodowości, tradycji kulturowej itp.; wie, że wszyscy ludzie mają równe prawa;

5) zna prawa ucznia i jego obowiązki (w tym zasady bycia dobrym kolegą), respektuje je; uczestniczy w szkolnych wydarzeniach;

6) zna najbliższą okolicę, jej ważniejsze obiekty, tradycje; wie, w jakim regionie mieszka; uczestniczy w wydarzeniach organizowanych przez lokalną społeczność;

7) zna symbole narodowe (barwy, godło, hymn narodowy) i najważniejsze wydarzenia historyczne; orientuje się w tym, że są ludzie szczególnie zasłużeni dla miejscowości, w której mieszka, dla Polski i świata;

8) wie, jak ważna jest praca w życiu człowieka; wie, jaki zawód wykonują jego najbliżsi i znajomi; wie, czym zajmuje się np. kolejarz, aptekarz, policjant, weterynarz;

9) zna zagrożenia ze strony ludzi; potrafi powiadomić dorosłych o wypadku, zagrożeniu, niebezpieczeństwie; zna numery telefonów: pogotowia ratunkowego, straży pożarnej, policji oraz ogólnopolski numer alarmowy 112.

VI. Edukacja przyrodnicza.

1) obserwuje i prowadzi proste doświadczenia przyrodnicze, analizuje je i wiąże przyczynę ze skutkiem;

2) opisuje życie w wybranych ekosystemach: w lesie, ogrodzie, parku, na łące i w zbiornikach wodnych;

3) nazywa charakterystyczne elementy typowych krajobrazów Polski: nadmorskiego, nizinnego, górskiego;

4) wymienia zwierzęta i rośliny typowe dla wybranych regionów Polski; rozpoznaje i nazywa niektóre zwierzęta egzotyczne;

5) wyjaśnia zależność zjawisk przyrody od pór roku;

6) podejmuje działania na rzecz ochrony przyrody w swoim środowisku; wie, jakie zniszczenia w przyrodzie powoduje człowiek (wypalanie łąk, zaśmiecanie lasów, nadmierny hałas, kłusownictwo);

7) zna wpływ przyrody nieożywionej na życie ludzi, zwierząt i roślin:

a) wpływ światła słonecznego na cykliczność życia na Ziemi,

b) znaczenie powietrza i wody dla życia,

c) znaczenie wybranych skał i minerałów dla człowieka (np. węgla i gliny);

8) nazywa części ciała i organy wewnętrzne zwierząt i ludzi (np. serce, płuca, żołądek);

9) zna podstawowe zasady racjonalnego odżywiania się; rozumie konieczność kontrolowania stanu zdrowia i stosuje się do zaleceń stomatologa i lekarza;

10) dba o zdrowie i bezpieczeństwo swoje i innych (w miarę swoich możliwości); orientuje się w zagrożeniach ze strony roślin i zwierząt, a także w zagrożeniach typu burza, huragan, śnieżyca, lawina, powódź itp.; wie, jak trzeba zachować się w takich sytuacjach.

VII. Edukacja matematyczna.

1) liczy (w przód i w tył) od danej liczby po 1, dziesiątkami od danej liczby w zakresie 100 i setkami od danej liczby w zakresie 1000;

2) zapisuje cyframi i odczytuje liczby w zakresie 1000;

3) porównuje dowolne dwie liczby w zakresie 1000 (słownie i z użyciem znaków <, >, =);

4) dodaje i odejmuje liczby w zakresie 100 (bez algorytmów działań pisemnych); sprawdza wyniki odejmowania za pomocą dodawania;

5) podaje z pamięci iloczyny w zakresie tabliczki mnożenia; sprawdza wyniki dzielenia za pomocą mnożenia;

6) rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka (bez przenoszenia na drugą stronę);

7) rozwiązuje zadania tekstowe wymagające wykonania jednego działania (w tym zadania na porównywanie różnicowe, ale bez porównywania ilorazowego);

8) wykonuje łatwe obliczenia pieniężne (cena, ilość, wartość) i radzi sobie w sytuacjach codziennych wymagających takich umiejętności;

9) mierzy i zapisuje wynik pomiaru długości, szerokości i wysokości przedmiotów oraz odległości; posługuje się jednostkami: milimetr, centymetr, metr; wykonuje łatwe obliczenia dotyczące tych miar (bez zamiany jednostek i wyrażeń dwumianowanych w obliczeniach formalnych); używa pojęcia kilometr w sytuacjach życiowych, np. jechaliśmy autobusem 27 kilometrów (bez zamiany na metry);

10) waży przedmioty, używając określeń: kilogram, pół kilograma, dekagram, gram; wykonuje łatwe obliczenia, używając tych miar (bez zamiany jednostek i bez wyrażeń dwumianowanych w obliczeniach formalnych);

11) odmierza płyny różnymi miarkami; używa określeń: litr, pół litra, ćwierć litra;

12) odczytuje temperaturę (bez konieczności posługiwania się liczbami ujemnymi, np.

5 stopni mrozu, 3 stopnie poniżej zera);

13) odczytuje i zapisuje liczby w systemie rzymskim od I do XII;

14) podaje i zapisuje daty; zna kolejność dni tygodnia i miesięcy; porządkuje chronologicznie daty; wykonuje obliczenia kalendarzowe w sytuacjach życiowych;

15) odczytuje wskazania zegarów: w systemach: 12- i 24-godzinnym, wyświetlających cyfry i ze wskazówkami; posługuje się pojęciami: godzina, pół godziny, kwadrans, minuta; wykonuje proste obliczenia zegarowe (pełne godziny);

16) rozpoznaje i nazywa koła, kwadraty, prostokąty i trójkąty (również nietypowe, położone w różny sposób oraz w sytuacji, gdy figury zachodzą na siebie); rysuje odcinki o podanej długości; oblicza obwody trójkątów, kwadratów i prostokątów (w centymetrach);

17) rysuje drugą połowę figury symetrycznej; rysuje figury w powiększeniu i pomniejszeniu; kontynuuje regularność w prostych motywach (np. szlaczki, rozety).

VIII. Zajęcia komputerowe.

1) umie obsługiwać komputer:

a) posługuje się myszą i klawiaturą,

b) poprawnie nazywa główne elementy zestawu komputerowego;

2) posługuje się wybranymi programami i grami edukacyjnymi, rozwijając swoje zainteresowania; korzysta z opcji w programach;

3) wyszukuje i korzysta z informacji:

a) przegląda wybrane przez nauczyciela strony internetowe (np. stronę swojej szkoły),

b) dostrzega elementy aktywne na stronie internetowej, nawiguje po stronach w określonym zakresie,

c) odtwarza animacje i prezentacje multimedialne;

4) tworzy teksty i rysunki:

a) wpisuje za pomocą klawiatury litery, cyfry i inne znaki, wyrazy i zdania,

b) wykonuje rysunki za pomocą wybranego edytora grafiki, np. z gotowych figur;

5) zna zagrożenia wynikające z korzystania z komputera, Internetu i multimediów:

a) wie, że praca przy komputerze męczy wzrok, nadweręża kręgosłup, ogranicza kontakty społeczne,

b) ma świadomość niebezpieczeństw wynikających z anonimowości kontaktów i podawania swojego adresu,

c) stosuje się do ograniczeń dotyczących korzystania z komputera, Internetu i multimediów.

IX. Zajęcia techniczne.

1) zna środowisko techniczne na tyle, że:

a) orientuje się w sposobach wytwarzania przedmiotów codziennego użytku („jak to zrobiono?”): meble, domy, samochody, sprzęt gospodarstwa domowego,

b) rozpoznaje rodzaje maszyn i urządzeń: transportowych (samochody, statki, samoloty), wytwórczych (narzędzia, przyrządy), informatycznych (komputer, laptop, telefon komórkowy); orientuje się w rodzajach budowli (budynki mieszkalne, biurowe, przemysłowe, mosty, tunele, wieże) i urządzeń elektrycznych (latarka, prądnica rowerowa),

c) określa wartość urządzeń technicznych z punktu widzenia cech użytkowych (łatwa lub trudna obsługa), ekonomicznych (tanie lub drogie w zakupie i użytkowaniu), estetycznych (np. ładne lub brzydkie);

2) realizuje „drogę” powstawania przedmiotów od pomysłu do wytworu:

a) przedstawia pomysły rozwiązań technicznych: planuje kolejne czynności, dobiera odpowiednie materiały (papier, drewno, metal, tworzywo sztuczne, materiały włókiennicze) oraz narzędzia,

b) rozumie potrzebę organizowania działania technicznego: pracy indywidualnej i zespołowej,

c) posiada umiejętności:

· odmierzania potrzebnej ilości materiału,

· cięcia papieru, tektury itp.,

· montażu modeli papierowych i z tworzyw sztucznych, korzystając z prostych instrukcji i schematów rysunkowych, np. buduje latawce, makiety domów, mostów, modele samochodów, samolotów i statków,

· w miarę możliwości, montażu obwodów elektrycznych, szeregowych i równoległych z wykorzystaniem gotowych zestawów;

3) dba o bezpieczeństwo własne i innych:

a) utrzymuje ład i porządek w miejscu pracy,

b) właściwie używa narzędzi i urządzeń technicznych,

c) wie, jak należy bezpiecznie poruszać się po drogach (w tym na rowerze) i korzystać ze środków komunikacji; wie, jak trzeba zachować się w sytuacji wypadku.

X. Wychowanie fizyczne i edukacja zdrowotna.

1) w zakresie sprawności fizycznej:

a) realizuje marszobieg trwający co najmniej 15 minut,

b) umie wykonać próbę siły mięśni brzucha oraz próbę gibkości dolnego odcinka kręgosłupa;

2) w zakresie treningu zdrowotnego:

a) przyjmuje pozycje wyjściowe i ustawienia do ćwiczeń oraz wykonuje przewrót w przód,

b) skacze przez skakankę, wykonuje przeskoki jednonóż i obunóż nad niskimi przeszkodami,

c) wykonuje ćwiczenia równoważne bez przyboru, z przyborem i na przyrządzie;

3) w zakresie sportów całego życia i wypoczynku:

a) posługuje się piłką: rzuca, chwyta, kozłuje, odbija i prowadzi ją,

b) jeździ np. na rowerze, wrotkach; przestrzega zasad poruszania się po drogach,

c) bierze udział w zabawach, minigrach i grach terenowych, zawodach sportowych, respektując reguły i podporządkowując się decyzjom sędziego,

d) wie, jak należy zachować się w sytuacjach zwycięstwa i radzi sobie z porażkami w miarę swoich możliwości;

4) w zakresie bezpieczeństwa i edukacji zdrowotnej:

a) dba o higienę osobistą i czystość odzieży,

b) wie, jakie znaczenie dla zdrowia ma właściwe odżywianie się oraz aktywność fizyczna,

c) wie, że nie może samodzielnie zażywać lekarstw i stosować środków chemicznych niezgodnie z przeznaczeniem,

d) dba o prawidłową postawę, np. siedząc w ławce, przy stole,

e) przestrzega zasad bezpiecznego zachowania się w trakcie zajęć ruchowych; posługuje się przyborami sportowymi zgodnie z ich przeznaczeniem,

f) potrafi wybrać bezpieczne miejsce do zabaw i gier ruchowych; wie, do kogo zwrócić się o pomoc w sytuacji zagrożenia zdrowia lub życia.

XI. Etyka.

1) rozumie, że ludzie mają równe prawa, niezależnie od tego, gdzie się urodzili, jak wyglądają, jaką religię wyznają, jaki mają status materialny; okazuje szacunek osobom starszym;

2) zastanawia się nad tym, na co ma wpływ, na czym mu zależy, do czego może dążyć nie krzywdząc innych; stara się nieść pomoc potrzebującym;

3) wie, na czym polega prawdomówność i jak ważna jest odwaga przeciwstawiania się kłamstwu i obmowie; potrafi z tej perspektywy oceniać zachowania bohaterów baśni, opowiadań, legend, komiksów.
3. A.
PRZEWIDYWANE OSIĄGNIĘCIA UCZNIÓW KOŃCZĄCYCH POCZĄTKOWY ETAP EDUKACJI
Przestają obowiązywać w roku szkolnym 2011/2012
Uczeń kończący początkowy etap edukacji powinien nabyć następujące postawy, umiejętności i wiadomości:

1) W zakresie słuchania, mówienia, czytania, pisania i rachowania:

· Słucha z uwagą swoich rozmówców, dłuższych wypowiedzi nauczycieli i kolegów, poleceń nauczyciela,

· Wie, że uważne słuchanie wypowiedzi drugiego człowieka, czytanego tekstu, utworu muzycznego jak również oglądanie filmu, sztuki teatralnej, dzieła plastycznego jest podstawą właściwego odbioru,

· Przestrzega zasad kulturalnego słuchania oraz zasad kulturalnego prowadzenia rozmowy z osobami dorosłymi i kolegami,

· Przedstawia i próbuje uzasadnić swoje zdanie,

· Umie rozpoznać i określać ze słuchu podstawowe zjawiska akustyczne i muzyczne: odgłosy otoczenia, dźwięki instrumentów, głosy ludzkie, melodię o brzmieniu molowym i durowym, przebieg agogiczny i dynamiczny, wybrane tańce narodowe, formy AB, ABA,

· Stosuje w wypowiedziach podstawowe elementy techniki języka mówionego,

· Zwraca uwagę na poprawne posługiwanie się językiem polskim,

· Wyodrębnia zdania w języku mówionym i pisanym, zna rolę czasownika w zdaniu,

· Wyróżnia zdania oznajmujące, pytające, rozkazujące,

· Używa w wypowiedziach zarówno zdań, jak i komunikatywnych równoważników zdań,

· Ma nawyk pytania o nieznane mu wyrazy,

· Zwraca uwagę na odpowiedni dobór słownictwa w zależności od rodzaju wypowiedzi (m.in. wie, że nie należy używać wyrazów zdrobniałych przy przedstawianiu zjawisk przyrodniczych),

· Umie rozmieścić tekst na stronicy,

· Pisze płynnie, czytelnie i estetycznie,

· Przepisuje bezbłędnie tekst,

· Pisze poprawnie z pamięci i ze słuchu wyrazy w ramach poznanego i utrwalonego słownictwa,

· Korzysta przy pisaniu wyrazów ze znajomości innych form tego samego wyrazu i rodziny wyrazów oraz wiadomości z nauki o języku,

· Posługuje się skrótami m. in. ul., nr, dn., zł., gr., godz., min., km., m., cm., mm., kg., dag., g., l.,

· Zna kolejność liter w alfabecie i wykorzystuje ją praktycznie,

· Rozwiązuje jednodziałaniowe zadania tekstowe i łatwe zadania złożone, w tym także zadania uwzględniające porównywania różnicowe i ilorazowe.

2) W zakresie obserwowania i doświadczania

· Wyodrębnia postacie w tekstach i historyjkach obrazkowych, potrafi wskazać bohaterów głównych i postacie drugoplanowe,

· Ocenia postępowanie bohaterów,

· Wyodrębnia wydarzenia w tekstach i historyjkach obrazkowych – potrafi ustalić wzajemną zależność wydarzeń, wskazać wydarzenia istotne dla przebiegu akcji oraz wydarzenia decydujące o zmianie postępowania bohatera,

· Odróżnia wydarzenia prawdopodobne od wydarzeń fantastycznych,

· Potrafi wskazać na związek tekstu z ilustracjami,

· Wyszukuje w tekście określone fragmenty i odpowiedzi na konkretne pytania związane z tekstem zarówno literackim, jak i dotyczącym różnych dziedzin wiedzy ukazanej w przystępny sposób,

· Odróżnia wiersz od prozy, umie wskazać w wierszu rymy,

· Rozpoznaje rzeczowniki (z ograniczeniem do nazw ludzi, zwierząt, roślin i rzeczy), umie określić liczbę rzeczownika i rodzaj rzeczownika w liczbie pojedynczej,

· Rozpoznaje czasowniki, umie określić liczbę, czas oraz rodzaj czasownika (tylko w liczbie pojedynczej),

· Wie, że przymiotniki określają cechy i właściwości ludzi, zwierząt, roślin i rzeczy, umie określić liczbę przymiotnika i rodzaj przymiotnika w liczbie pojedynczej,

· Rozumie występującą w zdaniu zależność form przymiotnika i czasownika od liczby i rodzaju rzeczownika,

· Rozpoznaje przysłówki jako wyrazy oznaczające zarówno liczbę jak i kolejność,

· Potrafi wskazać różne formy tego samego rzeczownika, przymiotnika, czasownika i liczebnika,

· Potrafi określić swoje położenie w przestrzeni w stosunku do innych osób lub w stosunku do innych przedmiotów,

· Określa położenie jednego przedmiotu (obiektu) względem drugiego w przestrzeni i na płaszczyźnie,

· Używa poprawnie ze zrozumieniem zwrotów typu: nad, pod, wewnątrz, na zewnątrz, przy, za, obok, między itp.,

· Określa kierunki ruchu w pomieszczeniach, w terenie, na płaszczyźnie stosując wyrażenia: do przodu, do tyłu, w lewo, w prawo, poziomo, pionowo, ukośnie, prostopadle, równolegle, na wschód, na zachód, na południe, na północ itp.,

· Ocenia cechy wielkościowe osób np.: wysoki, niski, cechy przedmiotów z użyciem określeń: gruby – cienki, wysoki – niski, krótki – długi,

· Wskazuje zależności czasowe z użyciem określeń, np.: długo – dłużej, krótko – długo, teraz, przedtem, potem najpierw, jutro, dzisiaj, wczoraj, rano, w południe, wieczorem, o godz. 18 minut 30 itp.,

· Posługuje się nazwami dni tygodnia i miesięcy z zachowaniem odpowiedniej kolejności,

· Wykonuje proste obliczenia zegarowe i kalendarzowe,

· Odczytuje i zapisuje liczby rzymskie od I do XII,

· Wykonuje obliczenia pieniężne w zakresie 100 zł,

· Posługuje się jednostkami czasu zegarowego (godziny, minuty),

· Zna sposoby zapisywania czasu zegarowego w układzie dwunastogodzinnym i dwudziestoczterogodzinnym,

· Zna jednostki wagi i potrafi zastosować je przy wykonywaniu ważenia i w łatwych obliczeniach,

· Umie ważyć przedmioty i odmierzać płyny z użyciem jednostek: dekagram, kilogram, pół kilograma,

· Odmierza płyny za pomocą szklanki, butelki, garnka z użyciem pojęć pół i ćwierć litra,

· Umie zmierzyć długości przedmiotów, podać wymiary figur geometrycznych i zapisać je w postaci wyrażeń,

· Prowadzi obserwacje używając: lupy, termometru, wiatromierza, kompasu, miarki, linijki i wagi,

· Zna technikę pomiaru (taśmą, krokami) wyników konkurencji lekkoatletycznych: rzutów piłeczką palantową na odległość, skoku wzwyż i w dal,

· Umie obliczać obwód prostokąta, kwadratu, trójkąta,

· Segreguje, klasyfikuje, szereguje, porządkuje różne przedmioty (liczmany) według ustalonej cechy,

· Rozpoznaje podstawowe figury geometryczne w różnych ułożeniach i zastosowaniach,

· Rozpoznaje na sieci kwadratowej i na płaszczyźnie odcinki prostopadłe i odcinki równoległe, opisuje sytuacje w otaczającej rzeczywistości za pomocą słów, liczb, symboli i działań,

· Dostrzega, ocenia i wyraża na płaszczyźnie, w przestrzeni i w bryle układy kompozycyjne, rytmiczne, symetryczne, zamknięte i otwarte,

· Rozróżnia podstawowe dziedziny sztuk plastycznych (architekturę, malarstwo, rzeźbę, grafikę, rzemiosło artystyczne – sztukę użytkową itp.),

· Zna zabytki okolicy, w której mieszka (pomniki, budowle itp.),

· Wie, co to jest muzeum, galeria sztuki,

· Postrzega sztukę ludową jako źródło inspiracji,

· Szanuje wytwory sztuki ludowej,

· Wie, co to jest dzieło sztuki i kto to jest konserwator sztuki,

· Umie organizować warsztat własnej pracy, posługiwać się podstawowymi narzędziami i materiałami,

· Potrafi postrzegać, oceniać i wyrażać na płaszczyźnie, i w bryle wizualne cechy ludzi, zwierząt, przedmiotów, zjawisk, stany uczuciowe oraz nastrój,

· Ma nawyk sprawdzenia tekstu po napisaniu,

· Zna podstawowe formy zapisu muzycznego: nazwy solmizacyjne i literowe, wartości rytmiczne, zapis na pięciolinii, klucz wiolinowy, kreska taktowa, znak repetycji, metrum pauza, krzyżyk ,,fis”, bemol ,,ha”,

· Czyta głośno poprawnie i płynnie teksty przeznaczone dla dzieci,

· Czyta głośno znane teksty z elementami własnej interpretacji,

· Czyta teksty z podziałem na role,

· Czyta ze zrozumieniem teksty literackie oraz proste teksty informacyjne,

· Poprawnie odczytuje teksty przedstawione za pomocą znaków i symboli matematycznych, technicznych i muzycznych,

· Umie poprawnie zaśpiewać podstawowe zwroty melodyczne ze słuchu,

· Odczytuje ze zrozumieniem wybrane symbole i znaki umożliwiające swobodne i bezpieczne poruszanie się: znaki drogowe, oznaczenia miejsc niebezpiecznych, informacje o środkach komunikacji,

· Korzysta z różnych źródeł informacji: słownika ortograficznego i innych słowników, czasopism, encyklopedii, albumów, atlasów, wydawnictw popularnonaukowych,

· Świadomie wybiera audycje radiowe i telewizyjne,

· Umie posługiwać się katalogiem biblioteki szkolnej,

· Ustala liczebność zbiorów i porównuje je używając znaków więcej niż, tyle samo, równa się, mniej niż,

· Posługuje się liczbą w aspekcie kardynalnym, porządkowym i miarowym,

· Liczy w przód i w tył: od liczby po 1, pełnymi dziesiątkami, pełnymi setkami,

· Nazywa i pisze cyfry: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9,

· Zapisuje cyframi liczby w zakresie 10 000 i odczytuje zapisane liczby,

· Potrafi wskazać w danej liczbie jedności, dziesiątki i setki,

· Umie zapisać liczbę w postaci sumy setek, dziesiątek i jedności,

· Porównuje liczby w zakresie 10 000,

· Sprawnie dokonuje dodawanie i odejmowanie pamięciowe w zakresie 100 według własnej strategii,

· Stosuje tabliczkę mnożenia w zakresie 100 i odpowiednie przypadki dzielenia,

· Umie obliczyć proste przypadki dodawania i odejmowania w zakresie 1000,

· Sprawdza poprawność wykonywanych działań za pomocą działań odwrotnych,

· Wykonuje dzielenie z resztą w zakresie 100 i potrafi je sprawdzić,

· Stosuje praktycznie umowy dotyczące kolejności wykonywania działań w wyrażeniach napisanych z nawiasami lub bez nawiasów,

· Wykonuje dodawanie i odejmowanie sposobem pisemnym w zakresie 1000 oraz łatwe przypadki w zakresie 10 000,

· Wykonuje mnożenie sposobem pisemnym liczby trzycyfrowej przez liczbę jednocyfrową,

· Rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka (bez przenoszenia na drugą stronę),

· Umie rozróżniać w otoczeniu i stosować w pracach plastycznych kolory podstawowe i pochodne, wie, co to jest gama kolorystyczna (barwy ciepłe, zimne),

· Zna tradycje związane ze świętami Bożego Narodzenia, Trzech Króli, Wielkanocy itp. (szopka, ozdoby choinkowe, stół świąteczny, kolędnicy, święconka itp.),

· Postrzega, odbiera i docenia wartości wizualne środowiska przyrodniczego i kulturalnego,

· Umie pobrać materiały i narzędzia odpowiednie do wykonywanej pracy,

· Rozpoznaje materiały, których najczęściej używa w swej pracy (papiernicze, drewniane, metalowe, włókiennicze, tworzywa sztuczne, materiały przyrodnicze),

· Umie szyć igłą, fastrygować, obrębiać oraz zna kilka ściegów ozdobnych,

· Umie formować drut, folię, karton,

· Umie wykonywać połączenia rozłączne (spinanie, zatrzaski, spinacze biurowe, wiązanie) i nierozłączne (zszywanie, sklejanie, zbijanie),

· Dobiera kleje do kartonu, papieru, drewna,

· Potrafi korzystać z prostej informacji technicznej,

· Rozróżnia rodzaje krajobrazu,

· Dostrzega podobieństwa i różnice w porównywanych elementach, potrafi wskazać cechy charakterystyczne,

· Zna przeszłość swojej miejscowości i projektuje jej rozwój,

· Odróżnia rośliny zielone od krzewów i drzew, umie zastosować ten podział w obserwacji zieleni,

· Potrafi określić warunki konieczne do życia roślin,

· Przeprowadzi obserwację zwierząt w parku (lesie, ogrodzie) w różnych porach roku,

· Rozróżnia ssaki, ptaki, owady,

· Pomaga zwierzętom w różnych porach roku (budki lęgowe, dokarmianie itp.),

· Potrafi opiekować się zwierzętami hodowanymi w domu,

· Potrafi przeprowadzić obserwację warstw w lesie i wykazuje się rozumieniem podstawowych zależności, doświadczalnie wykaże rolę lasu w zatrzymaniu wody,

· Umie wymienić i podać charakterystyczne cechy pór roku,

· Rozpoznaje wybrane rośliny zbożowe i okopowe, wybrane rośliny oleiste, włókniste, zna pochodzące z nich produkty,

· Rozróżnia po owocach drzewa owocowe (grusza, jabłoń, śliwa, wiśnia, morela, brzoskwinia),

· Rozpoznaje warzywa po korzeniach, owocach, kwiatach i liściach, zna ich nazwy i części jadalne,

· Rozumie zjawisko krążenia wody w przyrodzie, rozumie potrzebę czystości wody,

· Potrafi filtrować wodę przez bibułę i piasek,

· Bada właściwości trzech stanów skupienia wody,

· Doświadczalnie wykazuje istnienie powietrza i jego istotne cechy, przewiduje skutki zanieczyszczenia,

· Rozpoznaje sól kamienną, węgiel, zna niektóre produkty z węgla, np. grafit w ołówku,

· Wyróżnia części ciała człowieka,

· Zna podobieństwa i różnice między ludźmi,

· Wyjaśnia różnicę między zrozumieniem a tolerancją,

· Wykorzystuje zmysły do poznania świata,

· Rozróżnia środowisko wodne i lądowe,

· Przygotowuje produkty do spożycia (obiera, rozdrabnia, trze) zgodnie z zasadami higieny,

· Posługuje się praktycznie mapą i wskazuje na niej większe miasta, rzeki, stolicę Polski, region, w którym mieszka,

· Interpretuje doświadczenia wyjaśniające występowanie pór roku, dnia i nocy,

· Prowadzi kalendarz pogody, określając cykle czasu i posługując się znakami elementów pogody,

· Posługuje się rozkładem jazdy PKP, PKS i i telefoniczną kartą magnetyczną,

· Określa rodzaje odpadów i animuje właściwą ich segregację,

· Zna kilka gatunków zwierząt egzotycznych, ich tryb życia i sposób zachowania,

· Prowadzi obserwację ludzi różnych zawodów, potrafi naśladować ich pracę, wyrażać szacunek do każdego rodzaju pracy,

· Podczas słuchania utworu muzycznego zaobserwuje z pomocą nauczyciela: nastrój, kontrasty, melodię, kierunek melodii, tempo, metrum, rodzaje głosów, instrumentów,

· Rozpoznaje polskie tańce takie jak: krakowiak, kujawiak, oberek,

· Rozpoznaje formy muzyczne AB, ABA,

· Rozpoznaje wybrane instrumenty muzyczne pod względem budowy i na podstawie wydawanego dźwięku,

· Zna wartości nut i wartości przedłużanych kropką oraz podstawowych ugrupowań rytmicznych w taktach
[image: image1.wmf],

,

,

,

8

3

4

4

4

3

4

2

· Kojarzy wybrane utwory z nazwiskami kompozytorów, zna nazwiska kilku malarzy, kojarzy nazwiska autorów literatury dziecięcej z ich utworami.

3) W zakresie odtwarzania i tworzenia

· Wypowiada się w kilkuzdaniowej, spójnej formie na temat otaczającej rzeczywistości we wszelkich dostępnych mu przejawach,

· Przedstawia kolejne etapy własnego działania wykonanego i zamierzonego dotyczącego różnych form aktywności,

· Wypowiada się na temat pracy swojej i kolegów oraz efektów tej pracy,

· Umie zredagować swoją wypowiedź pisemną skracając lub rozwijając zdania, stosując wyrazy bliskoznaczne lub zaimki (bez terminu), dobierając najtrafniejsze określenia,

· Umie napisać opowiadanie, w tym opowiadanie twórcze, na podstawie tekstu, filmu, przedstawienia teatralnego, audycji radiowej, programu telewizyjnego, oparte na własnych przeżyciach, obserwacjach, doświadczeniach,

· Umie napisać spójną wypowiedź wielozdaniową w formie opisu i listu oraz zredagować zaproszenie, zawiadomienie, ogłoszenie,

· Wygłasza z pamięci wiersze i fragmenty prozy,

· Umie odtworzyć treść tekstu po jednorazowym przeczytaniu,

· Inscenizuje w różnych formach czytane teksty, potrafi zaprojektować do nich dekoracje i kostiumy,

· Nazywa i przedstawia uczucia swoje i bohaterów literackich używając odpowiedniego słownictwa, plastycznych i muzycznych środków wyrazu,

· Umie improwizować głosem na zadany temat,

· Umie tworzyć rytmy w zakresie objętym programem (tataizacja),

· Śpiewa piosenki: repertuar dziecięcy, tradycyjny oraz hymn narodowy,

· Dobiera akompaniament do wybranych piosenek,

· Próbuje grać na instrumentach perkusyjnych, melodycznych i niemelodycznych,

· Bierze udział w zabawach i tańcach dziecięcych,

· Potrafi wyrażać emocje związane z muzyką przy pomocy ruchu, głosu, słów, instrumentów muzycznych, działań plastycznych,

· Dostrzega związek akompaniamentu z tekstem wie, jaką rolę spełnia akompaniament,

· Umie ruchem zakomunikować swoje emocje i uczucia (taniec, inscenizacja, piosenka, ćwiczenia z różnymi przyrządami i bez przy muzyce),

· Wykorzystuje własną inwencję twórczą oraz zdobyty zasób umiejętności ruchowych utylitarnych i sportowo-rekreacyjnych w organizowaniu prostych form czynnego wypoczynku w szkole (ćwiczenia w czasie przerw międzylekcyjnych, w świetlicy) i poza szkołą - zabawy, gry, różne formy zawodów w biegach, skokach z rówieśnikami na podwórku osiedlowym, w parku, na polanie itp., na koloniach letnich, zimowiskach, obozach, z rodziną na wczasach podczas wolnych dni,

· Potrafi posługiwać się podstawowymi środkami wyrazu plastycznego dla wyrażania własnych przeżyć, przedstawiania określonych treści, kształtowania otoczenia (kreska, linia, plama, barwa, bryła itp.),

· Poszukuje oryginalnych rozwiązań poprzez stosowanie różnorodnych technik (malowanie, rysowanie, rzeźbienie, modelowanie),

· Uprawia, pielęgnuje i rozmnaża rośliny,

· Rozumie potrzebę otaczania się zielenią ze względów zdrowotnych i estetycznych,

· Umie, poprzez odpowiedni dobór kolorów przedstawić na obrazie określony nastrój (pogodny, smutny, wesoły itp.) pory roku, potrafi ilustrować wybrane utwory literackie i muzyczne,

· Wykorzystuje wiadomości na temat kształtu, wielkości, proporcji, barwy, faktury, sytuacji przestrzennych,

· Potrafi wykonać samodzielnie zaprojektowaną pracę np. plakat o ochronie środowiska, makietę ruchu drogowego, lasu, z wykorzystaniem naturalnych okazów (liście, trawa, kora),

· Próbuje posługiwać się komputerem (gry, rysowanie),

· Umie rozwiązać proste problemy matematyczno-techniczne,

· Układa zadania tekstowe do konkretnych, nieskomplikowanych sytuacji uwzględniając obliczenie ceny, ilości lub wartości towaru oraz do podanych działań (bez zapisywania treści tych zadań),

· Planuje własny rozkład dnia, urządzenie kącika (pokoju) do nauki i zabawy.
4) W zakresie działań na rzecz zdrowia i bezpieczeństwa

· Zna ogólną budowę i funkcjonowanie własnego organizmu, zwłaszcza podstawowe uwarunkowania zdrowia,

· Dba o prawidłowe odżywianie i właściwy dobór stroju do odpowiednich pór roku,

· Potrafi dobierać grupę pokarmów do jadłospisu i przygotować prosty posiłek,

· Ma nawyk odczytywania daty przydatności produktu do spożycia,

· Zna narządy zmysłów i ma nawyk dbania o nie,

· Unika używek, substancji toksycznych oraz trujących roślin i grzybów,

· Przestrzega zaleceń lekarza i pielęgniarki,

· Zażywa lekarstwa tylko pod kontrolą dorosłych,

· Przestrzega zasad higieny osobistej, pracy i wypoczynku,

· Rozumie potrzebę i ma nawyk mycia rąk i owoców przed jedzeniem,

· Unika szkodliwego działania hałasu, długotrwałego oglądania telewizji, pracy przy komputerze, spożywania posiłków zbyt gorących, w pośpiechu i w nieodpowiednich warunkach,

· Opanował podstawowe formy ruchu, jak: chód, bieg, skok, rzut, wspinanie, zstępowanie, czworakowanie, czołganie itp. I posługuje się nimi w różnych sytuacjach życiowych,

· Ma nawyk przyjmowania prawidłowej postawy ciała w czasie zajęć ruchowych i czynnościach w ciągu całego dnia,

· Zna ćwiczenia służące doskonaleniu rozwoju motorycznego i stosuje je również poza szkołą,

· Posiada umiejętności samoobrony i korzystania z ochrony innych przy wykonywaniu trudnych zadań (ćwiczeń np. stanie na rękach, skoki na przyrządy, zwisy oraz w innych sytuacjach zagrożenia),

· Wykorzystuje różne formy aktywności ruchowej w celu rozładowania stresu, napięć nerwowych, np.: spacery, jazda na rowerze, wrotkach, deskorolce, zabawy i gry z piłką, taniec itp.,

· Zna budowę roweru,

· Umie zorganizować bezpieczne zabawy w szkole, na boisku, podwórku, w czasie roku szkolnego i na wakacjach,

· Uczestniczy w zawodach, turniejach, rozgrywkach sportowych organizowanych przez szkołę i pomaga w ich organizowaniu,

· Zna podstawowe zasady bezpiecznego posługiwania się narzędziami przy pracy,

· Przestrzega zasad współdziałania w grupie (ćwiczeń, zabaw, gier zespołowych),

· Zna i umie rozpoznawać niektóre znaki drogowe,

· Podróżuje i porusza się bezpiecznie po drogach, stosuje światła odblaskowe,

· Potrafi przewidzieć skutki nieprawidłowego zachowania się na drodze,

· Rozumie zależność między ostrożnością i bezpieczeństwem,

· Analizuje przyczyny i przewiduje różne niebezpieczeństwa wynikające z nierozważnego zachowania (popychanie kolegów, nieodpowiednie zabawy, reakcje na zaczepianie przez znajomych, palenie ognisk itp.),

· Wie, jakie są przyczyny powstawania pożarów i świadomie ich unika,

· Zachowuje ład i porządek w swoim otoczeniu,

· Umie zachować się w sytuacjach zagrożenia i skorzystać z pomocy dorosłych,

· Zna ważne numery telefonów (999, 998, 997),

· Wie, co może być źródłem zanieczyszczenia powietrza, wody, gleby, rozumie szkodliwe działanie zanieczyszczeń na zdrowie i środowisko,

· Przestrzega zdrowego stylu życia,

· Ma poczucie współodpowiedzialności za własne zdrowie.

DOKUMENTACJA OCENY OPISOWEJ

1) ARKUSZE OCEN

W arkuszach ocen znajduje się ocena opisowa określająca poziom wiadomości i umiejętności z zakresu edukacji wczesnoszkolnej, oraz zachowanie ucznia. Zapis ten jest zgodny z zapisem na świadectwie szkolnym i w dzienniku lekcyjnym.

2) ŚWIADECTWO SZKOLNE

Zawiera ocenę opisową określającą poziom wiadomości i umiejętności z zakresu edukacji wczesnoszkolnej, oraz zachowanie ucznia w danym roku szkolnym. Zapis ten jest zgodny z zapisem w arkuszach ocen, oraz w dziennikach lekcyjnych.

OCENA OPISOWA UCZNIA KLASY I – semestr I

 (wzór)
__

imię i nazwisko ucznia klasa
I. Zachowanie
1. Praca na lekcji: __
2. Stosunek do obowiązków szkolnych:___
3. Dążenie do ukończenia zadania:___
4. Tempo pracy: ___
5. Przestrzeganie norm społecznych: ___
6. Stosunek do rówieśników:___
7. Praca w zespole:___
8. Inne uwagi: __

II. Przyswojenie wybranych treści programowych
I. Edukacja polonistyczna

1. Mówienie
· Wypowiadanie się w mowie:__
· Słownictwo:___
2. Czytanie
· Rozpoznawanie liter: ___
· Technika czytania: ___
· Rozumienie czytanego tekstu:___
3. Pisanie
· Kształt pisma:___
· Łączenie liter:___
· Mieszczenie w liniaturze:__
· Przepisywanie tekstu:___
· Pisanie z pamięci:__
· Pisanie ze słuchu:__
· Tempo pisania:__
II. Edukacja matematyczna
· Rozpoznawanie figur geometrycznych: ___
· Zapisywanie cyfr w zakresie 10: __
· Dodawanie i odejmowanie w zakresie 10:___
· Rozwiązywanie prostych zadań tekstowych: __
III. Edukacja społeczna i przyrodnicza

· Rozpoznawanie roślin i zwierząt, znajomość ich warunków rozwoju: ____________________

__

· Znajomość zjawisk atmosferycznych:__

· Znajomość i rozumienie sytuacji niebezpiecznych:____________________________________

· Znajomość symboli narodowych:__

IV. Edukacja plastyczna

· Wykonywanie prac: ___
· Rozplanowanie rysunku:__
· Gama kolorów:___
· Rysunek:__
· V. Edukacja techniczna
· Sprawność manualna:__
· Majsterkowanie:__
· Dbałość o porządek i bezpieczeństwo:___
VI. Wychowanie fizyczne

· Ogólna sprawność fizyczna:___
· Stosowanie reguł i zasad podczas zajęć:__
· Nauka pływania:___
VII. Edukacja muzyczna
· Śpiew:__
· Poczucie rytmu:___
VIII. Zajęcia komputerowe

· Obsługa myszki: poprawnie, dobrze, bardzo dobrze, doskonale.
· Uruchamianie poznanych programów: poprawnie, dobrze, bardzo dobrze, doskonale.
· Znajomość funkcji podstawowych klawiszy: poprawnie, dobrze, bardzo dobrze, doskonale.
IX. Język angielski

1. Słownictwo:

· potrafi / nie potrafi powtórzyć, zapamiętać i przyporządkować poznane słownictwo do konkretnych przedmiotów

· pamięta niektóre / nieliczne wyrazy i zwroty, właściwe przyporządkowuje większość / część poznanego słownictwa do konkretnych przedmiotów

· robi sporadycznie / często / zawsze błędy
2. Elementy mówienia:

· chętnie / niechętnie recytuje wierszyki i rymowanki, śpiewa poznane piosenki

· __pamięta i __recytuje, śpiewa większość / część / niewiele poznanych wierszyków, rymowanek, piosenek

3. Wykonywanie ćwiczeń i poleceń zgodnie z instrukcją:

· rozumie / nie rozumie poleceń nauczyciela i właściwie / niewłaściwie na nie reaguje, wykonując je samodzielnie / niesamodzielnie
· sporadycznie oczekuje pomocy

· wykonuje zawsze z pomocą

4. Aktywność:

· jest zawsze bardzo aktywny i systematyczny, zainteresowany lekcją

· często/ czasami wykazuje zainteresowanie lekcją, __systematycznie pracuje

· najczęściej jest pasywny i mało zainteresowany lekcją, __systematycznie pracuje
X. Religia

Uczeń opanował wiadomości z religii w stopniu: _______________________________________
XI. Wskazówki i zalecenia do dalszej pracy:

...

 ______________________________ ___________________________________

 miejscowość, data podpis nauczyciela

OCENA OPISOWA UCZNIA KLASY II – semestr I

 (wzór)

 imię i nazwisko

 rok szkolny

I. Zachowanie się ucznia w czasie lekcji i sposób wykonywania zadań.

· Samodzielność w pracy: zawsze samodzielnie, czasami oczekuje pomocy, zawsze oczekuje pomocy, aktywny, pasywny, wykazuje obojętność, zaangażowanie w pracy.

· Skupienie się na wykonywanym zadaniu: skupiony, rozproszony, ma trudności ze skupieniem uwagi, nadpobudliwy, spokojny, opanowany.

· Dążenie do ukończenia zadania: zawsze doprowadza pracę do końca, czasami przerywa, najczęściej nie kończy.

· Tempo pracy: dobre, w niektórych przypadkach spowolnione, najczęściej spowolnione.

· Odrabianie prac domowych: zawsze odrabia, sporadycznie nie odrabia, często nie odrabia, najczęściej nie odrabia.
· Stosunek do obowiązków szkolnych: przychodzi do szkoły przygotowany, czasami przygotowany, zwykle przygotowany.

 Dziecko w grupie

1. Lubi przewodniczyć, podporządkowuje się chętnie – biernie, jest lubiany, ma grono przyjaciół liczne – nieliczne, łatwo nawiązuje kontakty z rówieśnikami. Przestrzega norm społecznych: zawsze, zazwyczaj, czasami, rzadko.

2. Wykazuje: umiejętność współpracy w grupie, nieśmiałość, pewność siebie, aktywność, takt, poczucie humoru.

3. W stosunku do rówieśników: koleżeński, złośliwy, agresywny, kłótliwy, lubi przewodzić, jest akceptowany.

4. Stosunek do mienia szkoły, klasy: szanuje sprzęt, niszczy celowo..

5. Inne uwagi: samodzielny, zaradny, chętny do pomocy, dobrze wywiązuje się z powierzonych obowiązków, funkcji, wykazuje własną inicjatywę w rozwiązywaniu problemów klasy.

Przyswojenie wybranych treści programowych

II. Edukacja polonistyczna

1. Mówienie

a) wypowiedź swobodna: wypowiada się chętnie, niechętnie, często, rzadko, prawie wcale

b) budowa zdań: prawidłowa, nieprawidłowa, wypowiada się rozwiniętymi zdaniami, prostymi zdaniami, pojedynczymi wyrazami, nie wypowiada się

c) słownictwo: bogate, ubogie, wystarczające, gwarowe

d) wypowiedzi cechuje: logiczność, umiejętność selekcji, oryginalność, poprawność językowa, duży zasób słownictwa.

2. Czytanie

a) rozpoznawanie liter: właściwe, myli litery, nie rozpoznaje wszystkich liter
b) technika głośnego czytania: głoskowa, sylabowa, globalna, nie dokonuje syntezy dłuższych wyrazów, nie czyta, często – czasami zniekształca ostatnią sylabę wyrazu.
c) czytanie samodzielne przygotowanego tekstu: ...płynne,......poprawne,.......stosuje znak....interpunkcji, zbyt szybkie, zbyt wolne.
d) czytanie ze zrozumieniem: w pełni rozumie czytany tekst, często – czasami ma trudności ze zrozumieniem tekstu
3. Pisanie

a) poziom graficzny pisma:

· kształt: prawidłowy - nieprawidłowy

· łączenie liter: poprawne - niepoprawne

· mieszczenie w liniaturze: poprawne, niedokładne, nie zawsze pisze we właściwych liniach, pismo: estetyczne – nieestetyczne,......dba o estetykę pisma

b) tempo pisania: wolne, umiarkowane, szybkie

c) pisanie pod kierunkiem nauczyciela:

· przepisywanie: dokładne, wiele pomyłek, przestawia – opuszcza litery, sylaby, myli litery o podobnym kształcie, błędy ortograficzne

· pisanie z pamięci: bezbłędne, drobne pomyłki, przestawia, opuszcza lub dodaje litery- sylaby, myli litery o podobnym kształcie, robi błędy ortograficzne: często, rzadko, zawsze
· pisanie ze słuchu: poprawnie zapisuje pojedyncze wyrazy – grupy wyrazów- zdania, przestawia, opuszcza, dodaje litery, błędy ortograficzne – dużo, sporadycznie
d) estetyka pisma: pismo staranne, niestaranne, dba o czystość pracy

e) zasady ortograficzne: zna i stosuje je zawsze, zazwyczaj, czasami, rzadko, wykazuje czujność ortograficzną, nie wykazuje czujności ortograficznej.

f) formułowanie myśli w zdaniu pisanym:.....potrafi samodzielnie ułożyć zdania(prostego-złożonego).........poprawne pod względem stylistycznym i logicznym

III. Edukacja matematyczna

1. Pojęcie liczby naturalnej i jej zapis w/z 100: materiał opanowany w stopniu wystarczającym, bardzo dobrym, nieutrwalony, nieopanowany w całości

2. Sprawność techniki rachunkowej w/z 30

· dodawanie i odejmowanie: na konkretach, w oderwaniu od konkretu, biegle, popełnia błędy
· mnożenie i dzielenie: biegle w oparciu o konkrety, popełnia błędy
3. Rozwiązywanie zadań tekstowych: samodzielnie, czasami – często oczekuje pomocy, nie potrafi
4. Umiejętności praktyczne: mierzy, odczytuje i zapisuje wyniki pomiaru (dokładnie, niedokładnie, popełnia błędy),zna znak.....rzymski......w/z 12
IV. Edukacja środowiskowa

1. Położenie swojej miejscowości i typowe zajęcia ludności: zna – nie zna

2. Zmiany zachodzące w różnych porach roku: dostrzega – nie dostrzega,......potrafi scharakteryzować

3. Bezpieczeństwo ruchu drogowego: przestrzega, nie przestrzega, zna – nie zna niektóre znaki drogowe

4. Rozpoznawanie niektórych gatunków roślin i zwierząt: rozpoznaje i nazywa, nie rozpoznaje, nie nazywa

V. Edukacja artystyczno - techniczna:

1. Aktywność twórcza: poszukuje- nie poszukuje ciekawych rozwiązań, …… wymaga pomocy przy rozwiązywaniu problemów technicznych

2. Wykonywanie zadań: …….dokładnie, ……estetycznie, ……starannie, zachowuje/ nie zachowuje porządek na stanowisku pracy

3. ……potrafi zaśpiewać poznane piosenki, wykazuje/ nie wykazuje poczucie rytmu.

VI . Edukacja fizyczno - ruchowa:

1. Sprawność fizyczna: sprawny/niesprawny

2. Aktywność: aktywny, bierny, wykonuje ćwiczenia pod przymusem

3. Uczestnictwo: aktywny, bierny współdziała w grupie przestrzega zasad bezpieczeństwa
4. Chętnie – niechętnie uczestniczy w nauce pływania
VII. Język angielski

1. Słownictwo:
· potrafi / nie potrafi powtórzyć słowa i zwroty za nauczycielem

· opanował większość / około połowy / niektóre nowe wyrazy i zwroty

2. Elementy czytania, pisania i mówienia:

· czyta bardzo płynnie, bezbłędnie wymawiając poszczególne słowa/

bardzo płynnie, popełniając drobne błędy w wymowie/

średnio płynnie, popełniając poważniejsze błędy w wymowie/

mało płynnie popełniając dużą ilość błędów w wymowie

· przepisuje tekst bezbłędnie i czytelnie /

z drobnymi błędami, nie utrudniającymi zrozumienia wyrazu /

popełniając rażące błędy w pisowni wyrazów

· chętnie i bezbłędnie mówi /

odpowiada popełniając niewielkie błędy /

nie chce mówić

3. Praca domowa i przygotowanie do lekcji:

a) systematycznie odrabia pracę domową

czasami / często nie odrabia pracy domowej

najczęściej nie odrabia pracy domowej

b) jest zawsze / najczęściej przygotowany do lekcji – ma wszystkie / większość potrzebnych podręczników i materiałów

czasami / często nie przynosi do szkoły podręczników i potrzebnych materiałów

bardzo często jest nieprzygotowany do lekcji – nie posiada potrzebnych podręczników i materiałów
4. Praca i aktywność na lekcji:
· samodzielnie i chętnie wykonuje zadania na lekcji

· czasami / często, dość chętnie wykonuje zadania przy pomocy nauczyciela

· najczęściej korzysta z pomocy nauczyciela przy wykonywaniu ćwiczeń na lekcji, nie jest zainteresowany lekcją
VIII. Zajęcia komputerowe

1. Posługiwanie się sprzętem komputerowym: poprawnie, dobrze, bardzo dobrze, doskonale.
2. Uruchamianie poznanych programów: poprawnie, dobrze, bardzo dobrze, doskonale.
3. Praca w programie graficznym Paint: poprawnie, dobrze, bardzo dobrze, doskonale.
4. Praca w edytorze tekstu WordPad: poprawnie, dobrze, bardzo dobrze, doskonale.
IX.
 Religia:

Wiadomości z zakresu religii opanował w stopniu: celującym, bardzo dobrym, dobrym, dostatecznym, dopuszczającym, niedostatecznym

X.
 Inne uwagi:

..

..

..

 podpis wychowawcy

OCENA OPISOWA UCZNIA KLASY III – semestr I

 (wzór)
__

imię i nazwisko ucznia klasa
I. Zachowanie
9. Praca i zachowanie na lekcji: ___
__
10. Stosunek do obowiązków szkolnych:___
11. Dążenie do ukończenia zadania:___
12. Tempo pracy: ___
13. Przestrzeganie norm społecznych: ___
14. Stosunek do rówieśników:___
15. Praca w zespole:___
16. Zachowanie w czasie przerw:__
__
17. Inne uwagi: __

II. Przyswojenie wybranych treści programowych
I. Edukacja polonistyczna

1. Mówienie
· Wypowiadanie się w mowie:__
· Słownictwo:___
2. Czytanie
· Technika czytania: ___
· Rozumienie czytanego tekstu:___
· Zainteresowania czytelnicze:__
3. Pisanie
· Kształt pisma:___
· Łączenie liter:___
· Mieszczenie w liniaturze:__
· Przepisywanie tekstu:___
· Pisanie z pamięci:__
· Pisanie ze słuchu:__
· Tempo pisania:__
· Rozpoznawanie części mowy:___
· Znajomość i umiejętność zastosowania zasad ortograficznych z „ó", „rz”, „h”, „ż” wymiennym i niewymiennym:__
· Przestrzeganie poprawności ortograficznej poznanego słownictwa: _______________________

· Umiejętność samodzielnego zapisania swoich wypowiedzi:_____________________________

· Umiejętność redagowania i pisania podstawowych form użytkowych typu list, zaproszenie,
 życzenia: ___

Inne uwagi: __

__

II. Edukacja matematyczna
· Rozpoznawanie figur geometrycznych: ___
· Zapisywanie cyfr w zakresie 1000: __
· Dodawanie i odejmowanie w zakresie 100:__
· Mnożenie i dzielenie zakresie 100:___
· Umiejętność stosowania kolejności wykonywania działań:_______________________________
· Dodawanie i odejmowanie sposobem pisemnym w zakresie 1000:________________________

· Rozwiązywanie prostych zadań tekstowych: __
· Rozwiązywanie złożonych zadań tekstowych:__
· Inne uwagi:___
__
III. Edukacja społeczna i przyrodnicza

· Rozpoznawanie roślin zbożowych, okopowych, oleistych i włóknistych i zwierząt żyjących na

 polu i w lesie:___

· Znajomość zjawisk atmosferycznych:__

· Charakterystyka warstw lasu:___

· Znajomość i rozumienie sytuacji niebezpiecznych:____________________________________

· Znajomość symboli narodowych:__

· Inne uwagi:___

IV. Edukacja plastyczna

· Wykonywanie prac: ___
· Rozplanowanie rysunku:__
· Gama kolorów:___
· Rysunek:__
· Inne uwagi:__
__
V. Edukacja techniczna
· Sprawność manualna:__
· Majsterkowanie:__
· Dbałość o porządek i bezpieczeństwo:___
· Inne uwagi:__
__
VI. Wychowanie fizyczne

· Ogólna sprawność fizyczna:___
· Stosowanie reguł i zasad podczas zajęć:__
· Nauka pływania:__
· Inne uwagi:__

VII. Edukacja muzyczna
· Śpiew:__
· Poczucie rytmu:__
· Inne uwagi:___

VIII. Zajęcia komputerowe

· Posługiwanie się sprzętem komputerowym: poprawnie, dobrze, bardzo dobrze, doskonale.
· Obsługa systemu Windows: poprawnie, dobrze, bardzo dobrze, doskonale.
· Praca w programie graficznym Paint: poprawnie, dobrze, bardzo dobrze, doskonale.
· Praca w edytorze tekstu WordPad: poprawnie, dobrze, bardzo dobrze, doskonale.
IX. Język angielski

1. Słownictwo:
· potrafi / nie potrafi powtórzyć słowa i zwroty za nauczycielem

· opanował większość / około połowy / niektóre nowe wyrazy i zwroty

2. Elementy czytania, pisania i mówienia:

· czyta bardzo płynnie, bezbłędnie wymawiając poszczególne słowa/

bardzo płynnie, popełniając drobne błędy w wymowie/

średnio płynnie, popełniając poważniejsze błędy w wymowie/

mało płynnie popełniając dużą ilość błędów w wymowie

· przepisuje tekst bezbłędnie i czytelnie /

z drobnymi błędami, nie utrudniającymi zrozumienia wyrazu /

popełniając rażące błędy w pisowni wyrazów

· chętnie i bezbłędnie mówi /

odpowiada popełniając niewielkie błędy /

nie chce mówić

3. Praca domowa i przygotowanie do lekcji:

· systematycznie odrabia pracę domową

czasami / często nie odrabia pracy domowej

najczęściej nie odrabia pracy domowej

· jest zawsze / najczęściej przygotowany do lekcji – ma wszystkie / większość potrzebnych podręczników i materiałów

czasami / często nie przynosi do szkoły podręczników i potrzebnych materiałów

bardzo często jest nieprzygotowany do lekcji – nie posiada potrzebnych podręczników i materiałów
4. Praca i aktywność na lekcji:
· samodzielnie i chętnie wykonuje zadania na lekcji

· czasami / często, dość chętnie wykonuje zadania przy pomocy nauczyciela

· najczęściej korzysta z pomocy nauczyciela przy wykonywaniu ćwiczeń na lekcji, nie jest zainteresowany lekcją
X. Religia

Uczeń opanował wiadomości z religii w stopniu: _______________________________________

Inne uwagi:___

XI. Wskazówki i zalecenia do dalszej pracy:

..
______________________________ ___________________________________

 miejscowość, data podpis nauczyciela

KRYTERIA OCENIANIA Z INFORMATYKI W KLASACH I - III
Uczeń, który uzyskał ocenę celującą, spełnia wymogi tej oceny i oceny bardzo dobrej.
1) KLASA I

Stopień celujący otrzymuje uczeń, który:

· ma wiedzę i umiejętności wykraczające poza program nauczania,

· biegle posługuje się poznanymi programami i samodzielnie wykonuje zaplanowane zadania i ćwiczenia,

· stosuje komputer jako narzędzie wspomagające uczenie się,

· wyszukuje i wykorzystuje informacje pochodzące z różnych źródeł.

Stopień bardo dobry otrzymuje uczeń, który:

· sprawnie posługuje się myszką i klawiaturą,

· sprawnie uruchamia i kończy pracę wybranych programów multimedialnych,

· zna zakres działania i sprawie posługuje się wybranymi ikonami i przyciskami w programie graficznym Paint i edytorze tekstu Notatnik,

· zna i wykorzystuje poznane skróty klawiszowe,

· zna i sprawnie stosuje zasady poprawnego wpisywania tekstu,

· zna i poprawnie stosuje wybrane terminy komputerowe (kursor, ikona, dyskietka, płyta CD, pulpit oraz nazwy niektórych przycisków na klawiaturze),

· potrafi wykorzystać nabyte umiejętności podczas pracy z komputerem,

· zna korzyści wynikające ze stosowania różnych programów komputerowych,

· potrafi pracować w dwóch oknach programu.

Stopień dobry otrzymuje uczeń, który:

· zna zagrożenia wynikające z niewłaściwego korzystania z komputera,

· rozróżnia i nazywa podstawowe elementy zestawu komputerowego (myszka, klawiatura monitor, drukarka, komputer (jednostka centralna)),

· dobrze posługuje się myszką i klawiaturą; zna znaczenie i zastosowanie klawiszy: Enter, Shift, CapsLock, Backspace, Delete, Alt, spacja, sterowanie kursorem,

· samodzielnie uruchamia i kończy pracę wybranych programów multimedialnych,

· opanował zakres działania wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu Notatnik.

Stopień dostateczny otrzymuje uczeń, który:

· szanuje obowiązujące prawa przy korzystaniu z komputera,

· rozpoznaje i nazywa urządzenia znajdujące się w pracowni komputerowej,

· samodzielnie posługuje się myszką i klawiaturą,

· korzysta z wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu Notatnik,

· z pomocą nauczyciela uruchamia i kończy pracę wybranych programów multimedialnych,

· wykonuje zadania i ćwiczenia o średnim stopniu trudności.
Stopień dopuszczający otrzymuje uczeń, który:

· zna i stosuje zasady bezpiecznej i higienicznej pracy z komputerem,

· szanuje pracę swoją i kolegów,

· potrafi wskazać podstawowe elementy zestawu komputerowego,

· potrafi włączyć i wyłączyć komputer,

· z pomocą nauczyciela posługuje się myszką i klawiaturą,

· wykonuje zadania i ćwiczenia o niewielkim stopniu trudności,
· z pomocą nauczyciela korzysta z wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu Notatnik,
· wykonuje zadania i ćwiczenia o niewielkim stopniu trudności.
Stopień niedostateczny otrzymuje uczeń, który:

· nie opanował podstawowych wiadomości i umiejętności z zakresu Elementów informatyki w nauczaniu zintegrowanym,

· nie okazuje chęci nadrobienia zaległości,

· nawet przy pomocy nauczyciela nie potrafi wykonać najprostszych zadań i ćwiczeń.

W pierwszym semestrze I klasy uczniowie otrzymują oceny cząstkowe, które są wyrażone następującymi opisami:

Brawo (B)

Dobrze (D)

Potrafisz lepiej (PL)

Popraw się (P)
Opisy te odpowiadają ocenom cząstkowym, jakie wystawiane są od drugiego semestru klasy I i otrzymanie ich wiąże się ze spełnieniem tych samych wytycznych, jakie scharakteryzowane zostały w punkcie 1).

2) KLASA II

Stopień celujący otrzymuje uczeń, który:

· ma wiedzę i umiejętności wykraczające poza program nauczania,

· biegle posługuje się poznanymi programami i samodzielnie wykonuje zaplanowane zadania i ćwiczenia,

· stosuje komputer jako narzędzie wspomagające uczenie się,

· wyszukuje i wykorzystuje informacje pochodzące z różnych źródeł.

Stopień bardo dobry otrzymuje uczeń, który:

· sprawnie posługuje się myszką i klawiaturą,

· sprawnie uruchamia i kończy pracę wybranych programów multimedialnych,

· zna zakres działania i sprawie posługuje się wybranymi ikonami i przyciskami w programie graficznym Paint i edytorze tekstu Notatnik, WordPad,

· zna i wykorzystuje skróty klawiszowe,

· zna i sprawnie stosuje zasady poprawnego wpisywania tekstu,

· zna i poprawnie stosuje wybrane terminy komputerowe (kursor, ikona, dyskietka, płyta CD, pulpit oraz nazwy niektórych przycisków na klawiaturze),

· potrafi wykorzystać nabyte umiejętności podczas pracy z komputerem,

· zna korzyści wynikające ze stosowania różnych programów komputerowych,

· potrafi rozróżnić, nazwać i wytłumaczyć działanie urządzeń współpracujących z komputerem,

· potrafi pracować w dwóch oknach programu.

Stopień dobry otrzymuje uczeń, który:

· zna zagrożenia wynikające z niewłaściwego korzystania z komputera,

· rozróżnia i nazywa podstawowe elementy zestawu komputerowego (myszka, klawiatura monitor, drukarka, komputer (jednostka centralna)),

· dobrze posługuje się myszką i klawiaturą; zna znaczenie i zastosowanie klawiszy: Enter, Shift, CapsLock, Backspace, Delete, Alt, Ctrl, Esc, spacja, sterowanie kursorem,

· samodzielnie uruchamia i kończy pracę wybranych programów multimedialnych,

· opanował zakres działania wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu Notatnik, WordPad.

Stopień dostateczny otrzymuje uczeń, który:

· szanuje obowiązujące prawa przy korzystaniu z komputera,

· rozpoznaje i nazywa urządzenia znajdujące się w pracowni komputerowej,

· samodzielnie posługuje się myszką i klawiaturą,

· korzysta z wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu Notatnik, WordPad,

· z pomocą nauczyciela uruchamia i kończy pracę wybranych programów multimedialnych,

· wykonuje zadania i ćwiczenia o średnim stopniu trudności,
· potrafi wymienić podstawowe urządzenia współpracujące z komputerem.

Stopień dopuszczający otrzymuje uczeń, który:

· zna i stosuje zasady bezpiecznej i higienicznej pracy z komputerem,

· szanuje pracę swoją i kolegów,

· potrafi wskazać podstawowe elementy zestawu komputerowego,

· potrafi włączyć i wyłączyć komputer,

· z pomocą nauczyciela posługuje się myszką i klawiaturą,

· wykonuje zadania i ćwiczenia o niewielkim stopniu trudności,
· z pomocą nauczyciela korzysta z wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu Notatnik, WordPad,

· wykonuje zadania i ćwiczenia o niewielkim stopniu trudności.
Stopień niedostateczny otrzymuje uczeń, który:

· nie opanował podstawowych wiadomości i umiejętności z zakresu Elementów informatyki w nauczaniu zintegrowanym,

· nie okazuje chęci nadrobienia zaległości,

· nawet przy pomocy nauczyciela nie potrafi wykonać najprostszych zadań i ćwiczeń.

3) KLASA III

Stopień celujący otrzymuje uczeń, który:

· ma wiedzę i umiejętności wykraczające poza program nauczania,

· biegle posługuje się poznanymi programami i samodzielnie wykonuje zaplanowane zadania i ćwiczenia,

· stosuje komputer jako narzędzie wspomagające uczenie się,

· wyszukuje i wykorzystuje informacje pochodzące z różnych źródeł,

· osiąga znaczące wyniki w konkursach.

Stopień bardo dobry otrzymuje uczeń, który:

· sprawnie posługuje się myszką i klawiaturą,

· biegle opanował prawidłowe wkładanie, zapisywanie, odczytywanie i wyjmowanie dyskietki; potrafi uruchomić CD-ROM,

· sprawnie uruchamia i kończy pracę wybranych programów multimedialnych,

· zna zakres działania i sprawie posługuje się wybranymi ikonami i przyciskami w programie graficznym Paint i edytorze tekstu WordPad,

· zna i wykorzystuje skróty klawiszowe,

· zna i sprawnie stosuje zasady poprawnego wpisywania tekstu,

· zna i poprawnie stosuje wybrane terminy komputerowe (kursor, ikona, dyskietka, płyta CD, pulpit oraz nazwy niektórych przycisków na klawiaturze),

· potrafi wykorzystać nabyte umiejętności podczas pracy z komputerem,

· zna korzyści wynikające ze stosowania różnych programów komputerowych,

· potrafi rozróżnić, nazwać i wytłumaczyć działanie urządzeń współpracujących z komputerem,

· potrafi pracować w dwóch oknach programu,

· potrafi pracować w dwóch programach,

· samodzielnie zapisuje dokument na twardym dysku.

Stopień dobry otrzymuje uczeń, który:

· zna zagrożenia wynikające z niewłaściwego korzystania z komputera,

· rozróżnia i nazywa podstawowe elementy zestawu komputerowego (myszka, klawiatura monitor, drukarka, komputer (jednostka centralna)),

· dobrze posługuje się myszką i klawiaturą; zna znaczenie i zastosowanie klawiszy: Enter, Shift, CapsLock, Backspace, Delete, Tab, Alt, Ctrl, Esc, spacja, sterowanie kursorem,

· opanował prawidłowe wkładanie, zapisywanie, odczytywanie i wyjmowanie dyskietki; potrafi uruchomić CD-ROM,

· samodzielnie uruchamia i kończy pracę wybranych programów multimedialnych,

· opanował zakres działania wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu WordPad.

Stopień dostateczny otrzymuje uczeń, który:

· szanuje obowiązujące prawa przy korzystaniu z komputera,

· rozpoznaje i nazywa urządzenia znajdujące się w pracowni komputerowej,

· samodzielnie posługuje się myszką i klawiaturą; zna zastosowanie podstawowych klawiszy (Enter, Shift, …)

· korzysta z wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu WordPad,

· potrafi zapisać i odczytać dokument na dyskietce,

· poprawnie uruchamia i kończy pracę wybranych programów multimedialnych,

· wykonuje zadania i ćwiczenia o średnim stopniu trudności,
· potrafi wymienić urządzenia współpracujące z komputerem.

Stopień dopuszczający otrzymuje uczeń, który:

· zna i stosuje zasady bezpieczeństwa i higieny na stanowisku pracy,

· czuje się odpowiedzialny za sprzęt w pracowni komputerowej,

· szanuje pracę swoją i kolegów,

· rozróżnia podstawowe elementy zestawu komputerowego,

· potrafi samodzielnie włączyć i wyłączyć komputer,

· poprawnie posługuje się myszką i klawiaturą,

· z pomocą nauczyciela korzysta z wybranych ikon i przycisków w programie graficznym Paint i edytorze tekstu WordPad,

· z pomocą nauczyciela zapisuje i odczytuje dokument na dyskietce,

· z pomocą nauczyciela uruchamia i kończy pracę wybranych programów multimedialnych,

· wykonuje zadania i ćwiczenia o niewielkim stopniu trudności.
Stopień niedostateczny otrzymuje uczeń, który:

· nie opanował podstawowych wiadomości i umiejętności z zakresu Elementów informatyki w nauczaniu zintegrowanym,

· nie okazuje chęci nadrobienia zaległości,

· nawet przy pomocy nauczyciela nie potrafi wykonać najprostszych zadań i ćwiczeń.

Ocena śródroczna i końcoworoczna jest oceną opisową.

KRYTERIA OCENIANIA NA KATECHEZIE W KL. I - III

1. Skala ocen /stopni/:

· celujący
- 6 -

cel.

· bardzo dobry
- 5 -

bdb.

· dobry
- 4 -

db.

· dostateczny
- 3 -

dst.

· dopuszczający
- 2 -

dop.

· niedostateczny
- 1 -

nast..

Podczas zajęć z religii, uczniowie mogą otrzymać oceny zgodnie z przedmiotowym systemem oceniania.

Ponadto obok skali ocen w zeszycie uczniów mogą pojawić się znaczki:

· za wspaniale wykonane zadanie

· za dobrze wykonane zadanie

· za niedokładne zrobienie zadania

· za brak zadania.

Bardzo dobre zachowanie na lekcji promowane jest znaczkiem, który w szczególny sposób określa stosunek danego ucznia do przedmiotu i jest wyrazem wewnętrznego zaangażowania i postawy.

Praca w grupach i inne zadania do wykonania mogą być oceniane wg ustalonej punktacji i przyjętych zasad, reguł gry.

2. Wymagania w obrębie poszczególnych poziomów stopni - brane pod uwagę przy wystawianiu ocen semestralnych i rocznych są następujące:

A. WYMAGANIA PONADPODSTAWOWE: STOPIEŃ CELUJĄCY /6/

Obejmują wiadomości, umiejętności, postawy znacznie wykraczające poza program nauczania. Warunkiem koniecznym jest nienaganna postawa moralna i pełna akceptacja w zakresie poznawanych prawd wiary.

W szczególności:

· spełnia wymagania określone w zakresie oceny bardzo dobrej,
· wykazuje się wiadomościami wykraczającymi poza program religii własnego poziomu edukacji,

· angażuje się w prace pozalekcyjne (np. montaże sceniczne),

· uczestniczy w konkursach wiedzy religijnej,

· twórczo uczestniczy w życiu parafii,

· jego pilność, systematyczność, zainteresowanie, stosunek do przedmiotu nie budzą żadnych zastrzeżeń,

· prowadzi systematyczne życie sakramentalne (Eucharystia, Sakrament Pokuty - kl. III pierwsze piątki m - ca),

· rozwija własną modlitwę,

· czyta Pismo Św., książki, czasopisma religijne,

· posiada inne osiągnięcia promujące ocenę celującą.

B. WYMAGANIA DOPEŁNIAJĄCE: STOPIEŃ BARDZO DOBRY /5/

Obejmują umiejętności, wiadomości, postawy, które są trudne do opanowania, twórcze, wyspecjalizowane.

W szczególności:

· spełnia wymagania określone w zakresie oceny dobrej,

· opanował pełny zakres wiedzy, postaw i umiejętności na poziomie danej klasy,

· posiada pełną znajomość pacierza,

· wzorowo prowadzi zeszyt i odrabia zadania domowe,

· aktywnie uczestniczy w katechezie,

· jest pilny, systematyczny, zainteresowany przedmiotem,

· jego postępowanie nie budzi zastrzeżeń,

· chętnie uczestniczy w życiu parafii,

· prowadzi systematyczne życie sakramentalne (Msza Św., modlitwa, Sakrament Pokuty),

· chętnie czyta Pismo Św. i książki o tematyce religijnej,

· posiada inne osiągnięcia promujące ocenę bardzo dobrą.

C. WYMAGANIA ROZSZERZAJĄCE: STOPIEŃ DOBRY /4/

Obejmują wiadomości, postawy, umiejętności, które są umiarkowanie trudne do opanowania, przydatne w dalszej nauce, stosowane w sytuacjach trudnych.

W szczególności:

· spełnia wymagania określone w zakresie oceny dostatecznej,

· opanował wiedzę religijną w zakresie dobrym,

· wykazuje się dobrą znajomością Pacierza,

· zeszyt prowadzi systematycznie,

· jest przygotowany do lekcji,

· jest zainteresowany przedmiotem,

· włącza się w przeżycia Roku Liturgicznego,

· stara się być aktywnym podczas lekcji,

· posiada inne osiągnięcia indywidualne promujące ocenę dobrą.

D. WYMAGANIA PODSTAWOWE: STOPIEŃ DOSTATECZNY /3/

Obejmują wiadomości, postawy i umiejętności, które są stosunkowo łatwe do opanowania, całkowicie niezbędne w danej nauce, bezpośrednio użyteczne w życiu szkolnym, stosowane w sytuacjach typowych.

W szczególności:

· spełnia wymagania w zakresie oceny dopuszczającej,

· opanował łatwe, całkowite niezbędne wiadomości,

· wykazuje się dostateczną znajomością Pacierza,

· prowadzi zeszyt mało systematycznie,

· prezentuje przeciętną pilność, systematyczność i zainteresowanie przedmiotem,

· stara się uczestniczyć w życiu parafii i życiu sakramentalnym,

· posiada inne osiągnięcia indywidualne umożliwiające uzyskanie oceny dostatecznej.

E. WYMAGANIA KONIECZNE: STOPIEŃ DOPUSZCZAJĄCY /2/

Obejmuje wiadomości, umiejętności, postawy, które określają dopuszczający zakres wiedzy, postaw, umiejętności, są bardzo łatwe do opanowania.

W szczególności:

· opanował podstawowe pojęcia religijne,

· prezentuje mało zadowalający poziom postaw i umiejętności,

· prowadzi zeszyt,

· posiada problemy ze znajomością Pacierza,

· ma poprawny stosunek do religii,

· sporadycznie uczestniczy w liturgii,

· istnieją inne uwarunkowania uzasadniające ocenę dopuszczającą.

F. STOPIEŃ NIEDOSTATECZNY: /1/

Stopień niedostateczny uczeń otrzyma gdy:

· nie opanował podstawowych pojęć religijnych,

· nie wykazuje się znajomością Pacierza,

· nie posiada zeszytu,

· lekceważy przedmiot,

· nieodpowiednio zachowuje się na katechezie,

· opuszcza lekcje religii,

· występują inne uwarunkowania indywidualne wskazujące na ocenę niedostateczną.

3. Podczas katechezy kierujemy się zasadami, ustalanymi na początku roku szkolnego!

PRZEDMIOTOWY SYSTEM OCENIANIA RELIGII

A. Ocenie podlegają:

· wiadomości i umiejętności związane z realizowanym programem

· wiadomości i umiejętności związane z Rokiem Liturgicznym

· znajomość modlitw

· praca na katechezie

· przygotowanie do katechezy

· zadania domowe

· zadania dodatkowe

B. Przy klasyfikacji śródrocznej i końcoworocznej brane będą także pod uwagę:
· postawa wobec przedmiotu

· systematyczność i pilność

· postawa wobec „miejsc świętych”, czasu modlitwy i słuchania Słowa Bożego oraz znaków religijnych,

· zaangażowanie w grupy religijne i modlitewne

· uczestnictwo w konkursach religijnych

· uczestnictwo w życiu parafii

C. Uczeń jest oceniany za:

· wypowiedzi ustne

· prace pisemne (kartkówki, sprawdziany, prace klasowe, testy)

· prace domowe

· prace z tekstem

· praca na katechezie – ocena w formie „plusa” za aktywność (w szczególnie uzasadnionym przypadku „minus”). Uzyskanie trzy razy „plus” oznacza ocenę bardzo dobrą, uzyskanie trzy razy „minus” – ocenę niedostateczną. Za szczególnie trafne odpowiedzi uczeń może otrzymać ocenę cyfrową.

· przygotowanie do katechezy – uczeń powinien mieć zeszyt (karty pracy) i podręcznik. Brak przygotowania będzie zaznaczony symbolem „minus”.

· prace dodatkowe dla chętnych – zgodnie z wcześniejszymi ustaleniami (np.: zbieranie punktów w tabelce)

D. Oceny są jawne. Uczniowie są informowani o ocenach na bieżąco.
E. Oceny śródroczne i końcoworoczne nie są średnią arytmetyczną ocen cząstkowych.
KRYTERIA OCENIANIA Z JĘZYKA ANGIELSKIEGO

W KLASACH I - III

KLASA I

1. Klasyfikacja roczna w klasach I szkoły podstawowej polega na podsumowaniu osiągnięć edukacyjnych z zajęć języka angielskiego ucznia w danym roku szkolnym oraz ustaleniu jednej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych.

2. W klasie I szkoły podstawowej śródroczne i roczne oceny klasyfikacyjne z zajęć języka angielskiego są ocenami opisowymi.

3. W klasie I (od drugiego semestru) uczniowie otrzymują oceny cząstkowe, które są wyrażone następującymi stopniami:

celujący – 6

bardzo dobry – 5

dobry – 4

dostateczny – 3

dopuszczający – 2

niedostateczny – 1

OCENĘ CELUJĄCĄ otrzymuje uczeń, który:

· opanował fonetycznie materiał językowy i bezbłędnie wymawia poznane zwroty i wyrażenia,

· płynnie recytuje poznane wierszyki, rymowanki i płynnie śpiewa piosenki uwzględniając poprawną wymowę i intonację,

· opanował w pełni poznane słownictwo, tj. bardzo dobrze identyfikuje angielskie słowo z przedmiotem, obiektem lub ich cechami (kolorem, wielkością, ilością), potrafi nazywać czynności, posiada bogaty zasób słownictwa,

· w pełni rozumie treść i sens pytań stawianych mu przez nauczyciela,

· rozumie tekst słuchany i potrafi odpowiedzieć na pytania do niego,

· prawidłowo rozwiązuje zadania na lekcji,

· zaczyna czytać poszczególne wyrazy,

· jest wyjątkowo aktywny na lekcji, bardzo systematycznie odrabia wszystkie prace domowe i wykazuje duże zainteresowanie językiem angielskim.

OCENĘ BARDZO DOBRĄ otrzymuje uczeń, który:

· popełnia drobne błędy w wymowie poznanych zwrotów i wyrażeń,

· opanował większość nowych słów i zwrotów,

· w pełni rozumie treść i sens pytań stawianych mu przez nauczyciela,

· płynnie recytuje poznane wierszyki, rymowanki i płynnie śpiewa piosenki uwzględniając poprawną wymowę i intonację,

· rozumie tekst słuchany i odpowiada na pytania do niego,

· prawidłowo rozwiązuje zadania na lekcji,

· próbuje czytać poszczególne wyrazy,

· jest bardzo aktywny na lekcji, systematycznie odrabia większość prac domowych i wykazuje duże zainteresowanie językiem angielskim.

OCENĘ DOBRĄ otrzymuje uczeń, który:

· popełnia drobne błędy w wymowie poznanych zwrotów i wyrażeń,

· opanował około 80 % nowego słownictwa,

· odpowiada na zadane pytania przy pomocy nauczyciela,

· na ogół rozumie pytanie i pojmuje jego sens,

· recytuje poznane wierszyki, rymowanki i płynnie śpiewa piosenki, może mieć jednak niewielkie problemy z wymową i intonacją,

· prawidłowo reaguje na polecenie nauczyciela,

· rozumie tekst słuchany i z drobnymi błędami odpowiada na pytania do niego,

· potrafi skojarzyć wyraz zapisany z przedmiotem,

· jest dość aktywny na lekcji, zdarza mu się jednak nie odrobić pracy domowej.

OCENĘ DOSTATECZNĄ otrzymuje uczeń, który:

· popełnia poważniejsze błędy w wymowie poznanych zwrotów i wyrażeń,

· posiada ubogi zasób słownictwa (opanował około połowy poznanych słów i zwrotów) i ma spore trudności w identyfikacji nazwy z przedmiotem, robi błędy przepisując słowa z tablicy, często pisze tak jak słyszy,

· odpowiada na zadane pytania przy pomocy nauczyciela, jego wypowiedzi są mało spójne,

· nie zawsze rozumie treść i sens pytania,

· uczeń z problemami mówi poznany wierszyk, rymowankę, czy śpiewa poznaną piosenkę, ma spore problemy z poprawną wymową,

· rozumie niektóre wyrazy i zwroty w wysłuchanym tekście,

· zaczyna kojarzyć zapisany wyraz z przedmiotem,

· nie jest zbyt aktywny na lekcji, dość często nie odrabia pracy domowej, wykazuje średnie zainteresowanie przedmiotem.

OCENĘ DOPUSZCZAJĄCĄ otrzymuje uczeń, który:

· popełnia błędy w wymowie poznanych zwrotów i wyrażeń,

· potrafi powtórzyć za nauczycielem najprostsze słowa, pozostałe sprawiają mu ogromne trudności,

· nie zna podstawowego słownictwa, opanował około 30 % poznanych słów i zwrotów,

· na zadane pytania odpowiada tylko przy pomocy nauczyciela,

· ma trudności w zrozumieniu poleceń, często wymaga ich powtórzenia,

· ma trudności w zrozumieniu wyrazów i zwrotów w tekście słuchanym,

· jest mało aktywny, często nie odrabia prac domowych,

· rozpoznaje pojedyncze literki zapisane,

· potrafi zapamiętać jedynie najprostsze i charakterystyczne słowa, podobne do słów w języku polskim.
OCENĘ NIEDOSTATECZNĄ otrzymuje uczeń, który:

· popełnia duże błędy w wymowie, myli słowa,

· opanował znikomą część słów i zwrotów, nie zna podstawowych słów,

· nawet z pomocą nauczyciela nie potrafi zidentyfikować nazwy z przedmiotem bądź połączyć wyrazu z odpowiednią ilustracją,

· na ogół nie rozumie treści i sensu pytania,

· nie rozumie tekstu słuchanego,

· nie radzi sobie z rozwiązywaniem zadań na lekcji,

· nie rozpoznaje pojedynczych zapisanych literek,

· notorycznie nie odrabia prac domowych, nie wykazuje najmniejszego zainteresowania językiem angielskim.

4. W pierwszym semestrze I klasy uczniowie otrzymują oceny cząstkowe, które są wyrażone następującymi opisami:

brawo

dobrze

potrafisz lepiej

popraw się

Opisy te odpowiadają ocenom cząstkowym, jakie wystawiane są od drugiego semestru klasy I („brawo” – 6 lub 5, „dobrze” – 5 lub 4, „potrafisz lepiej” – 3 lub 2, „popraw się” – 2 lub 1) i otrzymanie ich wiąże się ze spełnieniem tych samych wytycznych, jakie scharakteryzowane zostały w punkcie 3.

5. Na bieżąco oceniane są: zaangażowanie i zachowanie uczniów, umiejętność współpracy, przygotowanie do zajęć. Uczeń może otrzymać plusy i minusy za pracę na zajęciach.

KLASY II - III

1. Klasyfikacja roczna w klasach II-III szkoły podstawowej polega na podsumowaniu osiągnięć edukacyjnych z zajęć języka angielskiego ucznia w danym roku szkolnym oraz ustaleniu jednej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych.

2. W klasach II-III szkoły podstawowej śródroczne i roczne oceny klasyfikacyjne z zajęć języka angielskiego są ocenami opisowymi.

3. W klasach II - III uczniowie otrzymują oceny cząstkowe, które są wyrażone następującymi stopniami:

celujący – 6

bardzo dobry – 5

dobry – 4

dostateczny – 3

dopuszczający – 2

niedostateczny - 1

OCENĘ CELUJĄCĄ otrzymuje uczeń, który:

· opanował fonetycznie materiał językowy i bezbłędnie wymawia poznane zwroty i wyrażenia,

· płynnie recytuje poznane wierszyki, rymowanki i płynnie śpiewa piosenki uwzględniając poprawną wymowę i intonację,

· opanował w pełni poznane słownictwo, tj. bardzo dobrze identyfikuje angielskie słowo z przedmiotem, obiektem lub ich cechami (kolorem, wielkością, ilością), potrafi nazywać czynności, posiada bogaty zasób słownictwa,

· w pełni rozumie treść i sens pytań stawianych mu przez nauczyciela,

· rozumie tekst słuchany i potrafi odpowiedzieć na pytania do niego,

· prawidłowo rozwiązuje zadania na lekcji,

· bezbłędnie pisze z pamięci, potrafi napisać krótki tekst według wzoru,

· czyta bardzo płynnie, bezbłędnie wymawiając poszczególne słowa,

· jest wyjątkowo aktywny na lekcji, bardzo systematycznie odrabia wszystkie prace domowe i wykazuje duże zainteresowanie językiem angielskim.

OCENĘ BARDZO DOBRĄ otrzymuje uczeń, który:

· popełnia drobne, nieliczne błędy w wymowie poznanych zwrotów i wyrażeń,

· opanował większość nowych słów i zwrotów,

· w pełni rozumie treść i sens pytań stawianych mu przez nauczyciela,

· uczeń płynnie recytuje poznane wierszyki, rymowanki i płynnie śpiewa piosenki uwzględniając poprawną wymowę i intonację,

· rozumie tekst słuchany i odpowiada na pytania do niego,

· prawidłowo rozwiązuje zadania na lekcji,

· bezbłędnie przepisuje tekst, potrafi z pamięci bezbłędnie zapisać poszczególne wyrazy,

· czyta bardzo płynnie, popełniając nieliczne, drobne błędy w wymowie,

· jest bardzo aktywny na lekcji, systematycznie odrabia większość prac domowych i wykazuje duże zainteresowanie językiem angielskim.

OCENĘ DOBRĄ otrzymuje uczeń, który:

· popełnia drobne błędy w wymowie poznanych zwrotów i wyrażeń,

· opanował około 80 % nowego słownictwa,

· odpowiada na zadane pytania przy pomocy nauczyciela,

· na ogół rozumie pytanie i pojmuje jego sens,

· recytuje poznane wierszyki, rymowanki i płynnie śpiewa piosenki, może mieć jednak niewielkie problemy z wymową i intonacją,

· prawidłowo reaguje na polecenia nauczyciela,

· rozumie tekst słuchany i z drobnymi błędami odpowiada na pytania do niego,

· popełnia nieliczne błędy przepisując tekst, sporadycznie popełnia błędy pisząc z pamięci,

· czyta średnio płynnie, czasami popełniając błędy w wymowie,

· jest dość aktywny na lekcji, zdarza mu się jednak nie odrobić pracy domowej.

OCENĘ DOSTATECZNĄ otrzymuje uczeń, który:

· popełnia poważniejsze błędy w wymowie poznanych zwrotów i wyrażeń,

· posiada ubogi zasób słownictwa (opanował około połowy poznanych słów i zwrotów) i ma spore trudności w identyfikacji nazwy z przedmiotem, robi błędy przepisując słowa z tablicy, często pisze tak jak słyszy,

· odpowiada na zadane pytania przy pomocy nauczyciela, jego wypowiedzi są mało spójne,

· nie zawsze rozumie treść i sens pytania,

· z problemami mówi poznany wierszyk, rymowankę, czy śpiewa poznaną piosenkę, ma spore problemy z poprawną wymową,

· rozumie niektóre wyrazy i zwroty w wysłuchanym tekście,

· popełnia wiele błędów pisząc z pamięci,

· czyta średnio płynnie, popełniając poważniejsze błędy w wymowie,

· nie jest zbyt aktywny na lekcji, dość często nie odrabia pracy domowej, wykazuje średnie zainteresowanie przedmiotem.

OCENĘ DOPUSZCZAJĄCĄ otrzymuje uczeń, który:

· popełnia błędy w wymowie poznanych zwrotów i wyrażeń,

· potrafi powtórzyć za nauczycielem najprostsze słowa, pozostałe sprawiają mu ogromne trudności,

· nie zna podstawowego słownictwa, opanował około 30 % poznanych słów i zwrotów,

· na zadane pytania odpowiada tylko przy pomocy nauczyciela,

· ma trudności w zrozumieniu poleceń, często wymaga ich powtórzenia,

· ma trudności w zrozumieniu wyrazów i zwrotów w tekście słuchanym,

· jest mało aktywny, często nie odrabia prac domowych,

· popełnia rażące błędy w pisowni, nie potrafi przepisać tekstu z tablicy, podręcznika,

· czyta mało płynnie popełniając dużą ilość błędów w wymowie,

· potrafi zapamiętać jedynie najprostsze i charakterystyczne słowa, podobne do słów w języku polskim.

OCENĘ NIEDOSTATECZNĄ otrzymuje uczeń, który:

· popełnia duże błędy w wymowie, myli słowa,

· opanowuje znikomą część słów i zwrotów, nie zna podstawowych słów,

· nawet z pomocą nauczyciela nie potrafi zidentyfikować nazwy z przedmiotem bądź połączyć wyrazu z odpowiednią ilustracją,

· na ogół nie rozumie treści i sensu pytania,

· nie rozumie tekstu słuchanego,

· nie radzi sobie z rozwiązywaniem zadań na lekcji,

· nie potrafi napisać poprawnie najprostszych słów, pisze tak jak słyszy, nie potrafi przepisać tekstu,

· czyta mało płynnie popełniając rażącą ilość błędów w wymowie,

· notorycznie nie odrabia prac domowych, nie wykazuje najmniejszego zainteresowania językiem angielskim.

4. Na bieżąco oceniane są: zaangażowanie i zachowanie uczniów, umiejętność współpracy, przygotowanie do zajęć. Uczeń może otrzymać plusy i minusy za pracę na zajęciach.

III.

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE STOPNIE SZKOLNE DLA ODPOWIEDNICH PRZEDMIOTÓW NAUCZANIA

Wymagania edukacyjne opracowano w oparciu o:

· Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz. U. nr 83, poz. 562 ze zmianą w Dz. U. nr 130; poz. 906 z dnia 13 lipca 2007 r.)
· Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 26 lutego 2002 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. Nr 51, poz. 458, z 2003 r. Nr 210, poz. 2041, z 2005 r. Nr 19, poz. 165, z 2006 r. Nr 228, poz. 1669, z 2007 r. Nr 157, poz. 1100).
· Standardy osiągnięć opracowane przez MENiS.

· Standardy wymagań opracowane przez nauczycieli poszczególnych przedmiotów.

Przedmiotem oceny są:

· wiadomości;

· umiejętności;

· aktywność – postawa.

Oceny wyrażone w stopniach dzielą się na:

· cząstkowe, określające poziom wiadomości lub umiejętności ucznia ze zrealizowanej części programu;

· okresowe i roczne określające ogólny poziom wiadomości i umiejętności ucznia przewidzianych w programie nauczania na dany okres (rok szkolny). Stopnie te nie powinny być średnią arytmetyczną stopni cząstkowych.

Aktywność ucznia na lekcjach oceniana będzie w formie plusów (ilość plusów na określony stopień) regulują nauczyciele poszczególnych przedmiotów.

Za brak pracy domowej, zeszytu oraz niezbędnych pomocy wymaganych przez nauczyciela uczeń otrzymuje minusy (ilość minusów na dany stopień określa nauczyciel danego przedmiotu).

Przyjmuje się następującą skalę procentową wymagań na poszczególne stopnie (z prac klasowych i sprawdzianów):

wariant I
· poniżej 35% poprawnych odpowiedzi

- niedostateczny

· 36% - 50%

- dopuszczający

· 51% - 65%

- dostateczny

· 66% - 80%

- dobry

· 81% - 90%

- bardzo dobry

· 91% - 100%

- celujący

wariant II
· poniżej 35% poprawnych odpowiedzi

- niedostateczny

· 36% - 50%

- dopuszczający

· 51% - 75%

- dostateczny

· 76% - 90%

- dobry

· 91% - 100%

- bardzo dobry

Sposoby sprawdzania postępów uczniów to:

· obserwacja,

· wypowiedzi ustne,

· prace średnio i długoterminowe,

· prace pisemne (sprawdziany, prace klasowe, testy),

· zadania praktyczne.
JĘZYK POLSKI
KRYTERIA OCENIANIA

Stopień celujący:

· wiedza ucznia znacznie wykracza poza obowiązujący program nauczania,

· twórczo i samodzielnie rozwija własne uzdolnienia i zainteresowania,

· wypowiedzi ustne są bezbłędne (kl. IV), cechują się dojrzałością myślenia(kl. VI),

· nie powiela cudzych poglądów i pomysłów (kl. IV), potrafi krytycznie ustosunkować się do językowej, literackiej i kulturalnej rzeczywistości (kl. V, IV),

· bierze udział i osiąga sukcesy w konkursach literackich i teatralnych w szkole (kl. IV, V) i poza szkołą na etapie powiatowym i wojewódzkim (kl. VI),

· posiada rozszerzone umiejętności z zakresu kształcenia językowego na poszczególnych poziomach nauczania,

· podejmuje działalność literacką lub kulturalną w różnych formach szkolnych, prezentuje wysoki poziom merytoryczny oraz artystyczny (kl. VI).

Stopień bardzo dobry:

· uczeń opanował pełny zakres wiadomości i umiejętności określony programem nauczania na poszczególnych poziomach kształcenia.
Kształcenie literackie i językowe:

· wypowiedzi ustne i pisemne są całkowicie poprawne pod względem stylistyczno-językowym, ortograficznym, merytorycznym i logicznym,

· doskonale potrafi posługiwać się poznanymi, w zależności od poziomu kształcenia, formami wypowiedzi np.: opowiadanie, opis, sprawozdanie, list prywatny, zaproszenie (kl.IV,V) oraz charakterystyka porównawcza, autocharakterystyka, opowiadanie twórcze (kl.VI),

· bezbłędnie układa plan odtwórczy lektury (kl.V) oraz podejmuje próbę recenzji (kl.VI),

· swobodnie analizuje utwór poetycki (kl. IV, V, VI), nowe gatunki literackie, np. ballada, rodzaje powieści, dramat (kl.VI), bajka i baśń (kl.V),

· w zależności od poziomu kształcenia biegle posługuje się różnego rodzaju słownikami,

· płynnie czyta nowy tekst (kl.IV),

· bierze czynny udział w lekcji.

Fleksja i składnia:

· rozróżnia biegle części mowy (kl.IV,V),
· wskazuje różnice między formą osobową i nieosobową czasownika (kl.IV,V),
· biegle odmienia rzeczowniki przez przypadki (kl.IV),
· wyróżnia w zdaniu zespoły składniowe (kl.IV-VI),
· nazywa części zdania (kl.V),
· rozróżnia i układa zdania pojedyncze i złożone (kl.IV,V), przeprowadza klasyfikację zdań złożonych współrzędnie i podrzędnie (kl.VI),

· wymienia rodzaje zaimków, stopniuje przymiotniki, rozpoznaje typy liczebników (kl.VI).

Fonetyka i słowotwórstwo:

· odróżnia głoskę od litery, spółgłoski od samogłoski,

· zna zasady akcentowania w języku polskim i poprawnie akcentuje,

· przeprowadza analizę słowotwórczą wyrazów pochodzących od wyrażeń przyimkowych i od czasowników (kl.VI),

· wskazuje przyrostek lub przedrostek jako składnik podstawy słowotwórczej w wyrazie (kl.VI).

Stopień dobry:
· otrzymuje uczeń, który opanował wiadomości i umiejętności przewidziane podstawą programową oraz wybrane elementy przewidziane programem nauczania obowiązujące na danym etapie kształcenia.

Kształcenie literackie i językowe:

· czyta poprawnie stosując zasady prawidłowej intonacji i akcentowania,

· wypowiedzi ustne i pisemne mogą zawierać jedynie nieliczne błędy językowo-stylistyczne, logiczne i ortograficzne,

· podejmuje próby wypowiadania się w formach trudniejszych niż określone podstawą programową (np.: opowiadanie twórcze, opis postaci z elementami charakterystyki (kl.V), list literacki, ocena postaci, sprawozdanie ze spektaklu teatralnego (kl.VI);

· potrafi samodzielnie poprawić większość własnych błędów,

· wskazuje poznane środki stylistyczne w wierszu (kl.VI),

· poprawnie sporządza plan rozmowy (kl.IV) i szczegółowy lektury (kl.V-VI).

Fleksja i składnia:

· rozróżnia części mowy i odpowiednio stosuje w zdaniu,

· poprawnie odmienia (stosuje w zdaniach czasowniki i rzeczowniki - kl.IV-V),

· poprawnie odmienia i stosuje przymiotniki (kl.IV-V),

· w zdaniu wskazuje przyimki, stosuje liczebniki w odpowiednim przypadku (kl.V-VI),

· wyróżnia w zdaniu związki wyrazów i nazywa je (kl.VI),

· podaje przykłady czterech rodzajów zdań złożonych współrzędnie (kl.VI),

· przekształca zdanie na równoważnik zdania i odwrotnie (kl.V), przekształca zdanie pojedyncze na złożone i odwrotnie (kl.V).

Fonetyka i słowotwórstwo:

· rozróżnia głoskę, literę, samogłoskę i spółgłoskę, poprawnie dzieli wyrazy na sylaby (kl.IV),

· poprawnie akcentuje wyrazy na 3 i 4 sylabie od końca (kl.V),

· od podanego wyrazu podstawowego tworzy kilka wyrazów pochodnych będących różnymi częściami mowy (kl.VI),

· wyjaśnia pisownię podanego wyrazu, odwołując się do wiadomości ze słowotwórstwa.

Stopień dostateczny:
· otrzymuje uczeń, który w zakresie umożliwiającym postępy w dalszym uczeniu się opanował wiedzę i umiejętności zawarte w podstawie programowej.

Kształcenie literackie i językowe:

· w wypowiedziach ustnych i pisemnych na ogół przestrzega zasad poprawnościowych w zakresie budowy zdań, stosowania poznanego słownictwa i ortografii,

· w miarę samodzielnie wypowiada się w szkolnych formach pisemnych np.: opowiadanie, opis przedmiotu i postaci (kl.V), streszczenie, sprawozdanie, list (kl.VI),

· jego technika głośnego i cichego czytania pozwala na zrozumienie tekstu,

· umie wymienić elementy świata przedstawionego (kl.IV,V),

· zna przewidziane programem gatunki literackie (kl.VI),

· poprawia popełnione błędy językowe przy pomocy nauczyciela.

Fleksja i składnia:

· odmienia rzeczowniki przez przypadki, a czasowniki przez osoby, liczby, czasy, rodzaje i we wszystkich trybach (kl.IV-VI),

· odmienia przymiotnik przez przypadki (kl.V) i stopniuje je (kl.VI),

· zdania dzieli na pojedyncze i złożone, układa zdania złożone ze zdań pojedynczych (kl.VI),

· określa funkcję czasowników w zdaniu (kl.VI),

· rozpoznaje w zdaniu zaimki, przysłówki, przymiotniki i liczebniki,

· nazywa w zdaniu części zdania (proste przykłady).

Fonetyka:

· rozróżnia głoski i litery, dzieli wyraz na głoski,

· odróżnia samogłoski od spółgłosek,

· dzieli wyrazy na sylaby,

· poprawnie akcentuje wyrazy na drugiej sylabie od końca (kl.V).

Stopień dopuszczający:
· otrzymuje uczeń, którego wiedza i umiejętności pozwalają na samodzielne lub przy pomocy nauczyciela wykonanie zadań o niewielkim stopniu trudności,

· technika głośnego i cichego czytania pozwala na zrozumienie tekstu,

· w wypowiedziach pisemnych popełnione błędy językowe, stylistyczne i logiczne oraz ortograficzne nie przekraczają wartości prac i wysiłku jaki włożył uczeń w ich napisanie,

· stopień opanowania przez ucznia wiadomości pozwala na wykonanie zadań typowych, o niewielkim zakresie trudności, samodzielnie lub przy pomocy nauczyciela,

· przy pomocy nauczyciela rozróżnia części mowy, odmienia rzeczowniki przez przypadki, czasowniki przez osoby, liczby, czasy i rodzaje,

· odróżnia zdania pojedyncze od złożonych,

· wyróżnia głoski, litery i sylaby,

· zestawia pary wyrazów podstawowych i pochodnych (kl.VI),

· przeprowadza analizę słowotwórczą wyrazu o przejrzystej budowie (kl.VI),

· zna podstawowe zasady ortograficzne.

Stopień niedostateczny:

· otrzymuje uczeń, który nie opanował podstawowych wiadomości w zakresie fleksji i składni, słownictwa, ortografii, w zakresie redagowania poznanych form wypowiedzi oraz elementarnych wiadomości z zakresu budowy i analizy utworu literackiego, przewidzianych podstawą programową na danym poziomie kształcenia,

· nie opanował techniki głośnego i cichego czytania w stopniu zadawalającym,

· wypowiedzi nie są poprawne pod względem językowym i rzeczowym,

· w wypowiedziach pisemnych nie przestrzega reguł ortograficznych, językowych, stylistycznych i logicznych,

· nawet przy pomocy nauczyciela nie jest w stanie rozwiązać zagadnienia o elementarnym stopniu trudności.

FORMY OCENIANIA

· bieżąca i systematyczna kontrola w czasie lekcji obejmuje obserwację pracy uczniów ich zachowanie i zaangażowanie, umiejętność współpracy, wypowiadania się, samodzielnego wnioskowania, notowania, korzystania ze słowników,

· kontrola okresowa – sprawdziany, wypracowania, testy, konkursy,

· oceną obejmuje się również przygotowanie i udział w akademiach, porankach poetyckich i imprezach szkolnych,

· ocenie podlegają wypracowania i zadania domowe, testy7, recytacje, wypowiedzi ustne, aktywność w czasie rożnych przedsięwzięć np.: planowanie i organizowanie imprez.
JĘZYK ANGIELSKI

Kryteria oceny wypowiedzi ustnej:

	
	KRYTERIUM

	
	TREŚĆ
	SŁOWNICTWO
	KOMUNIKACJA, WYMOWA, AKCENT
	POPRAWNOŚĆ GRAMATYCZNA
	PŁYNNOŚĆ

	OCENA

	W zakresie treści wypowiedź określana jest jako:
	Słownictwo zawarte w wypowiedzi określane jest jako:
	Ze względu na za​chodzącą komu​nikację oraz wymowę i akcent, rozmowę (dialog, odgrywanie ról) lub wypowiedź określana jest jako:
	Ze względu na poprawność gra​matyczną, wypowiedź określana jest jako:
	Ze względu na płyn​ność, dłuższą wypowiedź określana jest jako:

	6

celująca
	pełna, zawierająca wszystkie wymagane informacje przekazane w sposób rozszerzony, znacznie wykraczający poza poziom obowiązujący
	bardzo bogate i zróżnicowane, w sposób swobodny i różnorodny pozwalające na przekazanie informacji
	naturalna, swobodna, imitująca wymowę rdzennych użytkowników anglojęzycznego obszaru językowego, zawierająca elementy typowe dla języka mówionego
	bezbłędna i zróżnicowana pod względem zastosowanych struktur
	samodzielna, swobodna, twórcza, spójna i zróżnicowana

	5

bardzo dobra
	pełna, zawierająca wszystkie wymagane informacje
	bogate i zróżnicowane, pozwalające na swobodne przekazanie wszystkich wymaganych informacji
	naturalna, poprawna pod względem wymowy rozmowa zawierająca wyrażenia charakterysty​czne dla języka mówionego
	poprawna i zróżni​cowana pod wzglę​dem zastosowanych struktur
	samodzielna, swo​bodna i spójna

	4

dobra
	treściwa, zawierająca większość wymaganych informacji
	odpowiednie dla przekazania wszystkich istotnych informacji
	poprawna, zachowująca cechy akcentu charakterystyczne dla języka angielskiego wymiana informacji w odpowiedzi na zadane pytania
	poprawna w zastosowaniu charakterystycznych dla danego zagadnienia struktur
	w większej części samodzielna, spójna i logiczna, czasem wspomagana przez nauczyciela

	3

dostateczna
	zawierająca część wymaganych informacji
	wystarczające dla przekazania najważniejszych informacji
	zrozumiała pomimo niedociągnięć w za​kresie wymowy nie​których wyrazów, schematyczna lecz w większej części stanowiąca logiczny ciąg pytań i odpowiedzi
	zadowalająca w zakresie podsta​wowych struktur
	samodzielna jedynie we fragmentach, wspomagana przez nauczyciela

	2

dopuszczająca
	uboga, zawierająca nieliczne wymagane informacje
	ubogie, lecz pozwalające na przekazanie części informacji
	częściowo zrozu​miała pomimo błęd​nej wymowy nie​których wyrazów, niewłaściwego akcentu. wypowiedź brzmi jak niepowiązany ciąg na ogół zrozumia​łych pytań i odpowiedzi
	niepoprawna, lecz pozwalająca na zrozumienie części wymaganych informacji
	niekompletna, niesamodzielna, wspomagana przez nauczyciela

	1

niedostateczna
	niezawierająca wymaganych informacji
	zbyt ubogie dla przekazania wymaganych informacji
	niekomunikatywna ze względu na nie​zrozumienie pytań lub nieudzielanie oczekiwanych odpowiedzi, niezrozumiała z powodu niewła​ściwej wymowy i akcentu w wyra​zach oraz zdaniach
	niepoprawna i niezawierająca struktur wymaganych dla przekazania informacji
	niespójna mimo pomocy nauczyciela

Kryteria oceny wypowiedzi pisemnej:

	
	KRYTERIUM

	OCENA
	TREŚĆ
	SŁOWNICTWO
	POPRAWNOŚĆ GRAMATYCZNA
	PISOWNIA, INTERPUNKCJA, PŁYNNOŚĆ

	
	W zakresie treści wypowiedź określana jest jako:
	Słownictwo zawarte w wypowiedzi określane jest jako:
	Ze względu na poprawność gramatyczną, wypo​wiedź okre​ślana jest jako:
	W zakresie pisowni i interpunkcji oraz płynności dłuższą wypo​wiedź okre​ślana jest jako:

	6

celująca
	pełna, zawierająca wszelkie wymagane informacje, przekazane w sposób rozszerzony, znacznie wykraczający poza obowiązujący poziom
	bogate, różnorodne, używane w odpowiednim kontekście i formie, przekazujące wszelkie wymagane informacje
	bezbłędna, zróżnicowana pod względem zastosowanych struktur
	bezbłędna pod względem pisowni i interpunkcji, samodzielna, spójna i przekazana w sposób zróżnicowany i swobodny

	5

bardzo dobra
	pełna, zawierająca wszystkie wymagane informacje
	bogate i zróżnico​wane, pozwalające na swobodne prze​kazanie wszystkich wymaganych infor​macji
	poprawna i zróżni​cowana pod wzglę​dem zastosowanych struktur
	poprawna pod względem pisowni i interpunkcji, a także samodzielna, swobodna i spójna

	4

dobra
	treściwa, zawierająca większość wymaganych informacji
	odpowiednie dla przekazania wszyst​kich istotnych infor​macji
	poprawna w zas​tosowaniu charak​terystycznych dla danego zagadnienia struktur
	zasadniczo popra​wna, zawierająca drobne usterki w zakresie pisowni lub interpunkcji, w większej części samodzielna, spójna i logiczna

	3

dostateczna
	zawierająca część wymaganych informacji
	wystarczające dla przekazania najważ​niejszych informacji
	zadowalająca w zakresie podsta​wowych struktur
	poprawna w zakresie pisowni najważniejszych wyrazów, z usterkami nieuniemożliwiającymi zrozumienie wypowiedzi, samodzielna jedynie we fragmentach

	2

dopuszczająca
	uboga, zawierająca nieliczne wymagane informacje
	ubogie, lecz pozwalające na przekazanie części informacji
	niepoprawna, lecz pozwalająca na zrozumienie części wymaganych informacji
	zawierająca liczne usterki w zapisie, lecz pozwalająca na zrozumienie wypowiedzi, jak również niekompletna, niesamodzielna

	1

niedostateczna

	niezawierająca wymaganych informacji
	zbyt ubogie dla przekazania wyma​ganych informacji
	niepoprawna i nie-zawierająca struktur wymaganych dla przekazania informacji
	niepoprawna w zakresie zapisu nawet podstawowych wyrażeń, niespójna mimo pomocy nauczyciela

Formy oceniania:

- odpowiedzi ustne,

- prace pisemne: kartkówki, sprawdziany, testy,

- zadanie domowe ustne i pisemne,

- inne zadania, np. prace projektowe, wiersze, planowanie, organizacja i udział w przedsięwzięciach typu konkursy, imprezy szkolne,

- na bieżąco oceniane jest: zaangażowanie i zachowanie uczniów, umiejętność współpracy, dyskusji, korzystania ze słowników.

Uczeń może otrzymywać plusy i minusy za pracę na zajęciach.
JĘZYK NIEMIECKI
(jako drugi język obcy)

Ocena celująca

· uczeń posiada wiedzę i umiejętności, znacznie wykraczające poza program nauczania, rozwija swoje uzdolnienia, rozwiązuje zadania wybiegające poza program nauczania

· wypowiada się w sposób płynny i spójny

· zna zasady fonetyki

· wykonuje dodatkowe zadania na sprawdzianach i klasówkach

· zna zasady ortografii i interpunkcji

· zna słownictwo oraz zasady gramatyczne wykraczające poza program nauczania i potrafi wykorzystać je w praktyce

· bierze udział w konkursach języka niemieckiego i osiąga w nich sukcesy
Ocena bardzo dobra

· uczeń potrafi zrozumieć ogólny sens i kluczowe informacje w różnorodnych tekstach i rozmowach
· zna zasady fonetyki
· posługuje się poprawnym językiem, wypowiada się w sposób płynny
· rozwiązuje zadania zawierające pełne zdania, różne struktury gramatyczne i słownictwo
· zna zasady ortografii i interpunkcji
· potrafi budować spójne zdania, stosując przy tym poprawnie zasady gramatyczne
· stosuje szeroki zakres słownictwa
Ocena dobra

· uczeń potrafi zazwyczaj zrozumieć ogólny sens i kluczowe informacje w różnorodnych tekstach i rozmowach

· posługuje się poprawnym językiem popełniając czasami drobne błędy

· w pracach pisemnych popełnia drobne błędy gramatyczne i ortograficzne

· używa poprawnie poznane słownictwo
Ocena dostateczna

· uczeń potrafi zazwyczaj zrozumieć ogólny sens i część kluczowych informacji w różnorodnych tekstach i rozmowach

· mówi niespójnie popełniając przy tym sporo błędów

· pisząc zdania popełnia wiele błędów gramatycznych i ortograficznych

· używa ograniczonego zasobu słownictwa

Ocena dopuszczająca

· uczeń potrafi bardzo rzadko zrozumieć ogólny sens i część kluczowych informacji w różnorodnych tekstach i rozmowach

· mówi bardzo niespójne, popełnia przy tym bardzo dużo błędów

· nie potrafi samodzielnie zbudować poprawnie zdania, popełnia wiele błędów gramatycznych i ortograficznych

· nie zna zasad pisowni, pisze zazwyczaj tak jak słyszy

· dysponuje bardzo ograniczonym zasobem słownictwa

Ocena niedostateczna

· uczeń nie potrafi zrozumieć ogólnego sensu i nawet części kluczowych informacji w najprostszych tekstach i rozmowach
· nie potrafi samodzielnie zbudować najprostszego zdania
· nie zna podstawowych zasad gramatycznych
· nie zna podstawowych zasad wymowy oraz pisowni
· nie zna podstawowego słownictwa z zakresu danej klasy
· uczeń wykazuje lekceważący stosunek do przedmiotu i związanych z nim obowiązków
Sposoby oceniania:

· odpowiedzi ustne
· prace pisemne (kartkówki, sprawdziany, testy)
· zadania domowe ustne i pisemne
· inne zdania typu wiersz, piosenka, praca plastyczna
HISTORIA I SPOŁECZEŃSTWO

KRYTERIA OCENIANIA

Stopień celujący:

· uczeń opanował wiedzę i umiejętności w zakresie wykraczającym ponad program nauczania,

· samodzielnie potrafi pracować z tekstem,

· samodzielnie potrafi dokonać oceny wydarzenia,

· zna i rozumie pojęcia historyczne i znaczenie własnego regionu,

· jest twórczy, umie wykorzystać zdobytą wiedzę w podejmowaniu samodzielnej pracy,

· korzysta z dodatkowych źródeł informacji (media, literatura popularnonaukowa),

· z sukcesem bierze udział w konkursach historycznych i humanistycznych (laureat szczebla powiatowego, wojewódzkiego),

· prace pisemne wykonuje, co najmniej na ocenę dobrą,

· prace klasowe, sprawdziany, testy wykonuje na ocenę bardzo dobrą.

Stopień bardzo dobry:

· opanował w stopniu bardzo dobrym materiał przewidziany programem nauczania,

· posiada wiedzę z dziejów własnego regionu w stopniu zadawalającym,

· sprawnie korzysta ze wszystkich źródeł dostępnych i wskazanych przez nauczyciela oraz z mapy i atlasu,

· potrafi umieścić wydarzenia w czasie, epoce, erze, stuleciu,

· dostrzega związki przyczynowo-skutkowe,

· jest aktywny na lekcjach,

· zna i rozumie pojęcia,

· potrafi posługiwać się pojęciami i zastosować pojęcia w odpowiednim tekście,

· prace pisemne, testy, sprawdziany pisze, co najmniej na ocenę dobrą,

· samodzielnie rozwiązuje trudniejsze zadania.
Stopień dobry:

· opanował materiał objęty programem w stopniu zadawalającym,

· zna wydarzenia i postacie swojego regionu oraz ważniejsze wydarzenia własnego kraju,

· potrafi samodzielnie rozwiązać problemy o typowym stopniu trudności, trudniejsze zadania wykonuje pod kierunkiem nauczyciela,

· dostrzega związki przyczynowo-skutkowe,

· opanował pojęcia,

· potrafi interpretować pojęcia,

· prace pisemne, testy, sprawdziany pisze na ocenę dobrą, sporadycznie dostateczną.

Stopień dostateczny:

· pracuje na lekcjach w miarę swoich możliwości,

· opanował podstawowe elementy wiadomości i umiejętności, pozwalające mu na zrozumienie najważniejszych zagadnień,

· pod kierunkiem nauczyciela potrafi korzystać z podstawowych źródeł informacji,

· z pomocą nauczyciela korzysta z mapy i atlasu,

· konstruuje krótkie wypowiedzi ustne i pisemne,

· opanował podstawowe pojęcia,

· z pomocą nauczyciela wyjaśnia proste wydarzenia.

Stopień dopuszczający:

· uczeń posiada braki w zakresie opanowanej wiedzy, ale rokuje nadzieję na poprawę,

· pracuje na lekcjach w miarę swoich możliwości,

· przy pomocy nauczyciela potrafi wykonać proste polecenia,

· stara się zrozumieć wydarzenia zachodzące nie tylko w kraju, ale i na świecie.

Stopień niedostateczny:

· brak minimalnej wiedzy,

· nie potrafi nawet przy pomocy nauczyciela wykonać prostych poleceń,

· nie potrafi korzystać z podręcznika,

· nie wykazuje chęci do pracy ani na lekcji, ani w domu.

SPOSOBY OCENIANIA
· prace pisemne, test (1-godzinna – 2 w semestrze),

· prace domowe,

· odpowiedzi ustne,

· praca w zespołach i aktywność na lekcjach (5 plusów piątka),

· praca z tekstem źródłowym, mapą, literaturą popularnonaukową,

· wykorzystanie źródeł informacji (wykorzystanie ich do samodzielnej pracy poznawczej).

PRZYRODA

KRYTERIA NA POSZCZEGÓLNE OCENY

1) KLASA IV

Stopień celujący otrzyma uczeń, który:

• planuje i prowadzi obserwacje i badania, zapisuje ich wyniki oraz wyciąga wnioski

• potrafi wskazać oraz ocenić naturalne i wytworzone przez człowieka elementy krajobrazu

 najbliższej okolicy

• proponuje sposoby ochrony przed dewastacją naturalnych składników przyrody

• przedstawia i ocenia walory krajobrazu najbliższej okolicy

• wyjaśnia pochodzenie regionalnych nazw obiektów przyrodniczych w najbliższej okolicy

• potrafi zaplanować wycieczkę po najbliższej okolicy z uwzględnieniem najciekawszych

 obiektów

• potrafi wyznaczyć kierunki świata na widnokręgu różnymi metodami oraz ocenić

 przydatność tych metod

• uzasadnia, jaki wpływ na życie roślin ma długość dnia

 • samodzielnie zapisuje wyniki badań i wyciąga wnioski

 • wyjaśnia na podstawie doświadczenia rolę poszczególnych składników powietrza (tlen,

 azot, dwutlenek węgla)

 • przeprowadza proste doświadczenie wyjaśniające różnice między substancją czystą

 a mieszaniną

 • wyjaśnia na podstawie doświadczenia znaczenie parowania w przyrodzie

 • wyjaśnia zjawiska meteorologiczne oraz zależności między nimi

 • przewiduje na podstawie własnych obserwacji meteorologicznych pogodę na najbliższy

 czas

 • uzasadnia przydatność pomiarów meteorologicznych i map pogody

 • gromadzi materiały zawierające informacje i ciekawostki o ptakach i owadach

 • samodzielnie prowadzi monitoring zanieczyszczenia powietrza w swoim otoczeniu i

 ocenia stan środowiska

• przewiduje skutki wzrostu zanieczyszczeń powietrza

• samodzielnie planuje doświadczenie i udowadnia, że niektóre artykuły spożywcze

 zawierają wodę

• określa cechy cieczy, gazów i ciał stałych na podstawie samodzielnie wykonanych

 doświadczeń

• przeprowadza doświadczenie mające na celu odzyskanie substancji z roztworów

 i zawiesin oraz wyjaśnia jego przebieg

• samodzielnie prowadzi hodowlę ryb akwariowych

• gromadzi materiały zawierające informacje o organizmach wodnych

• potrafi sporządzić katalog okolicznych wód powierzchniowych i określić stan ich

 czystości oraz źródła zanieczyszczeń

• proponuje sposoby ochrony wody przed zanieczyszczeniami

• projektuje plakat dotyczący ochrony zasobów wody

• planuje i przeprowadza doświadczenie ilustrujące proces krzepnięcia i krystalizacji oraz

 stawia i weryfikuje hipotezy

 • ocenia znaczenie procesów krystalizacji i krzepnięcia

 • rozpoznaje na podstawie cech zewnętrznych rodzaje skał i klasyfikuje je ze względu na

 ich spoistość

• prezentuje opisaną i uporządkowaną kolekcję skal, którą sam zgromadził oraz wyjaśnia

 zastosowanie poszczególnych rodzajów skał

• ocenia przydatność skał i minerałów dla człowieka

• potrafi dowieść wpływu rodzaju gleby na rozwój rośliny na podstawie przeprowadzonego

 przez siebie eksperymentu

• ocenia wpływ podłoża skalnego i gleby na rozwój korzeni

• samodzielnie planuje i przeprowadza doświadczenie wyjaśniające znaczenie gleby dla

 roślin, zapisuje wyniki oraz wyciąga wnioski na ich podstawie

• proponuje różne zabiegi rekultywacyjne gleby w zależności od stopnia jej zniszczenia

• przewiduje skutki niszczenia gleby

• prowadzi monitoring stanu gleby w najbliższej okolicy

• rozpoznaje rośliny nasienne, samodzielnie gromadzi kolekcję nasion wraz z ich opisami

 oraz dokonuje podziału nasion na różne typy

• samodzielnie zakłada zielnik zawierający opisy zebranych roślin oraz dokonuje podziału

 okazów na liście pochodzące z drzew i krzewów, rośliny lecznicze, uprawne oraz te, które

 służą jako przyprawy

• rozpoznaje na okazach typy kwiatostanów oraz przyporządkowuje je do odpowiednich

 gatunków roślin

• analizuje cykl rozwojowy rośliny

• przygotowuje i samodzielnie przeprowadza doświadczenie ilustrujące znaczenie liści i

 korzeni dla roślin

• rozpoznaje liście spichrzowe i ocenia ich znaczenie dla roślin

• samodzielnie przeprowadza doświadczenie pokazujące, w jaki sposób rośliny wytwarzają

 substancje odżywcze

• przedstawia na plakacie różne typy owoców

• rozpoznaje rośliny lecznicze oraz potrafi wskazać ich zastosowanie w leczeniu określonych schorzeń

• na konkretnych przykładach udowadnia zależności między roślinami a zwierzętami

• porządkuje świat kręgowców zgodnie z systematyką

• opisuje budowę zewnętrzną kręgowców, wskazując podobieństwa i różnice między nimi

• potrafi opisać 2 chronione gatunki zwierząt kręgowych występujących w najbliższej

 okolicy

• przewiduje skutki zmniejszania się przestrzeni życiowej kręgowców i uzasadnia

 konieczność ich ochrony

• przeprowadza wywiad z hodowcą zwierząt na temat znaczenia i korzyści wynikających

 z hodowli

• zachęca do odwiedzania swojego regionu

• organizuje wystawę na temat ciekawych okazów kultury materialnej swojego regionu

• potrafi scharakteryzować kulturę, tradycję i obyczaje regionu, w którym mieszka

• planuje wycieczkę do najciekawszych obiektów kultury materialnej swojego regionu

• prezentuje dokonania człowieka zasłużonego dla regionu, w którym mieszka lub członka

 swojej rodziny

• wykazuje na przykładach znaczenie zachowań asertywnych

• potrafi wyjaśnić, na czym polega dojrzałość fizyczna, psychiczna i biologiczna

• potrafi sobie zaplanować całodzienne zajęcia

• potrafi udowodnić skutki niewłaściwego doboru produktów spożywczych oraz złego

 przechowywania żywności

• dowodzi na podstawie wykonanego przez siebie doświadczenia obecności

 drobnoustrojów oraz podaje warunki, w jakich się rozwijają

• udowadnia szkodliwość używek

• proponuje tygodniowy jadłospis dla ucznia klasy 4

• przygotowuje własną prezentację dotyczącą ochrony gatunkowej roślin i zwierząt

• planuje lokalizację nowego rezerwatu

• potrafi sporządzić spis roślin i zwierząt chronionych występujących w najbliższej okolicy

• potrafi sporządzić spis roślin i zwierząt chronionych występujących w najbliższej

 okolicy

• proponuje obiekty przyrody ożywionej i nieożywionej, które powinny być objęte

 ochroną, uzasadnia swój wybór

• projektuje trasę wycieczki po najbliższej okolicy w poszukiwaniu obiektów, które

 powinny być objęte ochroną

• wykazuje różnorodność walorów środowiska umożliwiających wypoczynek

• przewiduje skutki nieracjonalnego korzystania z różnych surowców

• proponuje działania mające na celu poprawę stanu środowiska w swoim regionie

• potrafi zebrać, przechować i przetworzyć informacje z różnych źródeł, na ich podstawie

 sporządza charakterystykę najbliższego rezerwatu przyrody i parku narodowego

Stopień bardzo dobry otrzyma uczeń, który:

• potrafi uzasadnić dobór metod poznawania przyrody

• sprawnie posługuje się przyrządami do obserwacji obiektów przyrodniczych

• zapisuje wyniki obserwacji i wyciąga wnioski

• wskazuje i ocenia skutki działalności człowieka w najbliższej okolicy

• rozpoznaje formy terenu w najbliższej okolicy

• przedstawia walory przyrodnicze najbliższej okolicy

• potrafi zaplanować trasę wycieczki po najbliższej okolicy

• przedstawia główne zagrożenia dla krajobrazu najbliższej okolicy wynikające

 z działalności człowieka

• wyznacza za pomocą kompasu i obserwacji Słońca główne i pośrednie kierunki świata

 oraz potrafi zastosować inne metody wyznaczania kierunków na widnokręgu

• wskazuje położenie obiektów na widnokręgu używając nazw kierunków świata

• wykonuje szkic terenu w określonej skali

• samodzielnie rysuje plan wybranego obiektu z zastosowaniem skali

• potrafi stosować skalę w sytuacjach nietypowych

• wyjaśnia, od czego zależy widoczność na widnokręgu oraz jego kształt i wielkość

• potrafi dowieść związku między następstwem pór roku a zmianami wysokości Słońca nad

 horyzontem

• rozpoznaje w najbliższej okolicy rośliny zielne, krzewy i drzewa

• gromadzi okazy roślin z najbliższej okolicy oraz sporządza ich opisy

• potrafi wskazać i ocenić korzyści wynikające z upraw roślin i hodowli zwierząt

• samodzielnie zapisuje wyniki badań

• wyjaśnia znaczenie poszczególnych składników powietrza

• samodzielnie prowadzi doświadczenia wykazujące obecność tlenu, dwutlenku węgla,

 pary wodnej oraz zanieczyszczeń powietrza

• wyjaśnia różnice między substancją czystą a mieszaniną

• wyjaśnia znaczenie zjawiska parowania w przyrodzie

• na podstawie obserwacji meteorologicznych przewiduje pogodę na najbliższy czas

• ocenia przydatność pomiarów meteorologicznych i map pogody

• przewiduje skutki długotrwałych susz, opadów, silnych wiatrów oraz zbyt niskich lub

 zbyt wysokich temperatur

• porównuje budowę zewnętrzną ptaków i owadów z najbliższej okolicy

• ocenia wpływ zanieczyszczeń na przyrodę ożywioną i nieożywioną

• potrafi doświadczalnie udowodnić, że niektóre artykuły spożywcze zawierają wodę

• na podstawie doświadczenia potrafi wyjaśnić, w jaki sposób można odzyskać substancje

 czyste z roztworów i zawiesin

• potrafi określić podstawowe właściwości cieczy, gazów i ciał stałych

• przewiduje możliwość wystąpienia opadów na podstawie obserwacji chmur

• potrafi wyhodować kryształy soli

• potrafi sporządzić katalog okolicznych wód powierzchniowych i wskazać ich rolę

 w przyrodzie

• ocenia znaczenie roślin dla organizmów żyjących w wodzie

• ocenia wpływ zanieczyszczenia wody na organizmy żywe

• potrafi wyjaśnić, jakie organizmy nazywamy biowskaźnikami i na podstawie ich

 obecności w wodzie określa jej czystość

• przewiduje skutki nadmiernego zanieczyszczenia wody w najbliższej okolicy

 • wyszukuje w najbliższym otoczeniu przykłady zmian stanu skupienia substancji

 w wyniku krystalizacji i krzepnięcia

• prezentuje opisaną i uporządkowaną kolekcję skał, którą sam zgromadził

• potrafi wskazać minerały obecne w skałach

• ocenia przydatność skał i minerałów w gospodarce człowieka

• na podstawie profilu glebowego ocenia żyzność gleby

• rozpoznaje gleby w najbliższej okolicy

• porównuje cechy zewnętrzne organizmów żyjących w glebie

• ocenia, jaką rolę odgrywają organizmy żyjące w glebie

• proponuje różne rodzaje zabiegów rekultywacyjnych gleby

• charakteryzuje organizmy żywe i porównuje ich cechy zewnętrzne

• wyjaśnia, dlaczego rośliny należą do organizmów samożywnych

• określa czynniki niezbędne do przebiegu procesu fotosyntezy

• rozpoznaje rośliny nasienne, samodzielnie gromadzi ich kolekcję oraz właściwie ją

 opisuje

• wyjaśnia, dlaczego niektóre nasiona same się rozsiewają

• wyjaśnia znaczenie wiatru, wody i zwierząt w rozsiewaniu nasion

• zakłada zielnik zawierający opisy zebranych roślin

• rozpoznaje na okazach typy kwiatostanów

• na przykładzie okazu kwiatu wyjaśnia znaczenie pręcików i słupka w procesie

 rozmnażania się roślin

• samodzielnie przeprowadza doświadczenie ilustrujące znaczenie liści dla roślin

• potrafi rozpoznać liście spichrzowe i podaje przykłady roślin, które je posiadają

• wyjaśnia, w jaki sposób rośliny wytwarzają substancje odżywcze

• potrafi wskazać miejsce tworzenia się owocu

• rozpoznaje różne typy owoców i przyporządkowuje je właściwym roślinom

• opisuje na podstawie okazów różne typy liści i przyporządkowuje je do odpowiednich

 drzew

• wskazuje zależności między roślinami a zwierzętami

• wyjaśnia, czym różnią się od siebie ryby, płazy, gady, ptaki i ssaki

• opisuje budowę zewnętrzną kręgowców oraz wskazuje ich podobieństwa i różnice

• opisuje charakterystyczne cechy zachowań kręgowców

• uzasadnia konieczność ochrony gatunkowej kręgowców

• wymienia elementy budowy zewnętrznej zwierzęcia świadczące o jego przystosowaniu

 do określonego środowiska

• samodzielnie zakłada hodowlę zwierząt

• sprawnie korzysta z kluczy do rozpoznawania roślin i zwierząt

• ocenia atrakcyjność swojego regionu pod względem położenia oraz walorów kulturowych

• zbiera i segreguje informacje o swoim regionie

• ocenia funkcje członków rodziny

• sporządza drzewo genealogiczne swojej rodziny

• potrafi określić, jak będzie przebiegał jego dalszy rozwój

• wskazuje różnice między dojrzałością biologiczną, psychiczną i społeczną

• potrafi podać 4 pozycje książkowe dotyczące dojrzewania dziewcząt i chłopców

• potrafi uzasadnić konieczność troski o higienę dla zachowania zdrowia fizycznego

 i psychicznego

• potrafi przewidzieć skutki nieprzestrzegania zasad higieny osobistej

• potrafi wyjaśnić, w jaki sposób nadmierne spożywanie niektórych produktów ma wpływ

 na stan organizmu

• zachęca do spożywania odpowiedniej ilości warzyw i owoców oraz innych produktów

• przyjmuje odpowiedzialność za swoją naukę i odpoczynek

• dba o higienę snu

• zachęca do prowadzenia zdrowego trybu życia

• planuje jadłospis bogaty w wybrane składniki pokarmowe

• określa znaczenie składników odżywczych dla organizmu człowieka (budulcowe,

 energetyczne, regulujące)

• samodzielnie przygotowuje drugie śniadanie zgodnie z podstawowymi zasadami

 żywienia

• potrafi zaproponować nakrycie stołu odpowiednie do okoliczności

• uzasadnia potrzebę ochrony gatunkowej roślin i zwierząt

• gromadzi i selekcjonuje informacje na temat ochrony gatunkowej roślin i zwierząt

• udowadnia, jakie znaczenie mają obszary chronione dla zachowania ciągłości gatunków

• prezentuje informacje na temat najbliższego parku narodowego, rezerwatu przyrody i

 pomnika przyrody

• ocenia skuteczność różnych form ochrony przyrody

• ocenia stan środowiska, w którym żyje

• potrafi wskazać obiekty przyrody ożywionej i nieożywionej zasługujące na miano

 pomników przyrody

• potrafi wyjaśnić, jaki wpływ wywiera człowiek na przyrodę

 • udowadnia zasadność oszczędzania surowców energetycznych

• proponuje różne formy oszczędzania wody, energii i surowców naturalnych

Stopień dobry otrzyma uczeń, który:

• potrafi sporządzić notatkę z przeprowadzonych obserwacji

• prowadzi obserwacje wybranych przez siebie obiektów za pomocą lupy i lornetki

• rozróżnia naturalne i przekształcone przez człowieka elementy krajobrazu najbliższej

 okolicy

• wyznacza za pomocą kompasu główne i pośrednie kierunki świata na widnokręgu

• wyjaśnia, od czego zależy widoczność na widnokręgu

• określa kierunki świata na podstawie obserwacji Słońca

• potrafi wyjaśnić zależność między długością cienia a wysokością Słońca nad horyzontem

• porównuje drogę Słońca nad horyzontem w różnych porach roku

• potrafi przedstawić skalę w różnych postaciach

• potrafi stosować skalę w sytuacjach typowych

• potrafi rozpoznawać obiekty na planie i mapie, wykorzystując podstawowe znaki

 topograficzne

• opisuje zmiany, jakie zachodzą w przyrodzie w związku z następstwem pór roku

• wskazuje pozytywne i negatywne skutki działalności człowieka w najbliższej okolicy

• porównuje cechy zewnętrzne roślin zielnych, krzewów i drzew

• potrafi wskazać korzyści wynikające z uprawy roślin i hodowli zwierząt

• rozróżnia tlen, azot i dwutlenek węgla na podstawie opisu właściwości tych gazów

• wyjaśnia, jakie jest znaczenie tlenu dla procesu spalania i procesów życiowych

 organizmów

• potrafi przeprowadzić proste doświadczenie dotyczące spalania i parowania

• rozumie i stosuje pojęcia: meteorologia, prognoza pogody, mapa pogody, stacja

 meteorologiczna

• rozpoznaje siłę i kierunek wiatru oraz rodzaje opadów i chmur

• potrafi na podstawie schematu wyjaśnić mechanizm powstawania chmur

• sprawnie posługuje się przyrządami do mierzenia składników pogody

• potrafi zmierzyć temperaturę powietrza, ciśnienie atmosferyczne oraz wyznaczyć

 kierunek wiatru

• potrafi wyjaśnić, jakie znaczenie mają stacje meteorologiczne

• prowadzi dziennik pogody, używając prawidłowych określeń

• ocenia znaczenie prognozy pogody

• potrafi zinterpretować mapę pogody

• wyjaśnia, dla których zawodów prognoza pogody jest szczególnie ważna

• potrafi wyjaśnić na wybranych przykładach, jaki wpływ ma pogoda na życie organizmów

• rozpoznaje podstawowe gatunki ptaków i owadów żyjących w najbliższej okolicy

• rozpoznaje rodzaje zanieczyszczeń powietrza w najbliższej okolicy (pyły, gazy, ciecze)

• podaje skutki zanieczyszczenia powietrza

• potrafi sporządzać roztwory i doprowadzić do stanu ich nasycenia

• wskazuje różnice między stanami skupienia wody

• potrafi wskazać warunki, w których zachodzą w najbliższym otoczeniu procesy

 skraplania, rozpuszczania, topnienia i krzepnięcia

• wykonuje proste doświadczenia, potwierdzające wpływ różnych czynników na przebieg

 procesu rozpuszczania

• wyjaśnia przebieg procesów rozpuszczania, topnienia, skraplania oraz krzepnięcia

• wyjaśnia mechanizm oraz warunki powstawania opadów i osadów atmosferycznych

• porównuje środowisko wodne i lądowe

• potrafi wyjaśnić rolę zbiorników wodnych w przyrodzie

• potrafi rozpoznać organizmy żyjące na lądzie i w wodzie oraz podać cechy

 przystosowujące je do życia w tych środowiskach

• rozpoznaje na podstawie ilustracji, zdjęć lub okazów wybrane cechy ptaków i ssaków,

 które przystosowały się do życia w środowisku wodnym

• posługując się kluczami, potrafi rozpoznać gatunki organizmów wodnych najbliższej

 okolicy

• uzasadnia potrzebę ochrony organizmów wodnych

• potrafi określić czystość wody na podstawie żyjących w niej organizmów

• uzasadnia potrzebę ochrony wody przed zanieczyszczeniami

• rozpoznaje różne rodzaje ciał stałych oraz podaje ich cechy

• podaje przykłady krystalizacji i krzepnięcia z życia codziennego oraz potrafi

 przeprowadzić doświadczenia ilustrujące te 2 procesy

• rozpoznaje różne rodzaje skał

• podaje przykłady wykorzystania skał i minerałów w życiu codziennym

• gromadzi kolekcję skał z najbliższej okolicy

• porównuje pod względem żyzności różne rodzaje gleb w okolicy

• wyjaśnia, jak powstaje próchnica

 • charakteryzuje procesy glebotwórcze

• interpretuje profil glebowy

• określa żyzność gleby na podstawie obserwacji roślin tego samego gatunku

• potrafi zaplanować działania poprawiające żyzność gleby

• wykazuje związki między skałą macierzystą a glebą

• wyjaśnia zależność między obecnością w glebie próchnicy a jej żyznością

• wyjaśnia znaczenie gleby dla roślin

• posługując się kluczami, rozpoznaje organizmy żyjące w glebie

• wyjaśnia, na czym polega przystosowanie organizmów do życia w glebie

• rozumie, jaką rolę odgrywają organizmy żyjące w glebie

• na podstawie własnych obserwacji wskazuje przyczyny i skutki niszczenia gleby

• opisuje cechy organizmów żywych

• wskazuje podobieństwa i różnice między roślinami a zwierzętami

• wyjaśnia różnicę między samożywnością a cudzożywnością

• wyjaśnia, co to są rośliny nasienne

• wyróżnia i opisuje cechy wspólne roślin nasiennych

• wyjaśnia, na czym polega rozsiewanie nasion roślin

• porównuje różne sposoby rozsiewania nasion

• wyjaśnia znaczenie zwierząt w rozsiewaniu nasion

• porównuje cechy zewnętrzne nasion, zakłada zielnik

• zbiera i opisuje okazy roślin

• rozpoznaje elementy budowy kwiatu

• wyjaśnia, na czym polega proces zapylenia kwiatu

• rozpoznaje na schematach typy kwiatostanów

• rozpoznaje różne sposoby ułożenia liści na łodydze

• wyjaśnia znaczenie zielonego barwnika dla rośliny

• potrafi wskazać różne modyfikacje liści oraz ich funkcje

• wyjaśnia, jakie funkcje pełnią: kwiat, owoc, liść, korzeń i łodyga

• wymienia różne typy owoców

• na podstawie ilustracji lub zdjęć przyporządkowuje odpowiednim roślinom liście

 i owoce

• wyjaśnia znaczenie roślin leczniczych oraz potrafi znaleźć w najbliższym otoczeniu

 odpowiednie przykłady

• gromadzi kolekcję liści drzew rosnących w najbliższej okolicy

• rozróżnia i opisuje drzewa iglaste i liściaste najbliższej okolicy (kształt ich korony, liście,

 wielkość i korę)

• potrafi opisać wybrane organizmy środowiska lądowego i wodnego

• potrafi opisać przystosowania organizmów do życia w różnych środowiskach

• rozpoznaje kręgowce najbliższej okolicy i przyporządkowuje je do właściwych grup

• opisuje kręgowce najbliższej okolicy

• przeprowadza obserwacje kręgowców najbliższej okolicy

• potrafi określić, w jakim środowisku żyją wybrane kręgowce

• ocenia znaczenie hodowli zwierząt dla człowieka

• pomaga przy założeniu i prowadzeniu hodowli zwierząt w klasie

• potrafi wyjaśnić, jakie są potrzeby zwierząt hodowlanych

• podaje przykłady dziedzictwa kulturowego swojego regionu

• potrafi opisać położenie swojego regionu

• wyjaśnia funkcje kulturalne najbliższej biblioteki, kina lub teatru

• uzasadnia potrzebę uczestniczenia w życiu kulturalnym swojego regionu

• zbiera informacje o swoim regionie

• potrafi określić, czym jest tradycja i dziedzictwo kulturowe

• wymienia tradycje i obyczaje swojego regionu

• wyjaśnia funkcje rodziny

• potrafi określić stopnie pokrewieństwa w swojej rodzinie

• potrafi wymienić i scharakteryzować kolejne etapy rozwojowe

• potrafi scharakteryzować okres rozwojowy, w którym się znajduje

• potrafi wyjaśnić, na czym polega dojrzewanie i jakie zmiany zachodzą w tym okresie

• potrafi opisać skutki nieprzestrzegania zasad higieny osobistej

• wyjaśnia znaczenie prowadzenia zdrowego trybu życia

• wyjaśnia, na czym polega higiena nauki i pracy

• potrafi zaplanować sobie czas nauki i odpoczynku

• uzasadnia potrzebę spożywania odpowiedniej ilości różnorodnych produktów

• podaje skutki nadmiernego spożywania niektórych produktów (tłuszczów, cukrów)

• jest asertywny i odmawia, gdy nakłania się go do palenia papierosów, picia alkoholu lub

 zażywania narkotyków

• potrafi scharakteryzować podstawowe składniki pokarmowe oraz ich funkcje

• rozróżnia produkty pokarmowe bogate w wybrane składniki pokarmowe

• potrafi zaproponować rodzaj diety w zależności od potrzeb odbiorcy

• stosuje prawidłowe zasady przechowywania żywności

• potrafi wymienić sposoby konserwowania żywności oraz podaje konkretne przykłady

• podaje skutki niewłaściwego przechowywania żywności

• potrafi wyjaśnić rolę estetyki nakrycia stołu dla spożywających posiłek

• klasyfikuje rośliny i zwierzęta chronione

• sporządza spis roślin i zwierząt chronionych

• rozróżnia formy ochrony przyrody

• stosuje zasady zachowania się na terenach chronionych

• wskazuje na mapie położenie najbliższego parku narodowego i rezerwatu przyrody

• charakteryzuje park narodowy i rezerwat przyrody w swoim regionie i podaje różnice między nimi

• potrafi rozpoznać chronione gatunki roślin i zwierząt występujące na obszarze swojego

 regionu

• zbiera informacje na temat objętych ochroną obszarów swojego regionu

• uzasadnia konieczność tworzenia różnych form ochrony przyrody

• wskazuje obiekty przyrody ożywionej i nieożywionej, które jego zdaniem powinny być

 objęte ochroną

• wyjaśnia powody objęcia ochroną niektórych gatunków roślin i zwierząt

• podaje przykłady działań człowieka związanych z oszczędzaniem i wody i energii

 elektrycznej

• uzasadnia potrzebę oszczędzania energii i segregacji odpadów

Stopień dostateczny otrzyma uczeń, który:

• posługuje się podstawowymi przyrządami do obserwacji przyrody (lupą, taśmą mierniczą,

 kompasem, busolą)

• wskazuje elementy przyrody ożywionej i nieożywionej

• wyjaśnia pojęcie okolica

• opisuje krajobraz najbliższej okolicy

• potrafi odróżnić naturalne składniki krajobrazu od wytworzonych przez człowieka

• rozróżnia formy terenu i wskazuje ich elementy na modelu lub w terenie

• potrafi wskazać główne kierunki świata na widnokręgu

• podaje sposoby wyznaczania kierunku północnego

• stosuje polskie nazwy kierunków świata oraz podaje ich międzynarodowe skróty

• wymienia obiekty znajdujące się na widnokręgu

• rozróżnia widnokrąg i linię widnokręgu

• potrafi narysować linię widnokręgu i zaznaczyć miejsce obserwacji

• potrafi przeliczać skalę na wymiary rzeczywiste

• potrafi narysować plan obiektu lub przedmiotu w podanej skali

• potrafi wymienić zmiany zachodzące w przyrodzie, związane z występowaniem pór roku

• potrafi z pomocą nauczyciela wykonać szkic terenu

• wskazuje zmiany w krajobrazie spowodowane działalnością człowieka

• rozpoznaje na zdjęciach, ilustracjach lub w terenie rośliny zielne, krzewy, drzewa i potrafi

 podać różnice między nimi

• rozpoznaje podstawowe rośliny uprawne w najbliższej okolicy i potrafi podać przykłady

 ich zastosowania

• potrafi wykazać obecność powietrza w otoczeniu

• potrafi na podstawie schematu omówić skład powietrza

• na podstawie prostego doświadczenia wymienia podstawowe właściwości powietrza

• wyjaśnia pojęcia: gaz i mieszanina

• potrafi rozpoznać stany skupienia substancji

• rozpoznaje zjawiska parowania i skraplania na podstawie opisu lub rysunku

• potrafi podać przykłady parowania w życiu codziennym

• rozpoznaje podstawowe zjawiska atmosferyczne

• rozpoznaje rodzaje opadów

• samodzielnie posługuje się termometrem i barometrem

• na podstawie obserwacji określa siłę wiatru

• potrafi odróżnić składniki pogody, które można zmierzyć, od tych, które można

 obserwować

• prowadzi dziennik pogody

• rozumie znaczenie prognozy pogody

• wyjaśnia, które zjawiska pogodowe są utrudnieniem w życiu codziennym

• potrafi zaplanować swoje zajęcia w zależności od stanu pogody

• rozpoznaje niektóre zwierzęta latające w najbliższej okolicy

• na podstawie zdjęcia lub ilustracji potrafi wymienić podstawowe przystosowania ptaków

 do lotu

• potrafi odróżnić lot bierny od lotu aktywnego

• wskazuje źródła zanieczyszczeń powietrza w najbliższej okolicy

• potrafi podać sposoby ochrony powietrza przed zanieczyszczeniami w najbliższej

 okolicy

• rozumie pojęcia: woda, rozpuszczalnik, roztwór i zawiesina

• rozpoznaje stany skupienia wody

• określa warunki konieczne do zmiany stanu skupienia wody

• podaje przykłady różnych stanów skupienia substancji z najbliższego otoczenia

• podaje przykłady roztworów i zawiesin spotykanych w życiu codziennym

• rozumie, jakie są przyrodnicze następstwa skraplania, topnienia i parowania

• rozpoznaje opady i osady atmosferyczne występujące latem i zimą

• rozpoznaje i nazywa rodzaje wód powierzchniowych w najbliższej okolicy

• rozróżnia naturalne i sztuczne zbiorniki wodne oraz cieki wodne występujące

 w najbliższej okolicy

• rozpoznaje na ilustracjach lub zdjęciach wybrane rośliny wodne

• rozpoznaje na ilustracjach lub zdjęciach wybrane ryby słodkowodne i słonowodne

• rozpoznaje na ilustracjach lub zdjęciach wybrane płazy i ssaki żyjące w środowisku

 wodnym

• potrafi przyporządkować rośliny i zwierzęta do środowisk, w których żyją

• potrafi podać cechy przystosowujące płazy do życia w środowisku wodnym i lądowym

• rozpoznaje na ilustracjach lub zdjęciach wybrane płazy chronione żyjące w Polsce

• potrafi wskazać źródła zanieczyszczeń wody w najbliższej okolicy

• potrafi rozpoznać cechy wody zdatnej do picia

 • potrafi wyjaśnić, co to jest ciało stałe

• potrafi podać cechy ciała stałego

• na podstawie obserwacji potrafi wyjaśnić, na czym polega krystalizacja i krzepnięcie

• rozumie znaczenie pojęć: gleba, skala i minera!

• potrafi rozróżnić skały ze względu na stopień ich spoistości oraz podać właściwe ich

 przykłady

• rozpoznaje skały występujące w najbliższej okolicy

• podaje przykłady zastosowania podstawowych rodzajów skał

• potrafi opisać proces powstawania gleby

• na podstawie profilu glebowego wskazuje główne warstwy gleby

• wskazuje na przykładzie budowy kreta, dżdżownicy i turkucia podjadka przystosowania

 organizmów do życia w glebie

• potrafi wyjaśnić rolę dżdżownicy w spulchnianiu gleby

• opisuje budowę morfologiczną korzenia i wskazuje jego funkcje

 • na podstawie ilustracji lub zdjęć potrafi rozpoznać organizmy żyjące w glebie oraz

 wymienia ich cechy przystosowujące do życia w tym środowisku

• wskazuje źródła zanieczyszczeń gleby w najbliższej okolicy

 • potrafi wskazać sposoby ochrony gleby przed zanieczyszczeniami

 • rozumie pojęcie organizm

• potrafi wymienić cechy organizmów żywych

• wskazuje różnice między organizmami roślinnymi a zwierzęcymi

• rozumie, na czym polega samożywność i cudzożywność

• podaje przykłady organizmów samożywnych i cudzożywnych

• wyjaśnia, w jaki sposób są rozsiewane nasiona

• wyjaśnia, jakie znaczenie dla roślin mają nasiona

• zakłada hodowlę rośliny nasiennej

• rozpoznaje najbardziej pospolite rośliny nasienne występujące w okolicy

• uczestniczy w zakładaniu kolekcji nasion i zielnika

• rozumie, jakie jest znaczenie kwiatów dla roślin

• rozpoznaje na rysunku elementy budowy kwiatu

• rozumie, na czym polega proces zapylenia kwiatu

• rozumie, jakie znaczenie w procesie zapylania kwiatów mają owady

• rozumie, jakie jest znaczenie liści dla roślin

• wskazuje na schemacie lub okazie elementy budowy zewnętrznej liścia

• potrafi podać przykłady liści przekształconych

• podaje główne funkcje liścia

• potrafi wyjaśnić zastosowanie roślin leczniczych

• potrafi posługiwać się kluczem do oznaczania drzew

• rozpoznaje na podstawie wyglądu liści i pnia 3 gatunki drzew

• wyjaśnia, które zwierzęta zaliczamy do kręgowców

• na podstawie rysunku lub opisu podaje, do jakiej grupy kręgowców należy określone

 zwierzę

• potrafi wymienić kilka przykładów kręgowców najbliższej okolicy

• rozumie znaczenie hodowli zwierząt

• rozpoznaje zwierzęta hodowlane

• wyjaśnia, dlaczego nie wolno pozyskiwać do hodowli dziko żyjących zwierząt

• podaje nazwę regionu, w którym mieszka

• wskazuje na mapie swój region

• podaje podstawowe informacje o położeniu swojej miejscowości

• rozumie, jakie walory przyrodnicze decydują o atrakcyjności regionu, w którym mieszka

• uzupełnia według instrukcji informacje o swoim regionie

• określa, kto wchodzi w skład rodziny

• potrafi wymienić podstawowe funkcje rodziny

• rozróżnia stopnie pokrewieństwa w najbliższej rodzinie

• rozumie i określa swoje uczucia w stosunku do osób bliskich

• potrafi podać cechy charakterystyczne dla szkolnego okresu rozwojowego

• rozumie, na czym polega proces dojrzewania człowieka

• potrafi wskazać zmiany biologiczne i psychiczne zachodzące u dziewcząt i chłopców

 w okresie dojrzewania

• stosuje zasady higieny jamy ustnej, ciała, włosów, odzieży oraz rozumie potrzebę

 codziennej kąpieli

• rozumie konieczność dbania o własną sylwetkę

• potrafi określić prawidłowe warunki miejsca nauki

• rozumie, jakie zagrożenia wynikają z uzależnień

• wymienia zdrowotne i społeczne skutki palenia papierosów, alkoholizmu i narkomanii

• rozumie, na czym polega prawidłowe odżywianie

• wyjaśnia, na czym polega estetyka spożywania posiłków

• rozumie, w jaki sposób należy dbać o przechowywanie żywności

• potrafi podać prawidłowy sposób postępowania z żywnością nienadającą się do spożycia

• estetycznie nakrywa stół

• rozpoznaje różne rodzaje nakryć stołu i określa przeznaczenie sztućców

• potrafi właściwie zachowywać się przy stole

• rozpoznaje na zdjęciach i ilustracjach chronione gatunki roślin i zwierząt

• wyjaśnia znaczenie ochrony gatunkowej organizmów

• rozumie pojęcia: pomnik przyrody, park narodowy i rezerwat przyrody

• wyjaśnia potrzebę ścisłej ochrony przyrody w rezerwatach

• wymienia charakterystyczne obiekty przyrodnicze występujące w najbliższym rezerwacie

 przyrody i parku narodowym

• rozróżnia w terenie obiekty przyrody ożywionej i nieożywionej

• wyjaśnia znaczenie parku narodowego i rezerwatu przyrody

• omawia zasady zachowania się na terenach chronionych

• rozumie, jakie działania są dozwolone na terenach chronionych

• potrafi wskazać co najmniej 1 gatunek rośliny i zwierzęcia chronionego oraz pomnik

 przyrody występujący w okolicy

• potrafi określić źródła zanieczyszczeń środowiska w okolicy, w której mieszka

• rozróżnia źródła pozyskiwania energii

• opisuje sposoby oszczędzania energii we własnym domu

• potrafi segregować odpady

• podaje przykłady odnawialnych i nieodnawialnych zasobów przyrody

• odróżnia surowce wtórne od pierwotnych oraz od odpadów bezużytecznych

• rozróżnia symbole ekologiczne

Stopień dopuszczający otrzyma uczeń, który, korzystając z pomocy nauczyciela:

• potrafi wyjaśnić pojęcie: przyroda

• podaje przykłady sposobów poznawania przyrody

• wskazuje w terenie lub na schemacie elementy przyrody ożywionej i nieożywionej

• potrafi odróżnić naturalne składniki krajobrazu od wytworzonych przez człowieka

• rozpoznaje elementy krajobrazu

• nazywa i wskazuje na schemacie formy terenu

• wskazuje główne kierunki świata na widnokręgu

• wymienia obiekty znajdujące się na widnokręgu

• podaje przykłady zmian zachodzących w przyrodzie, związanych z występowaniem pór

 roku

• rozróżnia szkic, plan i mapę

• potrafi zmierzyć wielkość różnych przedmiotów

• wskazuje na mapie i planie skalę oraz legendę

• podaje na podstawie mapy przykład znaku topograficznego

• wskazuje zmiany w krajobrazie spowodowane działalnością człowieka

• rozpoznaje na zdjęciu, ilustracji lub w terenie roślinę zielną, krzew i drzewo

• wymienia podstawowe rośliny uprawne i podaje przykłady ich zastosowań

• potrafi wymienić główne rodzaje upraw w najbliższej okolicy

• wykazuje obecność powietrza w otoczeniu

• podaje skład powietrza

• podaje podstawowe właściwości powietrza

• wyjaśnia, co to jest gaz i mieszanina

• odróżnia substancję czystą od mieszaniny

• rozpoznaje stany skupienia substancji

• podaje przykłady parowania, które można zaobserwować w życiu codziennym

• rozpoznaje podstawowe zjawiska atmosferyczne

• potrafi odczytywać wskazania termometru

• rozpoznaje na schemacie zwierzęta posiadające zdolność lotu

• podaje źródła zanieczyszczeń powietrza w najbliższej okolicy

• potrafi wyjaśnić pojęcia: woda, rozpuszczalnik, roztwór i zawiesina

• rozpoznaje stany skupienia wody

• wyjaśnia, w jakich warunkach woda zmienia stan skupienia

• podaje przykłady cieczy, ciał stałych i gazów występujących w przyrodzie

• rozpoznaje przykłady roztworów i zawiesin spotykanych w życiu codziennym

• potrafi rozpoznać opady i osady występujące latem i zimą

• potrafi wyjaśnić, jaka jest różnica między wodą słodką a słoną

• wymienia rodzaje wód powierzchniowych

• rozróżnia naturalne i sztuczne zbiorniki wodne oraz cieki wodne występujące

 w najbliższej okolicy

• potrafi wskazać i nazwać wody powierzchniowe w najbliższej okolicy

• wskazuje na mapie lub planie najbliższej okolicy przykłady wód powierzchniowych

• rozpoznaje na schemacie roślinę wodną, rybę, płaza i ssaka

• podaje przykład źródła zanieczyszczenia wód powierzchniowych

• odróżnia ciała stałe od cieczy

• podaje przykłady ciał stałych

• wyjaśnia pojęcia: krystalizacja i krzepnięcie

• wyjaśnia pojęcia: skała, minerał i gleba

• podaje przykład skały, minerału i rodzaju gleby

• podaje przykłady skal występujących w najbliższej okolicy

• wyjaśnia, jakie gleby występują w najbliższej okolicy

• podaje przykład zastosowania różnych rodzajów skał (piasku, węgla, granitu)

• wskazuje próchnicę jako warstwę najbogatszą w składniki odżywcze dla roślin i zwierząt

• rozpoznaje na ilustracjach gatunki zwierząt, których życie związane jest z glebą

• na podstawie ilustracji lub zdjęć rozpoznaje wybrany organizm żyjący w glebie

• podaje źródła zanieczyszczeń gleby

• wyjaśnia pojęcie organizm

• wymienia cechy organizmów żywych

• podaje różnice między samożywnością a cudzożywnością

 • wyjaśnia, do czego służą nasiona

• wskazuje na schemacie lub okazie i nazywa elementy budowy zewnętrznej rośliny

 nasiennej

• potrafi samodzielnie wysiewać nasiona

• wymienia sposoby rozsiewania nasion

• pomaga przy zakładaniu zielnika

• potrafi odróżnić pojedynczy kwiat od kwiatostanu

• wyjaśnia, jakie znaczenie dla roślin mają kwiaty

• wyjaśnia, jakie znaczenie dla roślin mają liście

• wskazuje na schemacie elementy budowy zewnętrznej liścia

• wyjaśnia, jakie znaczenie dla człowieka mają rośliny lecznicze

• rozpoznaje najpospolitsze rośliny lecznicze (pokrzywę, mniszka, skrzyp)

 • rozpoznaje najpospolitsze drzewa (kasztanowca, klon, dąb)

• wyjaśnia, które zwierzęta należą do kręgowców oraz podaje odpowiednie przykłady tych

 zwierząt

• podaje przykłady zwierząt hodowlanych

• potrafi wymienić zasady opieki nad zwierzętami domowymi

• podaje nazwę regionu, w którym mieszka

• stara się ocenić atrakcyjność swojego regionu

• potrafi określić, kto wchodzi w skład rodziny

• rozróżnia stopnie pokrewieństwa w najbliższej rodzinie

• stara się zrozumieć i określić swoje uczucia w stosunku do osób bliskich

• wyjaśnia znaczenie określeń stopni pokrewieństwa

• potrafi scharakteryzować etapy rozwoju człowieka

• potrafi wyjaśnić, na czym polega proces dojrzewania

• potrafi nazwać okres rozwojowy, w którym obecnie się znajduje

• rozumie potrzebę utrzymywania higieny osobistej

• potrafi wymienić zachowania, które zapobiegają wadom postawy ciała

• wyjaśnia zagrożenia wynikające z uzależnień

• wyjaśnia, na czym polega prawidłowe odżywianie

• potrafi odróżnić produkty pochodzenia roślinnego od produktów pochodzenia

 zwierzęcego

• wyjaśnia, w jaki sposób należy przechowywać żywność

• podaje główne zasady kulturalnego zachowania się przy stole

• potrafi estetycznie nakryć stół

• podaje przykłady chronionych gatunków roślin i zwierząt

• potrafi wymienić formy ochrony przyrody

• wyjaśnia pojęcia: pomnik przyrody, park narodowy i rezerwat przyrody

• potrafi wskazać zasady zachowania się wobec chronionych gatunków roślin, zwierząt

 oraz pomników przyrody

• podaje kilka zasad zachowania się na obszarach chronionych

• podaje nazwy parku narodowego i rezerwatu przyrody występujących najbliżej miejsca

 zamieszkania

• wymienia i nazywa obiekty chronione występujące w najbliższym parku narodowym

• podaje źródła zanieczyszczeń środowiska w swoim regionie

• wyjaśnia zasadność segregacji odpadów i wykorzystywania surowców wtórnych

Jeżeli uczeń nie posiadł umiejętności wymaganych na stopień dopuszczający otrzymuje stopień niedostateczny.

2) KLASA V

Stopień celujący otrzyma uczeń, który:

• proponuje sposoby ochrony wybrzeża przed niszczącą działalnością morza

• tłumaczy, dlaczego w górach występują piętra roślinności

• gromadzi informacje o wybranych krajobrazach, miastach i obiektach

• wyjaśnia na podstawie modelu drobinowej budowy substancji wzrost ciśnienia wskutek

 zagęszczenia (lub podwyższenia temperatury) powietrza w zamkniętym zbiorniku o stałej

 objętości

• proponuje doświadczenie wykazujące wpływ temperatury na zmianę objętości gazu

• ocenia wpływ ozonu na organizmy żywe w zależności od miejsca jego występowania

• wskazuje związek pomiędzy konwekcją a ruchem powietrza atmosferycznego

• udowadnia na dowolnym przykładzie udział tlenu w procesie spalania

• wyjaśnia zależność między sposobem nagrzewania się i oziębiania gleby oraz wody

 a panującym klimatem

• proponuje metody walki ze szkodnikami niezagrażające innym żywym organizmom

• projektuje i wykonuje karmnik dla ptaków z uwzględnieniem ich bezpieczeństwa

 i wymagań pokarmowych

• przedstawia propozycje sposobów ograniczenia emisji szkodliwych substancji do

 atmosfery

• uzasadnia związek między budową zwierząt a strefą wody, w której one występują

• wykazuje związek pomiędzy właściwościami wody a możliwością przetrwania w niej

 żywych organizmów w czasie zimy

• potrafi uzasadnić twierdzenie, że zagrożenie powodziowe jest związane ze zmiennością

 pór roku

• dowodzi znaczenia krążenia wody w przyrodzie dla życia organizmów

• proponuje sposoby ograniczania zanieczyszczeń wody

• udowadnia związek między rodzajem upraw a jakością gleby

• potrafi określić wymagania glebowe roślin często uprawianych w Polsce oraz podaje

 przykłady wykorzystania tych roślin przez człowieka

• proponuje sposoby zapobiegania zagrożeniu środowiska odpadami

• wyciąga na podstawie własnej hodowli wnioski dotyczące warunków życia i sposobów

 odżywiania się grzybów pleśniowych i drożdży

• proponuje przykład łańcucha pokarmowego, w którym występują grzyby

• potrafi wyjaśnić, jaka jest zależność między rodzajem barwników występujących

 w plesze glonów a głębokością zbiornika wodnego, na której one występują

• analizuje przystosowania w budowie mchu do życia w środowisku lądowym

• wyjaśnia związek pomiędzy składem zbiorowisk roślinnych a warunkami środo​wiska,

 w których one występują (rodzajem podłoża oraz dostępnością wody)

• potrafi założyć hodowlę roślin doniczkowych

• uzasadnia związek układu ruchu z innymi układami budującymi organizm człowieka

• omawia związek pomiędzy oddychaniem wewnątrzkomórkowym a funkcjami życiowymi

 organizmu

• planuje harmonogram dnia zgodny z higienicznym trybem życia

• planuje i wykonuje album lub plakat dotyczący polskich parków narodowych

• wyjaśnia, jakie obszary uznaje się za Międzynarodowe Rezerwaty Biosfery

Stopień bardzo dobry otrzyma uczeń, który:

• wyszukuje w atlasie różne rodzaje map i określa ich rodzaj

• potrafi zorientować mapę za pomocą kompasu

• oblicza rzeczywistą odległość między dowolnymi punktami na mapie

• posługuje się terminologią przyrodniczą przy opisie cech krajobrazów Polski

• wyjaśnia, w jaki sposób powstały Żuławy Wiślane

• potrafi wyjaśnić pochodzenie głazów narzutowych oraz w jaki sposób powstawały

 wzniesienia morenowe

• tłumaczy, w jaki sposób powstaje krajobraz krasowy

• przyporządkowuje gatunki roślin piętrom górskim, na których one występują

• odróżnia cząsteczki pierwiastka od cząsteczek związku chemicznego

• ustala nazwy cząsteczek niektórych pierwiastków i związków chemicznych na podstawie

 ich modeli rysunkowych

• wyjaśnia na dowolnym przykładzie zjawisko samoczynnego rozprzestrzeniania się gazu,

 posługując się modelem drobinowej budowy substancji

• opisuje zasady działania wybranych przyrządów meteorologicznych

• wykonuje prosty przyrząd do pomiaru wybranego składnika pogody

• oblicza średnią temperaturę powietrza

• wyjaśnia zależność pomiędzy zmianami frontów atmosferycznych a pogodą

• analizuje, posługując się mapą Polski, wpływ na warunki atmosferyczne naszego kraju

 napływających nad jego obszar z różnych stron mas powietrza

• przedstawia argumenty przemawiające za i przeciw stawianiu elektrowni wiatrowych

• rozpoznaje na zdjęciu lub ilustracji po jednym gatunku owada i ptaka

• wyjaśnia mechanizm powstawania efektu cieplarnianego i kwaśnych deszczów

• wskazuje na mapie rejony Polski najbardziej skażone pod względem zanieczyszczenia

 powietrza

• wskazuje na podstawie wyników doświadczenia różnicę gęstości wody i powietrza oraz

 podaje jej skutki dla sposobu poruszania się organizmów żywych w tych środowiskach

• uzasadnia, że Bałtyk jest morzem wewnątrzkontynentalnym

• charakteryzuje właściwości wody w Morzu Bałtyckim

• opisuje, posługując się mapą, ukształtowanie brzegu Bałtyku

• uzasadnia związek pomiędzy przystosowaniem w budowie wybranych zwierząt, ich

 występowaniem w morzu oraz sposobem zdobywania pokarmu

• podaje przykład zależności pokarmowych między organizmami żyjącymi w Bałtyku

• porównuje warunki życia roślin i zwierząt zamieszkujących poszczególne odcinki rzeki

 oraz różne strefy jeziora

• oblicza, używając skali mapy, rzeczywistą długość rzeki

• opisuje etapy tworzenia się terenów podmokłych

• podaje przykłady wód źródlanych i wskazuje na mapie miejsca ich występowania

• rozumie współzależność zjawisk warunkujących obieg wody w przyrodzie

• dostrzega korelację między występowaniem złóż surowców mineralnych a rozwojem

 gospodarczym kraju

• wskazuje na mapie rejony wydobywania wybranych kamieni ozdobnych w Polsce

• potrafi wskazać na mapie glebowej obszary występowania różnych rodzajów gleb

 w Polsce

• charakteryzuje gleby występujące w Polsce

• rozumie znaczenie recyklingu

• dowodzi negatywnego wpływu wysypisk i składowisk śmieci na środowisko naturalne

• wyjaśnia, na czym polega samożywność i cudzożywność bakterii

• dokonuje podziału bakterii cudzożywnych na pasożyty i roztocza

• wyjaśnia, w jaki sposób rozmnażają się drożdże, pleśnie, glony, mchy oraz paprotniki

• rozumie, w jakich warunkach zachodzi proces fermentacji alkoholowej

• potrafi korzystać ze skali porostowej

• uzasadnia prawdziwość stwierdzenia, że mchy i porosty są organizmami pionierskimi

• wyjaśnia, w jaki sposób powstał węgiel kamienny

• dowodzi znaczenia spożywania owoców i warzyw dla prawidłowego funkcjono​wania

 organizmu człowieka

• rozumie znaczenie gospodarstw ekologicznych dla człowieka

• określa wymagania (ilość światła, sposób podlewania, rodzaj gleby) i zasady pielęgnacji

 wybranej rośliny doniczkowej i ogrodowej

• opisuje budowę morfologiczną i warunki życia wybranego mięczaka, pajęczaka i owada

• wyjaśnia, jakie jest znaczenie w przyrodzie i dla człowieka wybranych gatunków

 bezkręgowców

• wymienia przynajmniej trzy gatunki zwierząt bezkręgowych, które podlegają w Polsce

 ochronie

• omawia znaczenie kręgowców w przyrodzie i dla gospodarki człowieka

• wyjaśnia, czym wyróżniają się ssaki spośród innych kręgowców

• wyjaśnia, dlaczego człowiek należy do gromady ssaków

• omawia rolę poszczególnych układów budujących organizm człowieka

• tłumaczy rolę mięśni oraz szkieletu podczas wykonywania ruchów

• wyjaśnia, co to są stawy oraz jaką one pełnią funkcję

• uzasadnia rolę poszczególnych narządów układu pokarmowego w trawieniu pokarmów

• tłumaczy, na czym polega higiena okresu ciąży

• potrafi wyjaśnić skąd biorą się bliźnięta jedno- i dwu-jajowe

• definiuje pojęcia: choroba zakaźna, epidemia

• uzasadnia wpływ różnych czynników na zdrowie człowieka (odżywiania, wypoczynku

 biernego i czynnego, higieny ciała i odzieży, kultury bycia)

• wyjaśnia, czym są szczepionki i jakie jest ich działanie

• rozumie znaczenie szczepień ochronnych

• uzasadnia konieczność tworzenia parków narodowych

• dostrzega różnicę w składzie gatunkowym organizmów zamieszkujących poszczególne

 parki narodowe w Polsce

• rozpoznaje organizmy przedstawione na emblematach parków narodowych Polski

• tłumaczy potrzebę ochrony jaskiń ze względu na ich walory turystyczne oraz dla

 zachowania unikalnych gatunków nietoperzy

• uzasadnia potrzebę ochrony terenów podmokłych zachowaniem bioróżnorodności

• potrafi uzasadnić potrzebę zachowania naturalnych lasów

• rozpoznaje i nazywa piętra roślinności górskiej

• potrafi rozpoznać charakterystyczne i unikalne obiekty występujące na obszarach

 wybranych parków narodowych

Stopień dobry otrzyma uczeń, który:

• przedstawia, posługując się mapą, podział administracyjny Polski: województwa,

 powiaty, gminy

• wskazuje różnice między odmiennymi rodzajami map tematycznych

• przedstawia za pomocą poziomic model pagórka

• odczytuje z mapy hipsometrycznej wysokości terenu

• oblicza wysokość względną i bezwzględną wzniesienia

• wymienia najważniejsze cechy wybranych krajobrazów Polski: pobrzeży, pojezierzy,

 nizin środkowopolskich, wyżyn i gór

• odczytuje z mapy położenie terenów depresyjnych w Polsce

• potrafi odczytać z mapy nazwy największych obszarów leśnych leżących na pojezierzach

 i nizinach środkowopolskich

• odczytuje z mapy, na jakich wysokościach położone są wyżyny w Polsce

• wyjaśnia, co to są skamieniałości oraz w jaki sposób one powstawały

• odczytuje z mapy wysokości najwyższych szczytów Gór Świętokrzyskich, Sudetów

 i Karpat

• potrafi sporządzić mieszaninę jednorodną i niejednorodną

• odróżnia cząsteczki od atomów pierwiastków, posługując się przykładami argonu i tlenu

• wyjaśnia różnicę pomiędzy pierwiastkiem a związkiem chemicznym na podstawie tlenu i

 dwutlenku węgla

• wymienia praktyczne zastosowania ściśliwości i rozprężliwości powietrza

• potrafi podać przykłady wykorzystywania przez człowieka zjawiska konwekcji

• odróżnia wymianę gazową od procesu oddychania

• wyjaśnia pojęcie oddychanie wewnątrzkomórkowe

• potrafi przeprowadzać proste pomiary i obserwacje meteorologiczne

• odczytuje z mapy klimatycznej wysokość temperatury i ilość opadów oraz wskazuje na

 mapie obszary o określonych wielkościach tych parametrów

• potrafi opracować prognozę pogody na podstawie prostych obserwacji

• wyjaśnia mechanizm tworzenia się frontów atmosferycznych

• potrafi na podstawie mapy klimatycznej scharakteryzować klimat Polski

• wskazuje zależność pomiędzy porami roku a cyklem rozwojowym rośliny

• wymienia stadia rozwojowe owadów

• wylicza sposoby zdobywania pokarmu przez ptaki

• tłumaczy przyczyny wędrówek ptaków

• wyjaśnia wpływ zapylenia, efektu cieplarnianego i kwaśnych deszczów na środowisko

 naturalne i zdrowie człowieka

• wyjaśnia na podstawie wyników przeprowadzonego doświadczenia, że woda jest

 składnikiem żywych organizmów

• wskazuje na mapie położenie cieśnin łączących Bałtyk z Morzem Północnym oraz

 należących do Polski wysp, półwyspów, zatok i zalewów

• potrafi wskazać na mapie położenie dużych portów rybackich

• wskazuje na mapie położenie głównych polskich rzek, jezior i kanałów

• dowodzi związku pomiędzy rodzajem działalności człowieka a jego miejscem życia

• pokazuje na mapie bieg Wisły i Odry, ich źródła, główne dopływy oraz ujścia

• uzasadnia związek między rodzajem barwnika glonów a głębokością zbiornika wodnego,

 na której one występują

• wskazuje na mapie położenie dużych miast leżących nad Wisłą i Odrą

• identyfikuje na mapie Polski największe jeziora i określa regiony geograficzne, w których się one znajdują

• uzasadnia konieczność ochrony terenów podmokłych, wskazując ich walory przyrodnicze

 oraz rolę w zapobieganiu powodziom

• rozumie, w jaki sposób woda dociera do mieszkań

• potrafi wyjaśnić znaczenie wód podziemnych oraz podać sposoby ich wykorzystywania przez człowieka

• wyjaśnia, na czym polega samooczyszczanie wód

• wskazuje na zdjęciach, ilustracjach lub wśród eksponatów przykłady surowców

 mineralnych

 • rozumie, jakie jest znaczenie surowców mineralnych dla człowieka

• wyjaśnia, jak powstał węgiel kamienny

• opisuje na podstawie obserwacji eksponatów lub ich opisów wygląd: szafiru, ametystu,

 granatu, agatu, malachitu i bursztynu

• podaje, posługując się mapą, jakie gleby najczęściej występują na obszarze Polski

• wskazuje na mapie najżyźniejsze obszary naszego kraju

• udowadnia na podstawie wyników eksperymentu wpływ rodzaju gleby na rozwój roślin

• proponuje rozwiązania zapobiegające zanieczyszczeniu środowiska odpadami

• określa sposoby zagospodarowania surowców wtórnych (np. złomu, makulatury) oraz

 odpadów nadających się do ponownego użycia (np. szklanych butelek) lub przetworzenia

 (np. odpadów organicznych)

• potrafi sporządzać preparaty mikroskopowe

• dokonuje obserwacji mikroskopowej kropli wody z akwarium, komórek glonów, strzępek pleśniaka białego oraz zarodni paproci

• potrafi wskazać podobieństwa i różnice miedzy organizmami jednokomórkowymi

• rysuje komórkę bakterii oraz zaznacza elementy jej budowy

• dostrzega różnice w budowie różnych gatunków grzybów

• wyjaśnia, na czym polega mikoryza i jakie jest jej znaczenie w przyrodzie

• rozpoznaje na podstawie opisu oraz zdjęć lub ilustracji glony jednokomórkowe, kolonijne

 i wielokomórkowe

• rozróżnia na podstawie opisu oraz zdjęć lub ilustracji zielenice, brunatnice i krasnorosty

• rozumie, w jaki sposób odżywiają się glony

• wyjaśnia, co to jest skala porostowa i jakie ma ona zastosowanie

• opisuje sposób rozmnażania się mchów i paprotników

• uzasadnia konieczność ochrony paprotników

• rozróżnia kilka rodzajów zbiorowisk roślinnych występujących w Polsce na podstawie

 składu gatunkowego występujących tam roślin

• wskazuje w najbliższym otoczeniu rośliny synantropijne

• wyjaśnia, co to są gospodarstwa ekologiczne

• rozpoznaje na podstawie atlasu przynajmniej po trzy gatunki roślin ozdobnych

 hodowanych w mieszkaniach oraz podaje miejsca pochodzenia tych roślin

• rozumie, w jaki sposób odżywiają się bezkręgowce

• potrafi wskazać przystosowania kręgowców do różnych środowisk życia

• wyjaśnia rolę szkieletu człowieka podczas poruszania

• wymienia różne grupy mięśni budujące organizm człowieka (mięśnie szkieletowe oraz

 mięśnie narządów wewnętrznych)

• wyjaśnia, na czym polega proces trawienia pokarmu

• porównuje na podstawie diagramu skład powietrza wdychanego i wydychanego przez

 człowieka

• potrafi wyjaśnić, na czym polega oddychanie wewnątrzkomórkowe

• wymienia etapy rozwoju człowieka od zapłodnienia do przyjścia na świat

• podaje objawy wybranych chorób

• potrafi opisać szkody w organizmie człowieka wywołane przez bakterie chorobo​twórcze

 oraz wirusy

• rozumie znaczenie parków narodowych

• wskazuje na mapie jeziora występujące na terenie Słowińskiego Parku Narodowego

• wymienia nazwę najstarszego parku narodowego utworzonego na obszarze Polski

• omawia walory przyrodnicze parków narodowych Polski

Stopień dostateczny otrzyma uczeń, który:

• określa na podstawie mapy Europy lub świata położenie Polski

• wskazuje na mapie Europy kraje sąsiadujące z Polską

• rozumie pojęcia: państwo, stolica, herb, symbol narodowy, Ojczyzna oraz wymienia

 symbole narodowe Polski

• wskazuje na mapie położenie miejscowości, w której mieszka i określa jej przynależność

 administracyjną

• potrafi wskazać na mapie położenie stolicy Polski

• odczytuje znaki kartograficzne na mapie ogólnogeograficznej

• porównuje ze sobą różnego rodzaju mapy ogólnogeograficzne: topograficzne i

 przeglądowe

• wyjaśnia, co przedstawia mapa hipsometryczna, korzystając ze znaków w legendzie

• podaje znaczenie pojęć: poziomica, brzeg, wybrzeże, pobrzeże, mierzeja, klif, wydma,

 delta, depresja

• potrafi wskazać na rysunku poziomicowym pagórka stok łagodny i stromy

• rozróżnia wysokość względną i bezwzględną

• potrafi korzystać ze skali barw na mapie hipsometrycznej

• wskazuje na mapie obszary nizinne, wyżynne i górskie

• opisuje rysunek określonego obszaru, posługując się terminologią geograficzną

• rozróżnia i charakteryzuje krajobrazy naturalne i kulturowe oraz podaje przykłady tych

 krajobrazów

• wymienia przykłady dostosowania działalności człowieka do określonych warunków naturalnych

• wskazuje na mapie Polski wybrane krainy geograficzne: pobrzeża, pojezierza, niziny

 środkowopolskie, wyżyny i góry

• wymienia i wskazuje na mapie największe miasta położone na obszarach wybranych

 krajobrazów Polski

• wyjaśnia na podstawie wyników doświadczeń, że powietrze jest ciałem, które zajmuje

 pewną objętość oraz posiada masę

• rozumie pojęcia: atom, cząsteczka, pierwiastek, związek chemiczny

• podaje przykłady pierwiastków i związków chemicznych

• opisuje właściwości powietrza, używając określeń dotyczących jego kształtu i możliwości

 zmiany objętości (ściśliwość i rozprężliwość)

• wyjaśnia, na czym polega konwekcja

• dowodzi znaczenia oddychania dla życia

• wykazuje udział tlenu w procesie spalania oraz wymienia zjawiska towarzyszące spalaniu

• wymienia zagrożenia wynikające z nieumiejętnego stosowania wybranych paliw

 w codziennym życiu
• wyjaśnia, w jaki sposób powstaje prognoza pogody

• wyszukuje w internecie prognozę pogody dla dowolnie wybranego obszaru Polski

• wymienia przyrządy służące do pomiaru wiatru, wilgotności i ilości opadu deszczu

• podaje dwa przykłady wykorzystania energii wiatru

• potrafi wymienić różnice pomiędzy poszczególnymi porami roku

• uzasadnia potrzebę przewidywania pogody

• odczytuje prognozę z mapy pogody

• wymienia czynniki decydujące o klimacie Polski

• wskazuje różnicę w nagrzewaniu się różnych substancji, posługując się przykładem

 gleby, piasku lub żwiru oraz wody

• potrafi podać, jakie elementy zawiera mapa klimatyczna Polski

• wymienia przykłady wpływu klimatu na organizmy żywe występujące na terenie Polski

• podaje przykłady dostosowania warunków życia ludzi do warunków klimatycznych

 występujących w Polsce

• uzasadnia tezę, że praca rolnika jest uwarunkowana zmiennością przyrody

• rozpoznaje na rysunku oraz nazywa elementy budowy owada i ptaka

• podaje przykłady owadów różniących się: budową skrzydeł, sposobem odżywiania lub

 trybem życia

• dokonuje podziału ptaków ze względu na ich środowisko życia

• wymienia nazwy gazowych zanieczyszczeń powietrza oraz podaje ich źródła

• wyjaśnia, że woda jest składnikiem żywych organizmów

• wymienia substancje rozpuszczone w wodzie niezbędne do życia organizmów

• porównuje warunki życia występujące w środowisku wodnym z warunkami

 na lądzie (przenikalność dla światła, gęstość, temperatura)

• wyjaśnia na podstawie wyników doświadczenia, że woda nie ma stałego kształtu

• potrafi odczytać z mapy rodzaje wód na Ziemi

• wskazuje na mapie Polski położenie Bałtyku, głównych rzek, jezior, kanałów oraz

 terenów podmokłych

• wymienia strefy życia organizmów w Bałtyku

• potrafi odczytać z mapy głębokość morza

• wymienia strefy życia organizmów w jeziorze

• wyjaśnia pojęcia: wyspa, półwysep, zatoka, cieśnina, zalew, bryza, klif, wydma, plaża,

 źródło, koryto, system rzeczny, ujście

• podaje przykłady roślin i zwierząt występujących w różnych strefach wodnych w morzu i

 jeziorze oraz w rzekach i na terenach podmokłych

• wyjaśnia, w jaki sposób powstawały tereny podmokłe

• rozumie zjawiska powodujące zmiany stanu skupienia wody

• wyjaśnia, w jaki sposób woda krąży w przyrodzie

• potrafi wymienić cechy wody pitnej oraz wyjaśnić jej pochodzenie

• wyjaśnia pojęcia: uzdrowisko, sanatorium

• opisuje, na czym polega uzdatnianie wody

• wskazuje szkodliwy wpływ zanieczyszczeń wód na życie organizmów

• wymienia przykłady poszczególnych grup surowców mineralnych

• wskazuje na mapie Polski rejony wydobywania największych ilości surowców

 mineralnych

• charakteryzuje grupy surowców mineralnych występujących Polsce

• wyjaśnia, w jaki sposób człowiek wykorzystuje poszczególne grupy surowców

 mineralnych

• podaje na podstawie własnych obserwacji lub tekstu z podręcznika przykłady

 wykorzystania kamieni ozdobnych przez człowieka

• wyjaśnia, korzystając z tekstu podręcznika oraz własnych obserwacji, co to jest gleba i

 jaki jest jej skład

• rozumie, od czego zależy żyzność gleby

• wskazuje cechy terenów najkorzystniejszych pod uprawę roślin

• potrafi rozpoznać na ilustracjach lub zdjęciach podstawowe rośliny uprawiane w Polsce

• opisuje działania człowieka, które zapobiegają zubożeniu gleby oraz podnoszą jej

 żyzność

• rozpoznaje na ilustracjach lub zdjęciach szkodniki pól uprawnych

• rozróżnia odpady toksyczne oraz inne zanieczyszczające środowisko od surowców

 wtórnych i nadających się do ponownego wykorzystania lub przetworzenia

• porządkuje elementy budowy organizmu człowieka zgodnie ze wzrastającą organizacją

• nazywa niektóre narządy budujące poszczególne układy organizmu człowieka oraz

 wyjaśnia rolę tych narządów

• potrafi na podstawie ilustracji układu pokarmowego opisać drogę pokarmu w organizmie

 człowieka

• opisuje na podstawie ilustracji układu oddechowego drogę powietrza w organizmie

 człowieka

• wyjaśnia, na czym polega proces oddychania

• porównuje budowę ciała kobiety i mężczyzny

• definiuje pojęcia: zapłodnienie, rozmnażanie

• wymienia narządy budujące układ rozrodczy żeński i męski oraz określa ich funkcje

• wyjaśnia pojęcia: choroba, drobnoustroje chorobotwórcze

• tłumaczy, w jaki sposób drobnoustroje chorobotwórcze wnikają do organizmu człowieka

• rozróżnia choroby zakaźne, bakteryjne i wirusowe oraz podaje przykłady tych chorób

• potrafi wymienić choroby, w których leczeniu nie stosuje się antybiotyków

• wymienia czynniki, od których zależy zdrowie człowieka (higiena odżywiania, ciała,

 odzieży, pomieszczeń, w których przebywamy, nauki i wypoczynku)

• wyjaśnia rolę higienicznego trybu życia (gimnastyki, właściwego odżywiania oraz

 częstego przebywania na świeżym powietrzu) w utrzymaniu sprawności ruchowej

• wskazuje na mapie położenie wybranych parków narodowych Polski

• wymienia kilka gatunków roślin i zwierząt zamieszkujących parki narodowe Polski

• wyjaśnia, co to jest Czerwona Księga

• odróżnia brzeg klifowy od wydmowego

Stopień dopuszczający otrzyma uczeń, który, korzystając z pomocy nauczyciela:

• potrafi wskazać Polskę na mapie Europy lub świata

• wymienia symbole Polski: godło, flagę, hymn narodowy

• wskazuje na mapie Polski położenie miejscowości, w której mieszka

• rozróżnia krajobrazy naturalne i kulturowe oraz podaje ich przykłady

• porównuje cechy krajobrazu wiejskiego z krajobrazem miejskim

• wymienia działania człowieka zmieniające krajobraz naturalny

• potrafi wymienić elementy krajobrazu kulturowego w okolicy swojego miejsca

 zamieszkania lub w okolicy szkoły

• rozpoznaje na zdjęciach lub ilustracjach wybrane krajobrazy Polski: pobrzeży, pojezierzy,

 nizin środkowopolskich, wyżyn i gór

• wskazuje na mapie największe miasta położone na obszarach wybranych krajobrazów

• potrafi opisać cechy mieszaniny jednorodnej i niejednorodnej oraz podaje przykłady tych

 mieszanin

• wyjaśnia znaczenie tlenu w przyrodzie

• wymienia znane z życia codziennego przykłady procesu spalania

• podaje przykłady wpływu pogody na człowieka (ubiór, sposób spędzania wolnego czasu,

 samopoczucie)

• opisuje zależność przyrody od warunków klimatycznych

• wskazuje źródła informacji na temat prognozy pogody

• wymienia kalendarzowe i klimatyczne pory roku występujące w Polsce

• wylicza cechy poszczególnych pór roku, korzystając z ilustracji i zdjęć

• podaje przykłady owadów występujących na obszarze Polski

• wskazuje owady pożyteczne dla człowieka oraz te, które są szkodnikami

• wymienia co najmniej trzy gatunki ptaków występujących w najbliższej okolicy oraz w Polsce

• potrafi wymienić nazwy gazowych zanieczyszczeń powietrza

• podaje źródła zapylenia powietrza w Polsce

• wylicza dziedziny życia człowieka, w których wykorzystywana jest woda

• wskazuje na mapie i globusie obszary wodne występujące na Ziemi

• dokonuje podziału wód występujących na Ziemi na słone i słodkie

• wymienia rodzaje wód powierzchniowych występujących w Polsce

• potrafi rozpoznać na ilustracjach lub zdjęciach organizmy żyjące w Morzu Bałtyckim

• wyjaśnia, co to jest rzeka i wskazuje dowolną rzekę główną, jej dopływy oraz kolejne

 odcinki (bieg górny, środkowy, dolny)

• potrafi rozpoznać na ilustracjach lub zdjęciach organizmy żyjące w polskich rzekach

• wyjaśnia, jakie jest znaczenie rzek dla człowieka

• wskazuje na mapie Polski największe jeziora

• potrafi rozpoznać na ilustracjach lub zdjęciach organizmy żyjące w polskich jeziorach

• wyjaśnia, co to są tereny podmokłe

• podaje na podstawie rysunku oraz własnych obserwacji przykłady zmian stanów

 skupienia wody w przyrodzie

• wymienia etapy krążenia wody w przyrodzie

• potrafi podać źródła zanieczyszczeń wód w Polsce

• dzieli surowce mineralne na energetyczne, metaliczne, chemiczne i skalne

• podaje przykłady wykorzystania surowców mineralnych przez człowieka

• rozpoznaje bursztyn spośród innych minerałów

• wyjaśnia, jakie jest znaczenie uprawy ziemi dla człowieka

• wymienia przykłady roślin uprawianych w Polsce w sadach, ogrodach i na polach

 uprawnych

• opisuje szkodliwy wpływ chwastów i szkodników na jakość upraw

• wskazuje źródła odpadów produkowanych w Polsce

• wymienia przykłady odpadów toksycznych i innych zanieczyszczających środowisko

• podaje przykłady surowców wtórnych

• wymienia nazwy przyrządów służących do obserwacji przyrodniczych

• wyjaśnia, w jakim celu posługujemy się mikroskopem

• rozumie różnicę między organizmami jednokomórkowymi i wielokomórkowymi

• podaje przykłady organizmów jednokomórkowych

• potrafi wskazać środowiska życia organizmów jednokomórkowych

• rozróżnia i nazywa kształty komórek bakterii

• określa środowisko życia bakterii, grzybów, drożdży, glonów, porostów, mchów oraz

 paprotników

• wymienia przykłady grzybów pasożytniczych i roztoczy

• podaje przykłady wykorzystania przez człowieka drożdży i grzybów pleśniowych

• wyjaśnia, jakie jest znaczenie bakterii i pleśni w przyrodzie i dla człowieka

• proponuje sposoby zabezpieczenia żywności przed bakteriami i pleśniami

• wymienia zasady zbierania grzybów

• wyjaśnia, jakie jest znaczenie grzybów, mchów, porostów i glonów w przyrodzie i dla

 człowieka

• wymienia po trzy gatunki mchów i paprotników występujących w Polsce

• podaje przykłady gatunków roślin uprawianych przez człowieka w sadach, ogrodach i na

 polach uprawnych

• wyjaśnia, w jakim celu człowiek uprawia rośliny

• rozróżnia części jadalne roślin uprawianych w Polsce

• wyjaśnia, w jakim celu ludzie hodują rośliny ozdobne

• wymienia cechy zwierząt bezkręgowych i kręgowych

• rozpoznaje kręgowce roślinożerne, wszystkożerne i mięsożerne oraz podaje przykłady zwierząt zaliczanych do tych grup

• rozumie pojęcia: tkanka, narząd (organ), układ

• wskazuje na sobie położenie wybranych narządów układów ruchu, pokarmowego oraz

 oddechowego (np. żołądka, serca, płuc, kręgosłupa)

• wymienia, korzystając z ilustracji, kolejne odcinki układów pokarmowego i oddechowego

 człowieka

• rozumie, w jaki sposób odżywia się człowiek

• dokonuje pomiaru klatki piersiowej podczas wdechu i wydechu

• wyjaśnia, w jaki sposób powstaje życie człowieka

• potrafi zmierzyć temperaturę swojego ciała oraz zinterpretować wynik

• określa, jakie są symptomy choroby

• wyjaśnia, jakie są zasady postępowania w przypadku zachorowania na choroby wirusowe

 i bakteryjne

• wybiera spośród proponowanych sposobów spędzania wolnego czasu te, które są

 odpowiednie dla zachowania zdrowia

• wyjaśnia, jaka jest rola higieny w zachowaniu zdrowia człowieka

• wyjaśnia, w jakim celu tworzy się parki narodowe

• podaje zasady zachowania się na obszarze parku narodowego

Jeżeli uczeń nie posiadł umiejętności wymaganych na stopień dopuszczający otrzymuje stopień niedostateczny.

3) KLASA VI

Stopień celujący otrzyma uczeń, który:

• uzasadnia wpływ rozwoju nauki na poprawę życia ludzi

• potrafi gromadzić i przetwarzać informacje dotyczące badania i eksploracji kosmosu

• odczytuje współrzędne geograficzne dowolnych punktów na Ziemi

• oblicza różnice czasu między dowolnymi punktami na Ziemi

• wyjaśnia zależność pomiędzy strefą oświetlenia a typem krajobrazu

• potrafi ocenić wkład Polaków w odkrycia geograficzne oraz ich udział w wyprawach

 wysokogórskich

• dowodzi, że drobiny gazu są w nieustannym ruchu

• wskazuje na podstawie analizy i porównania odpowiednich map, jaki typ roślinności jest

 charakterystyczny dla określonych stref klimatycznych

• wykazuje zależność pomiędzy ilością energii słonecznej docierającej do Ziemi,

 temperaturą i gęstością powietrza a ciśnieniem atmosferycznym

• przewiduje skutki dalszego wzrostu efektu cieplarnianegoi powiększania się dziury

 ozonowej

• dowodzi na podstawie przykładów z otoczenia i wyników doświadczenia, że drobiny

 budujące ciecz są w nieustannym ruchu

• dowodzi w oparciu o wynik doświadczenia, że ciśnienie w cieczy zależy od głębokości

• porównuje stężenia roztworów

• wyjaśnia zależności między dostępnością i jakością wody a życiem mieszkańców Ziemi

• wykazuje zależności między właściwościami roztworów (stężenie, odczyn)

 a przystosowaniem żyjących w nich organizmów

• uzasadnia zależność ciężaru ciała od jego masy i siły grawitacji

• opisuje, jak działa kompas

• wyjaśnia, czym różnią się bieguny magnetyczne i geograficzne Ziemi

• potrafi gromadzić i przetwarzać informacje dotyczące jednego z zagadnień: miejsce

 Polski w światowym wydobyciu i przetwarzaniu surowców, produkcji energii

 elektrycznej lub produkcji rolnej

• opisuje w oparciu o wiedzę z lekcji i życia codziennego rolę i znaczenie płazów i gadów

 w przyrodzie

• potrafi pozyskiwać i przetwarzać informacje dotyczące jednego z zagadnień: historia

 rozwoju roślin lub historia rozwoju zwierząt na Ziemi
• potrafi zaproponować na podstawie poznanych teorii własną interpretację przyczyn

 wyginięcia dinozaurów

• potrafi zaproponować sposoby przeciwdziałania chorobom cywilizacyjnym, społecznym

 i zakaźnym

• potrafi pozyskiwać i przetwarzać informacje dotyczące działalności organizacji

 humanitarnych na świecie

• uzasadnia celowość zachowania naturalnej przyrody na Ziemi

• wyjaśnia celowość tworzenia parków narodowych w różnych rejonach świata

• potrafi poszukiwać w różnych źródłach informacji o innych parkach narodowych świata

 oraz publicznie je zaprezentować

Stopień bardzo dobry otrzyma uczeń, który:

• wymienia nazwiska co najmniej trzech uczonych oraz opisuje ich wkład w poznawanie

 przyrody

• charakteryzuje czynniki warunkujące życie na Ziemi

• potrafi scharakteryzować zjawisko powstawania pór roku

• wyjaśnia wpływ następstw ruchów obrotowego i obiegowego Ziemi na życie ludzi

• oblicza czas w krajach Europy na podstawie mapy stref czasowych

• wyjaśnia pojęcia: krajobraz strefowy i astrefowy oraz podaje ich przykłady

• uzasadnia wpływ działalności człowieka na przeobrażenia krajobrazu naturalnego

• uzasadnia występowanie pięter roślinności w krajobrazie górskim

• podaje przyczyny i konsekwencje wielkich podróży geograficznych

• potrafi wymienić nazwiska wielkich odkrywców i ich podróże geograficzne

• wskazuje na mapie trasę wybranej podróży geograficznej

• porównuje skład pierwiastków skorupy ziemskiej, atmosfery, wody w oceanie i żywego

 organizmu

• wyjaśnia na podstawie drobinowej budowy gazu zjawiska dyfuzji, sprężania i rozprężania

• porównuje oddychanie tlenowe z beztlenowym

• wykazuje zależność pomiędzy siłą grawitacji i właściwościami powietrza a warstwową

 budową atmosfery

• wyjaśnia, jak powstają niż i wyż baryczny

• analizuje cechy klimatów na podstawie diagramów i map klimatycznych

• wyjaśnia pojęcia: ultradźwięki, infradźwięki i natężenie dźwięku

• opisuje, jak powstaje obraz widziany przez człowieka

• wyjaśnia, w jaki sposób powstaje wrażenie dźwięku

• ocenia znaczenie mórz i oceanów dla gospodarki człowieka

• rozróżnia typy jezior i wskazuje na mapie ich przykłady

• charakteryzuje poszczególne strefy życia organizmów w oceanie z uwzględnieniem

 temperatury, oświetlenia i ciśnienia

• wyjaśnia na podstawie doświadczenia zjawisko przenikania wody przez błony

 komórkowe organizmów

• rozpoznaje odczyn roztworu na podstawie doświadczenia z użyciem wskaźnika

• omawia znaczenie gospodarcze i przyrodnicze największych rzek i jezior świata

• oblicza ciężar dowolnego ciała na Ziemi o znanej masie

• wyjaśnia w oparciu o znajomość budowy atomu oraz doświadczenia zjawisko

 elektryzowania się ciał

• charakteryzuje poszczególne rodzaje surowców

• wyjaśnia przyczyny zróżnicowania gleb występujących na Ziemi

• podaje przykłady upraw charakterystycznych dla poszczególnych gleb

• rozróżnia na podstawie opisu lub bezpośredniej obserwacji rodzaje skał i podaje ich

 charakterystykę

• wyjaśnia przyczyny zmian, które zaszły w dziejach życia na Ziemi

• ocenia wkład pracy paleontologów w poznawanie dziejów życia na Ziemi

• wymienia jednostki systematyczne stosowane w świecie roślin i zwierząt

• oznacza na podstawie klucza wybrany gatunek rośliny lub zwierzęcia

• uzasadnia przystosowanie żaby do życia w dwóch środowiskach w oparciu o znajomość

 jej budowy i cyklu życia

• wymienia przystosowania gadów do lądowego trybu życia

• wyjaśnia, co to jest stało- i zmiennocieplność oraz porównuje tryb życia zwierząt

 stałocieplnych z trybem życia zmiennocieplnych

• uzasadnia na podstawie różnic w rozwoju płodowym przynależność ssaków do

 stekowców, torbaczy lub łożyskowców i podaje ich przykłady

• opisuje, w jaki sposób są odbierane, przesyłane i analizowane impulsy nerwowe

• wyjaśnia, jaką rolę pełni krew i jej składniki w organizmie człowieka

• potrafi wyjaśnić, jaką rolę pełni wydalanie w prawidłowym funkcjonowaniu organizmu

• porównuje korzystając z dostępnych danych wartości energetyczne najczęściej

 spożywanych pokarmów

• wyjaśnia przyczyny nierównomiernego zaludnienia Ziemi oraz zróżnicowanego przyrostu

 naturalnego na świecie

• wyjaśnia przyczynę występowania obszarów klęski głodu na świecie i wskazuje je na

 mapie

• opisuje zależności między organizmami a środowiskiem ich życia na przykładzie

 dowolnego ekosystemu na Ziemi

• potrafi scharakteryzować biocenozę i biotop wybranego ekosystemu

• rozpoznaje obiekty przyrody nieożywionej oraz przykłady organizmów roślinnych

 i zwierzęcych żyjących w omawianych parkach

Stopień dobry otrzyma uczeń, który:

• potrafi podać przykłady wykorzystania odkryć przyrodniczych oraz sposobów badania

 kosmosu

• opisuje budowę wszechświata i teorię jego powstania

• wymienia elementy budowy wnętrza Ziemi

• podaje ogólną charakterystykę wybranej planety Układu Słonecznego

• rozumie terminy: południk i równoleżnik

• wskazuje na globusie i mapie punkty o znanych współrzędnych geograficznych

• wymienia i wskazuje na mapie strefy oświetlenia Ziemi oraz ich granice, a także

 rozpoznaje je na podstawie charakterystyki

• wyjaśnia, dlaczego wprowadza się strefy czasowe

• rozróżnia pojęcia: czas słoneczny, czas uniwersalny, czas środkowoeuropejski i

 wschodnioeuropejski, rok kalendarzowy i przestępny

• opisuje wybrany krajobraz świata i podaje przykłady przystosowania organizmów do

 życia w nim

• wyjaśnia, co to jest układ okresowy pierwiastków

• opisuje na podstawie ilustracji przebieg procesów fotosyntezy i oddychania u roślin

• wyjaśnia znaczenie procesu oddychania dla organizmów

• wyjaśnia przyczynę powstawania wiatrów i charakteryzuje jeden z nich

• wymienia czynniki wpływające na wydzielenie stref klimatycznych

• podaje charakterystyczne cechy klimatów w poszczególnych strefach

• charakteryzuje klimaty: morski i kontynentalny

• wyjaśnia, dlaczego obserwowane przez nas ciała mają różne barwy

• opisuje, jak rozchodzi się fala dźwiękowa i od czego zależy jej prędkość

• wskazuje zmiany klimatyczne spowodowane zanieczyszczeniem powietrza

• rozpoznaje i nazywa elementy budowy oka i ucha

• potrafi scharakteryzować na podstawie oddziaływania międzycząsteczkowego wybrane

 właściwości cieczy

• wyjaśnia na podstawie drobinowej budowy cieczy zjawiska: ciśnienia cieczy, dyfuzji

 w cieczy oraz wpływ temperatury na jej przebieg

• porównuje dyfuzję cieczy z dyfuzją gazów

• opisuje ukształtowanie dna oceanicznego

• wymienia czynniki powodujące ruch wody oceanicznej

• wyjaśnia pojęcia: falowanie, prąd morski, przypływ i odpływ

• wskazuje na mapie Wielką Rafę Koralową

• opisuje na przykładzie wielkiej rzeki lub jeziora panujące w nich warunki i podaje

 przykłady żyjących tam organizmów

• wyjaśnia pojęcie stężenie roztworu

• wymienia odczyny roztworów, podaje przykłady roztworów kwaśnych, obojętnych

 i zasadowych

• wyjaśnia na podstawie drobinowej budowy ciała zjawiska rozszerzalności

 temperaturowej oraz topnienia

• potrafi wyjaśnić, czym jest ciężar ciała i od czego zależy jego wielkość

• opisuje na podstawie ilustracji budowę atomu

• wymienia cząstki elementarne i określa rodzaj ich ładunku

• wyjaśnia, jak oddziałują na siebie ładunki elektryczne oraz bieguny magnetyczne

• objaśnia model przepływu prądu elektrycznego

• opisuje, w jaki sposób powstały na Ziemi skały magmowe, osadowe i przeobrażone

• wymienia dziedziny naukowe zajmujące się badaniem omawianych zagadnień

• potrafi wymienić gleby występujące w poszczególnych strefach klimatycznych i wskazać

 je na mapie

• opisuje w oparciu o ilustrację, jak zmieniało się rozmieszczenie kontynentów na kuli

 ziemskiej

• wymienia charakterystyczne cechy organizmów należących do królestw roślin, zwierząt

 i grzybów

• porównuje charakterystyczne cechy oraz sposoby rozmnażania się roślin nagonasiennych

 i okrytonasiennych

• opisuje cykl życiowy żaby

• potrafi opisać rozmnażanie i rozwój gadów

• podaje przykłady ssaków należących do różnych grup systematycznych oraz środowisk

 życia

• wyjaśnia, na czym polegają: komensalizm, mutualizm i protokooperacja oraz podaje ich

 przykłady

• wyjaśnia na przykładach różnice pomiędzy drapieżnictwem, pasożytnictwem a

• wyjaśnia, co to jest mocz i jakie znaczenie w diagnostyce chorób ma jego badanie

• omawia rolę wody, witamin, cukrów, białek i tłuszczów w organizmie człowieka

• wyjaśnia, czym są makro- i mikroelementy oraz jak ich niedobór lub nadmiar wpływa na

 zdrowie człowieka

• potrafi zaproponować zachowania, które wpływają na prawidłową pracę układu

 nerwowego, krwionośnego i wydalniczego

• charakteryzuje człowieka w pełni dojrzałego

• wymienia największe religie oraz najbardziej rozpowszechnione języki świata i podaje

 przykłady państw, w których ludzie się nimi posługują

• wskazuje na mapie świata obszary o największym i najmniejszym zaludnieniu

• potrafi zademonstrować udzielenie poszkodowanemu pierwszej pomocy

 konkurencją międzygatunkową

• podaje charakterystykę wybranych obszarów objętych ochroną w Polsce i na świecie

• potrafi podać krótkie charakterystyki dowolnych organizacji ekologicznych i organizacji

 ochrony przyrody

• wskazuje na mapie położenie największych parków narodowych Ameryki Północnej i

 Południowej, Afryki i Europy

• wyjaśnia, czym jest rafa koralowa i jakie jest jej znaczenie dla zachowania różnorodności

 gatunkowej

Stopień dostateczny otrzyma uczeń, który:

• rozróżnia na podstawie opisu komety, meteory i meteoryty, planety, gwiazdy

 i gwiazdozbiory

• wyjaśnia, jak jest zbudowany Układ Słoneczny

• wyjaśnia rolę sztucznych satelitów Ziemi w zdobywaniu informacji

• potrafi wyjaśnić pojęcia: ruch obrotowy i ruch obiegowy Ziemi, noc, dzień, doba

• wyjaśnia pojęcia: siatka geograficzna, siatka kartograficzna

• wskazuje na globusie półkule: wschodnią, zachodnią, północną i południową

• potrafi odszukać na mapie największe wyspy, niziny, wyżyny i góry świata

• odczytuje na mapie wysokości najwyższych szczytów każdego z kontynentów

• wskazuje na mapie położenie największych kompleksów leśnych, obszarów trawiastych i

 łańcuchów górskich, Morza Śródziemnego oraz największych obszarów pustyń na Ziemi

• wymienia rodzaje pustyń i opisuje panujące na nich warunki klimatyczne

• podaje przykłady upraw z basenu Morza Śródziemnego

• definiuje pojęcie materia

• rozpoznaje w swoim otoczeniu różne substancje chemiczne, określa ich stan skupienia

 i wybrane właściwości

• określa rolę światła w procesie fotosyntezy

• opisuje obieg tlenu i dwutlenku węgla w przyrodzie

• wyjaśnia, jaka jest rola warstwy ozonowej

• potrafi wyjaśnić, czym jest wiatr i podać różne typy wiatrów

• wskazuje na mapie poszczególne strefy klimatyczne

• wyjaśnia, co to jest światło i uzasadnia jego prostoliniowe rozchodzenie się

• ilustruje przebieg odbicia i załamania się światła

• wskazuje zastosowania zwierciadeł i soczewek

• rozpoznaje barwy podstawowe

• opisuje rolę barw w przyrodzie

• wyjaśnia, jak powstaje echo

• potrafi wyjaśnić, na czym polega zjawisko echolokacji oraz podać przykłady jego

 wykorzystania

• wymienia przyczyny i skutki zanieczyszczenia powietrza

• proponuje sposoby zapobiegania lub ograniczania zanieczyszczeń powietrza w skali

 globalnej

• opisuje drobinową budowę cieczy

• wyjaśnia, co to jest powierzchnia swobodna cieczy

• definiuje pojęcia: roztwór, rozpuszczalnik, substancja rozpuszczona

• określa składniki podanych roztworów

• wyjaśnia na podstawie drobinowej budowy zjawisko rozpuszczania substancji w cieczach

• porównuje ukształtowanie różnych wybrzeży morskich i podaje ich przykłady

• wyjaśnia, jak powstaje rafa koralowa i jakie panują na niej warunki życia organizmów

• potrafi wyjaśnić, co to jest dorzecze, ujście lejkowe i deltowe rzeki

• wskazuje na mapie wszystkie oceany, wybrane morza śródlądowe i przybrzeżne oraz

 największe rzeki i jeziora na Ziemi

• wyjaśnia, na czym polega oczyszczanie mechaniczne, chemiczne i biologiczne ścieków

• opisuje budowę drobinową ciała stałego

• wykazuje doświadczalnie stałość objętości ciała stałego

• wyjaśnia, co oznaczają terminy: topnienie, krzepnięcie i temperatura topnienia

• podaje przykłady praktycznego zastosowania właściwości ciał stałych

• wyjaśnia, co to jest masa i podaje jednostki masy

• potrafi obliczyć masę ciała, stosując odpowiednie jednostki i ich pochodne

• wyjaśnia, na czym polega ważenie

• podaje przykłady wykorzystania metali i ich stopów oraz wybranych niemetali

• wyjaśnia, czym są magnesy, pole i bieguny magnetyczne

• opisuje, co to jest skała

• uzasadnia, dlaczego należy zmniejszać wydobycie surowców mineralnych

• potrafi zaproponować działania zmierzające do ograniczenia wydobycia surowców

 mineralnych

• wyjaśnia, czym są skamieniałości, w jaki sposób powstawały i jakie jest ich znaczenie dla

 badań przeszłości Ziemi

• wyjaśnia, czym zajmuje się systematyka

• potrafi wyjaśnić pochodzenie nazw: rośliny nasienne, nagonasienne, okrytonasienne

• podaje przykłady zwierząt zmiennocieplnych i stałocieplnych, jajorodnych,

 jajożyworodnych i żyworodnych

• wyjaśnia na podstawie ilustracji odpowiedniego zwierzęcia, jak zbudowany jest płaz, gad

 i ssak

• rozróżnia rzędy gadów (żółwie, jaszczurki, węże, krokodyle) i podaje ich przykłady

• uzasadnia możliwość życia ssaków w różnych strefach klimatycznych

• potrafi utworzyć łańcuch pokarmowy z podanych organizmów

• przedstawia obraz warunków życia na Ziemi w erze mezozoicznej oraz podaje przykłady

 gadów żyjących w tamtym czasie

• opisuje budowę serca, tętnic i żył

• wymienia substancje wydalane z organizmu oraz drogi ich wydalania

• potrafi zaproponować ogólne wskazania dla diet uwzględniające zróżnicowane

 zapotrzebowanie ludzi na poszczególne składniki odżywcze i wartość energetyczną

• wymienia etapy rozwoju człowieka i podaje krótką charakterystykę każdego z nich

• rozróżnia na podstawie podanych cech dojrzałość biologiczną, psychiczną i społeczną

• wymienia najczęściej spotykane choroby cywilizacyjne, wyjaśnia ich przyczyny i skutki

• potrafi wymienić najgroźniejsze choroby zakaźne i wyjaśnia, co to jest epidemia

• wskazuje, jakiej pomocy należy udzielić poszkodowanemu w przypadku

 stłuczenia, skręcenia stawów, złamania kości, zranienia i omdlenia

• wyjaśnia, czym zajmują się: ekologia i ochrona środowiska

• definiuje pojęcia: biotop, biocenoza i ekosystem

• wyjaśnia na przykładzie wybranej biocenozy, jakie zależności występują między

 organizmami żywymi

• wymienia przykłady organizmów roślinnych i zwierzęcych żyjących w omawianych

 parkach narodowych świata

• potrafi wymienić nazwy co najmniej dwóch organizacji zajmujących się ochroną

 przyrody w Polsce lub na świecie

Stopień dopuszczający otrzyma uczeń, który, korzystając z pomocy nauczyciela:

• potrafi wymienić dziedziny zainteresowań przyrodników

• wymienia urządzenia, które umożliwiają badanie przyrody

• wyjaśnia różnice między teorią geocentryczną a heliocentryczną

• podaje daty zmian kalendarzowych pór roku

• wskazuje na mapie wszystkie kontynenty i oceany występujące na Ziemi

• porównuje wielkości obszarów zajmowanych przez lądy i oceany

• wskazuje na mapie oceany, morza, wybrane wyspy i archipelagi

• podaje przykłady naturalnych i kulturowych krajobrazów Ziemi

• wyjaśnia znaczenie lasów dla życia na Ziemi

• rozróżnia w najbliższym otoczeniu ciała fizyczne, substancje chemiczne, metale

 i niemetale

• opisuje budowę gazu

• rozróżnia zjawiska: dyfuzji, sprężania i rozprężania gazów

• podaje przykłady wykorzystania właściwości gazów w życiu codziennym

• odróżnia przemiany fizyczne od reakcji chemicznych

• wymienia czynności życiowe organizmów oraz czynniki niezbędne do ich przebiegu

• potrafi wymienić metody badania atmosfery ziemskiej

• podaje przykłady zjawisk zachodzących w atmosferze ziemskiej

• potrafi podać przykłady wykorzystania siły wiatru

• potrafi zaproponować sposoby zachowań ludzi, które powodują ograniczenie emisji

 zanieczyszczeń do atmosfery

• wyjaśnia, czym są źródła światła oraz źródła dźwięku

• wymienia zastosowania zwierciadeł i soczewek

• podaje przykłady zjawisk: odbicia, załamania i rozszczepienia światła białego

• wyjaśnia, czym jest hałas i jak wpływa na zdrowie człowieka

• wymienia wady wzroku i słuchu człowieka

• potrafi wymienić zasady higieny narządów wzroku i słuchu

• wymienia właściwości cieczy

• podaje przykłady substancji rozpuszczalnych i nierozpuszczalnych w wodzie

• wymienia strefy życia w oceanie i podaje przykłady występujących tam organizmów

• potrafi wymienić rodzaje wód słodkich

• wyjaśnia, co to jest wszechocean

• wymienia nazwy oceanów występujących na kuli ziemskiej

• wskazuje źródła czystej wody

• rozróżnia rodzaje ścieków

• wymienia sposoby oczyszczania ścieków w rejonie miejsca swojego zamieszkania

• opisuje skutki katastrof morskich dla środowiska życia organizmów

• wymienia przykłady roztworów występujących w przyrodzie

• wymienia właściwości ciała stałego

• potrafi rozróżnić ciała stałe kruche, plastyczne i sprężyste

• dokonuje pomiaru masy ciała na szkolnej wadze technicznej

• wyjaśnia, czym różnią się metale szlachetne od nieszlachetnych

• podaje przykłady zjawisk elektrycznych i magnetycznych z życia codziennego

 i obserwacji przyrody

• wyjaśnia, jakie substancje uważa się za przewodniki i izolatory oraz podaje ich przykłady

• wskazuje urządzenia, w których wykorzystano przepływ prądu elektrycznego,

 elektromagnesy lub magnesy

• wymienia rodzaje surowców wydobywanych na świecie

• potrafi wymienić rodzaje skał występujących na Ziemi

• opisuje przyczyny zanieczyszczenia gleb na świecie i wskazuje działania zmierzające do

 ich ochrony

• proponuje co najmniej trzy zasady bezpiecznego korzystania z urządzeń elektrycznych

• podaje w oparciu o atlasy lub przewodniki po dwie nazwy gatunkowe roślin i zwierząt

 występujących w najbliższej okolicy

• charakteryzuje środowiska życia płazów, gadów i ssaków

• rozróżnia zwierzęta stałocieplne i zmiennocieplne

• rozpoznaje płazy, gady i ssaki

• rozpoznaje na okazie naturalnym lub na ilustracji elementy budowy rośliny

• wyjaśnia pojęcia: łańcuch pokarmowy, producenci, konsumenci i reducenci

• rozpoznaje na podstawie ilustracji elementy budowy układów: nerwowego, wydalniczego

 i krwionośnego

• wymienia czynności organizmu, które przebiegają z udziałem układu nerwowego

• wskazuje na sobie położenie serca oraz miejsc, w których jest możliwe zbadanie tętna

• wymienia substancje odżywcze niezbędne do prawidłowego funkcjonowania organizmu i

 pokarmy, które je zawierają

• wyjaśnia wpływ rodziny na rozwój człowieka

• rozróżnia na podstawie opisu lub ilustracji odmiany ludzkie

• wyjaśnia, co oznacza określenie „zdrowy człowiek”

• potrafi podać numery telefonów alarmowych służb ratunkowych

• identyfikuje przedmioty znajdujące się w apteczce pierwszej pomocy

• rozróżnia ekosystemy naturalne i sztuczne

• wyjaśnia, na czym polega ochrona przyrody

• potrafi wyjaśnić, na czym polega akcja „Sprzątanie Świata”

• wymienia powody ochrony przyrody

Jeżeli uczeń nie posiadł umiejętności wymaganych na stopień dopuszczający otrzymuje stopień niedostateczny.

Sposoby oceniania:

· prace klasowe - na zakończenie każdego działu,

· sprawdziany 15 minutowe z trzech ostatnich lekcji,

· testy wielopoziomowe

· odpowiedź ustna,

· aktywność na lekcji, zadania dodatkowe, prace dla chętnych (trzy plusy – ocena bardzo dobra),

· brak pracy domowej, zeszytu oraz materiałów potrzebnych do lekcji (trzy minusy – ocena niedostateczna).

MATEMATYKA

KRYTERIA NA POSZCZEGÓLNE OCENY

1) KLASA IV

Stopień celujący otrzyma uczeń, który:

· Sprawnie rozróżnia liczby naturalne spośród innych liczb.
· Bezbłędnie potrafi porównywać i porządkować liczby naturalne oraz ilustrować ich położenie na osi liczbowej.

· Bezbłędnie zapisuje słowami i odczytuje liczby naturalne wielocyfrowe zapisane w pozycyjnym systemie dziesiątkowym.

· Umie zapisywać i odczytywać liczby zapisane znakami rzymskimi i potrafi je przeliczać.

· Sprawnie i bezbłędnie wykonuje poznane działania na liczbach naturalnych.

· Potrafi podać warunki wykonalności poszczególnych działań w zbiorze liczb naturalnych.

· Zna i stosuje przy obliczeniach podstawowe prawa i własności działań na liczbach naturalnych w tym dzielenie z resztą.

· Bezbłędnie oblicza wartości wyrażeń zachowując kolejność wykonywania działań.

· Rozwiązuje trudniejsze zadania z treścią na porównywanie różnicowe i ilorazowe wymagające większej liczby obliczeń.

· Potrafi dokonać właściwej analizy zadania, prezentować treść zadania za pomocą rysunku schematycznego oraz umie sprawdzać otrzymane rozwiązanie z warunkami zadania.

· Umie przedstawić rozwiązanie zadania w postaci jednego zapisu.
· Potrafi ułożyć treść zadania do danego działania.

· Zna podstawowe jednostki miary różnych wielkości i potrafi dokonywać zamiany i przeliczeń jednostek odpowiednich miar.

· Bezbłędnie potrafi zapisywać i odczytywać ułamki dziesiętne.

· Bezbłędnie zapisuje wyrażenie dwumianowane w postaci ułamka dziesiętnego i ułamek dziesiętny w postaci wyrażenia dwumianowanego.

· Sprawnie porównuje, porządkuje i przedstawia ułamki dziesiętne na osi liczbowej.

· Bezbłędnie potrafi wykonać dodawanie i odejmowanie ułamków dziesiętnych oraz mnożenie i dzielenie ułamków dziesiętnych przez 10, 100, 1000,...

· Przy wykonywaniu działań na ułamkach dziesiętnych stosuje poznane prawa i własności działań.

· Sprawnie rozwiązuje zadania z zastosowaniem działań na ułamkach dziesiętnych dokonując właściwej analizy i sprawdzenia otrzymanego rozwiązania z warunkami zadania.

· Rozumie pojęcie ułamka zwykłego jako części całości i jako ilorazu dwóch liczb naturalnych. Wskazuje w ułamku licznik, mianownik i kreskę ułamkową oraz zna znaczenie licznika mianownika i kreski ułamkowej w zapisie ułamka.

· Bezbłędnie rozróżnia ułamki właściwe i niewłaściwe i sprawnie potrafi wyłączać całości z ułamka niewłaściwego i zamieniać ułamek niewłaściwy na liczbę mieszaną,
· Bezbłędnie potrafi skracać oraz rozszerzać ułamki i doprowadzać je do postaci nieskracalnej.

· Bezbłędnie ilustruje położenie ułamków na osi liczbowej.

· Sprawnie i bezbłędnie porównuje ułamki o jednakowych mianownikach lub jednakowych licznikach.

· Bezbłędnie potrafi porządkować ułamki o jednakowych mianownikach lub jednakowych licznikach rosnąco lub malejąco.

· Sprawnie dodaje i odejmuje ułamki o jednakowych mianownikach.

· Bezbłędnie dodaje i odejmuje liczby mieszane.

· Przy wykonywaniu działań na ułamkach zwykłych dobrze stosuje poznane prawa i własności działań.

· Pamięta o warunku wykonalności odejmowania w zbiorze ułamków zwykłych.

· Sprawnie rozwiązuje zadania z zastosowaniem dodawania i odejmowania ułamków zwykłych o jednakowych mianownikach.

· Dokonuje właściwej analizy i sprawdzenia rozwiązania zadania z jego warunkami.

· Bezbłędnie rozróżnia i opisuje podstawowe figury geometryczne oraz określa ich charakterystyczne własności.

· Rozróżnia rodzaje kątów.

· Sprawnie umie mierzyć i wykreślać odcinki o danej długości oraz kąty o danej mierze.

· Sprawnie porównuje długości dwóch odcinków i miary dwóch kątów.

· Bezbłędnie i precyzyjnie potrafi wykreślić dwie proste (dwa odcinki) równoległe i prostopadłe.

· Sprawnie posługuje się przyrządami geometrycznymi.

· Rozróżnia odcinki prostopadłe i równoległe w figurach geometrycznych.

· Potrafi wskazać w otaczającej rzeczywistości przykłady prostych (odcinków) prostopadłych i prostych (odcinków) równoległych.

· Bezbłędnie opisuje prostokąt i kwadrat oraz potrafi wskazać przedmioty w kształcie prostokąta i kwadratu.

· Bezbłędnie opisuje własności prostokąta i kwadratu.

· Kreśli prostokąt i kwadrat. Zna wzory na obliczanie obwodu i pola prostokąta (kwadratu) i sprawnie oblicza obwód oraz pole prostokąta i kwadratu.

· Umie zamieniać jednostki pola.

· Precyzyjnie potrafi kreślić w skali odcinek oraz kwadrat i prostokąt.

· Bezbłędnie odczytuje z planu wymiary odcinków i przedstawia ich rzeczywistą długość.

· Sprawnie posługuje się mapą i planem.

· Powiększa i zmniejsza proste figury w skali.

· Bezbłędnie rozróżnia okrąg i koło oraz potrafi wskazać przedmioty w kształcie tych figur.

· Sprawnie za pomocą cyrkla potrafi wykreślać okrąg (koło).

· Potrafi zaznaczyć w okręgu i w kole: środek, promień, średnicę i cięciwę oraz potrafi podać ich definicję.

· Potrafi wykreślić okrąg (koło) w skali.

Stopień bardzo dobry otrzyma uczeń, który:

· Potrafi rozróżniać liczby naturalne spośród znanych liczb.

· Potrafi porównywać i porządkować liczby naturalne.

· Umie zapisać słowami i odczytać liczby naturalne wielocyfrowe podane w układzie dziesiątkowym.

· Umie zapisywać i odczytywać liczby za pomocą znaków rzymskich.

· Sprawnie wykonuje poznane działania w zbiorze liczb naturalnych w tym dzielenie z resztą.

· Zna podstawowe prawa działań na liczbach naturalnych i potrafi je stosować w praktyce.

· Zna i umie stosować przy obliczeniach właściwą kolejność wykonywania działań.

· Bardzo dobrze rozwiązuje zadania tekstowe na porównywanie różnicowe i ilorazowe.

· Umie dokonać analizy treści zadania i sprawdzać jego rozwiązanie z warunkami zadania.

· Zna podstawowe jednostki miary różnych wielkości.

· Potrafi zapisywać i odczytywać ułamki dziesiętne.

· Bezbłędnie potrafi zapisać wyrażenie dwumianowane w postaci ułamka dziesiętnego i ułamek dziesiętny w postaci wyrażenia dwumianowanego.

· Potrafi porównywać, porządkować i przedstawiać ułamki dziesiętne na osi liczbowej.

· Bezbłędnie potrafi wykonać dodawanie i odejmowanie ułamków dziesiętnych oraz mnożenie i dzielenie ułamków dziesiętnych przez 10, 100, 1000,...

· Sprawnie rozwiązuje zadania z zastosowaniem działań na ułamkach dziesiętnych.

· Uczeń rozumie pojęcie ułamka zwykłego jako części całości i jako ilorazu dwóch liczb naturalnych.

· Wskazuje w ułamku licznik, mianownik i kreskę ułamkową oraz zna znaczenie licznika mianownika i kreski ułamkowej w zapisie ułamka.
· Rozróżnia ułamki właściwe i niewłaściwe i potrafi wyłączać całości z ułamka niewłaściwego i zamieniać ułamek niewłaściwy na liczbę mieszaną.

· Bezbłędnie potrafi skracać i rozszerzać ułamki oraz doprowadzać je do postaci nieskracalnej.

· Dobrze ilustruje położenie ułamków na osi liczbowej.

· Sprawnie porównuje ułamki o jednakowych mianownikach lub jednakowych licznikach.

· Potrafi porządkować ułamki o jednakowych mianownikach lub jednakowych licznikach rosnąco lub malejąco.
· Dodaje i odejmuje ułamki o jednakowych mianownikach.

· Dodaje i odejmuje licz- by mieszane.

· Przy wykonywaniu działań na ułamkach zwykłych stosuje poznane prawa i własności działań.

· Sprawnie rozwiązuje zadania z zastosowaniem poznanych działań na ułamkach zwykłych.

· Dokonuje właściwej analizy i sprawdzenia rozwiązania z warunkami zadania.

· Potrafi wymienić i rozróżniać podstawowe figury geometryczne.

· Zna własności poznanych figur geometrycznych.

· Zna kąt prosty, ostry i rozwarty i potrafi je rozróżniać.

· Umie mierzyć i wykreślać odcinki danej długości i kąty o danej mierze.

· Porównuje długości dwóch odcinków i miary dwóch kątów.

· Kreśli proste (odcinki) równoległe i prostopadłe.

· Dobrze posługuje się przyrządami geometrycznymi.

· Rozróżnia odcinki prostopadłe i równoległe w figurach geometrycznych.

· Potrafi wskazać w otaczającej rzeczywistości przykłady prostych (odcinków) prostopadłych i prostych (odcinków) równoległych.

· Dobrze opisuje prostokąt i kwadrat.

· Potrafi wskazać przedmioty w kształcie prostokąta i kwadratu.

· Bardzo dobrze opisuje własności prostokąta i kwadratu.

· Umie wykreślić prosto- kąt i kwadrat.

· Zna wzory na obliczanie obwodu i pola prosto kąta (kwadratu).

· Umie obliczać obwód oraz pole prostokąta i kwadratu.

· Umie zamieniać jednostki pola.

· Kreśli w skali odcinek oraz kwadrat i prostokąt.

· Potrafi odczytywać z planu wymiary odcinków i przedstawiać ich rzeczywistą długość.

· Sprawnie posługuje się mapą i planem.

· Powiększa i zmniejsza proste figury w skali.

· Rozróżnia okrąg i koło.

· Potrafi wskazać przedmioty w kształcie koła lub okręgu.

· Sprawnie za pomocą cyrkla potrafi wykreślać okrąg (koło).

· Potrafi zaznaczyć w okręgu i w kole: środek, promień, średnicę i cięciwę oraz potrafi podać ich definicję.

· Potrafi wykreślić okrąg (koło) w skali.

Stopień dobry otrzyma uczeń, który:

· Wyróżnia liczby naturalne spośród znanych liczb.

· Potrafi porównać liczby naturalne.

· Umie zapisywać i odczytywać liczby naturalne wielocyfrowe.

· Zna znaki rzymskie i zapisuje proste liczby przy ich pomocy.

· Dobrze wykonuje obliczenia na liczbach naturalnych.

· Przy obliczeniach skutecznie stosuje prawa działań.

· Umie rozwiązywać proste zadania z treścią i sprawdzić ich rozwiązania z warunkami zadania.

· Zna podstawowe jednostki miary różnych wielkości.

· Potrafi zapisywać i odczytywać ułamki dziesiętne.

· Potrafi zapisać wyrażenie dwumianowane w postaci ułamka dziesiętnego i ułamek dziesiętny w postaci wyrażenia dwumianowanego.

· Porównuje i przedstawia ułamki dziesiętne na osi liczbowej.

· Potrafi wykonać dodawanie i odejmowanie ułamków dziesiętnych oraz mnożenie i dzielenie ułamków dziesiętnych przez 10, 100, 1000,...

· Dobrze rozwiązuje zadania z zastosowaniem działań na ułamkach dziesiętnych.

· Rozumie pojęcie ułamka zwykłego jako części całości i jako ilorazu dwóch liczb naturalnych.

· Wskazuje w ułamku licznik, mianownik i kreskę ułamkową.
· Rozróżnia ułamki właściwe i niewłaściwe, potrafi wyłączać całości z ułamka niewłaściwego i zamieniać ułamek niewłaściwy na liczbę mieszaną,

· Potrafi skracać i rozszerzać ułamki.

· Ilustruje położenie ułamków na osi liczbowej.

· Porównuje ułamki o jednakowych mianownikach lub jednakowych licznikach.

· Potrafi porządkować ułamki o jednakowych mianownikach lub jednakowych licznikach rosnąco lub malejąco.

· Dodaje i odejmuje ułamki o jednakowych mianownikach.

· Dodaje i odejmuje liczby mieszane.

· Przy wykonywaniu zadań na ułamkach zwykłych stosuje poznane prawa i własności działań na ułamkach zwykłych.

· Dobrze rozwiązuje zadania z zastosowaniem poznanych działań na ułamkach zwykłych.

· Potrafi wykonywać analizę i sprawdzenie rozwiązania z warunkami zadania.

· Potrafi wymienić podstawowe figury geometryczne i rozróżnia je.

· Zna kąty proste, ostre i rozwarte.

· Umie mierzyć i wykreślać odcinki danej długości i kąty o danej mierze.

· Porównuje długości dwóch odcinków i miary dwóch kątów.

· Potrafi wykreślić proste (odcinki) równoległe i prostopadłe.

· Umie posługiwać się przyrządami geometrycznymi.

· Rozróżnia odcinki prostopadłe i równoległe w figurach geometrycznych.

· Potrafi wskazać w otaczającej rzeczywistości przykłady prostych prostopadłych i prostych równoległych.

· Umie opisać prostokąt i kwadrat oraz potrafi wskazać przedmioty w kształcie prostokąta i kwadratu.

· Zna własności prostokąta i kwadratu.

· Umie wykreślić prostokąt i kwadrat.

· Zna wzory na obliczanie obwodu i pola prostokąta i kwadra tu.

· Umie zamieniać jednostki pola.

· Potrafi kreślić w skali odcinki.

· Potrafi odczytywać z planu wymiary odcinków i przedstawiać ich rzeczywistą długość.

· Sprawnie posługuje się mapą i planem.

· Powiększa i zmniejsza proste figury w skali.

· Rozróżnia okrąg i koło.

· Potrafi wskazać przedmioty w kształcie koła lub okręgu.

· Umie za pomocą cyrkla wykreślić okrąg (koło).

· Potrafi zaznaczyć w okręgu i w kole: środek, promień, średnicę cięciwę.

· Potrafi wykreślić okrąg (koło) w skali.

Stopień dostateczny otrzyma uczeń, który:

· Potrafi podać przykłady liczb naturalnych.

· Określać, która liczba naturalna jest większa, a która mniejsza.

· Zapisuje słowami i odczytuje liczby naturalne.

· Rozróżnia znaki rzymskie.

· Dobrze samodzielnie wykonuje łatwiejsze obliczenia na liczbach naturalnych.

· Umie rozwiązać proste zadania z treścią na porównywanie różnicowe i ilorazowe.

· Zna podstawowe jednostki miary.

· Potrafi odczytywać i zapisywać proste ułamki dziesiętne.

· Potrafi zapisać wyrażenie dwumianowane w postaci ułamka dziesiętnego i ułamek dziesiętny w postaci wyrażenia dwumianowanego.

· Porównuje i przedstawia ułamki dziesiętne na osi liczbowej.

· Potrafi wykonać dodawanie i odejmowanie ułamków dziesiętnych oraz mnożenie i dzielenie ułamków dziesiętnych przez 10, 100, 1000,...

· Rozwiązuje proste zadania z zastosowaniem działań na ułamkach dziesiętnych.

· Zna pojęcie ułamka zwykłego i potrafi podać przykład ułamka zwykłego.

· Wskazuje w ułamku licznik, mianownik i kreskę ułamkową.
· Rozróżnia ułamki właściwe i niewłaściwe oraz potrafi podać przykłady ułamków właściwych, niewłaściwych i liczby mieszanej.

· Potrafi skracać i rozszerzać ułamki.

· Porównuje ułamki o jednakowych mianownikach.

· Potrafi porządkować ułamki o jednakowych mianownikach.

· Dodaje i odejmuje ułamki o jednakowych mianownikach.

· Dodaje i odejmuje liczby mieszane.

· Rozwiązuje zadania z zastosowaniem poznanych działań na ułamkach zwykłych.

· Potrafi wymienić podstawowe figury geometryczne.

· Potrafi wskazać kąt ostry, prosty i rozwarty.

· Umie mierzyć i wykreślać odcinki danej długości i kąty o danej mierze.

· Potrafi porównać długości dwóch odcinków i miary dwóch kątów.

· Umie wykreślić dwie proste i dwa odcinki równoległe i prostopadłe.

· Potrafi posługiwać się przyrządami geometrycznymi

· Potrafi wybrać spośród podanych przykładów proste prostopadłe i proste równoległe.

· Potrafi wskazać przedmioty w kształcie prostokąta i kwadratu.

· Zna podstawowe własności prosto kąta i kwadratu.

· Umie wykreślić prostokąt i kwadrat.

· Umie obliczać obwód i pole prostokąta oraz kwadratu.

· Potrafi kreślić w skali odcinki.

· Umie posługiwać się mapą i planem.

· Powiększa i zmniejsza proste figury w skali.

· Potrafi wskazać przedmioty w kształcie koła lub okręgu.

· Umie za pomocą cyrkla wykreślić okrąg (koło).

· Potrafi zaznaczyć w okręgu i w kole: środek, promień, średnicę i cięciwę.

Stopień dopuszczający otrzyma uczeń, który:

· Potrafi podać przykład liczby naturalnej.

· Czyta proste liczby naturalne.

· Potrafi zapisać proste liczby naturalne słowami.

· Zna znaki rzymskie.

· Wykonuje proste obliczenia na liczbach naturalnych.

· Uczeń zna podstawowe jednostki miary.

· Potrafi odczytywać i zapisywać proste ułamki dziesiętne i porównać dwa ułamki dziesiętne.

· Potrafi wykonać dodawanie i odejmowanie ułamków dziesiętnych oraz mnożenie i dzielenie ułamków dziesiętnych przez 10, 100, 1000,...

· Potrafi podać przykład ułamka zwykłego.

· Wskazuje w ułamku licznik, mianownik i kreskę ułamkową.

· Potrafi podać przykłady ułamków właściwych, niewłaściwych i liczby mieszanej.

· Potrafi skracać i rozszerzać ułamki.

· Porównuje ułamki o jednakowych mianownikach.

· Dodaje i odejmuje ułamki o jednakowych mianownikach.

· Podaje przykłady podstawowych figur geometrycznych.

· Potrafi wskazać kąt ostry, prosty i rozwarty.

· Umie mierzyć i wykreślać odcinki danej długości i kąty o danej mierze.

· Umie wykreślić dwie proste równoległe i prostopadłe.

· Potrafi wskazać przedmioty w kształcie prostokąta i kwadratu.

· Umie wykreślić prostokąt i kwadrat.

· Wie jak obliczać obwód i pole prostokąta oraz kwadratu.

· Uczeń potrafi kreślić w skali odcinki.

· Umie posługiwać się mapą i planem.

· Uczeń potrafi wskazać przedmioty w kształcie koła lub okręgu.

· Umie za pomocą cyrkla wykreślić okrąg (koło).

2) KLASA V

Stopień celujący otrzyma uczeń, który:

· Bezbłędnie zapisuje, odczytuje, porównuje i porządkuje liczby naturalne.

· Sprawnie i bezbłędnie wykonuje poznane działania na liczbach naturalnych.

· Bardzo dobrze zna i stosuje przy obliczeniach poznane prawa i własności działań na liczbach naturalnych.

· Zna kolejność wykonywania działań na liczbach naturalnych i potrafi bezbłędnie obliczyć wartość wielodziałaniowego wyrażenia.

· Sprawnie i bezbłędnie rozwiązuje trudniejsze zadania z treścią.

· Precyzyjnie potrafi dokonać właściwej analizy i zapisu rozwiązania zadania, prezentować treść zadania za pomocą rysunku schematycznego oraz umie sprawdzać otrzymane rozwiązanie z warunkami zadania.

· Bezbłędnie rozróżnia liczby pierwsze i liczby złożone.

· Bezbłędnie znajduje dzielniki i wielokrotności liczby.

· Bardzo dobrze umie poznane cechy podzielności liczb i stosuje je w praktyce.

· Sprawnie wyznacza NWD i NWW liczb naturalnych.

· Sprawnie rozwiązuje zadania na podzielność liczb.

· Potrafi bezbłędnie rozróżniać, zapisywać, odczytywać, porównywać i porządkować ułamki zwykłe.

· Bezbłędnie potrafi skracać, rozszerzać i zamieniać ułamki niewłaściwe na liczbę mieszaną i odwrotnie oraz ilustrować położenie ułamków na osi liczbowej.

· Bezbłędnie dodaje, odejmuje, mnoży i dzieli ułamki zwykłe oraz oblicza kwadraty i sześciany ułamków.

· Bezbłędnie oblicza ułamek danej liczby i liczbę na podstawie danego jej ułamka.

· Przy wykonywaniu działań na ułamkach zwykłych bardzo dobrze stosuje poznane prawa i własności działań.

· Sprawnie rozwiązuje zadania z treścią na zastosowanie poznanych działań na ułamkach zwykłych.

· Dokonuje właściwej analizy i sprawdzenia rozwiązania zadania z jego warunkami.

· Potrafi bezbłędnie rozróżniać, zapisywać, odczytywać, porównywać i porządkować ułamki dziesiętne.

· Bezbłędnie potrafi ilustrować położenie ułamków na osi liczbowej oraz zamieniać ułamek dziesiętny na zwykły i odwrotnie.

· Bezbłędnie dodaje, odejmuje, mnoży i dzieli ułamki dziesiętne oraz oblicza ich kwadraty i sześciany.

· Przy wykonywaniu działań na ułamkach dziesiętnych stosuje poznane prawa i własności działań.

· Sprawnie i bezbłędnie rozwiązuje zadania z zastosowaniem działań na ułamkach dziesiętnych dokonując właściwej analizy i sprawdzenia otrzymanego rozwiązania z warunkami zadania.

· Sprawnie oblicza wartości wyrażeń zawierających kilka działań na ułamkach zwykłych i dziesiętnych.

· Sprawnie i bezbłędnie rozwiązuje zadania z zastosowaniem działań na ułamkach zwykłych i dziesiętnych.

· Bardzo dobrze zna podstawowe figury geometryczne oraz ich własności.

· Bezbłędnie potrafi wykreślić za pomocą ekierki i linijki dwie proste i dwa odcinki równoległe i prostopadłe.

· Bezbłędnie potrafi zaznaczać odległość:

- między dwoma punktami,

- punktu od prostej,

- między dwiema prostymi równoległymi.

· Bezbłędnie rozróżnia rodzaje kątów i potrafi je narysować i zmierzyć.

· Bezbłędnie potrafi wykreślić i podać własności kątów: przyległych, wierzchołkowych, odpowiadających i naprzemianległych.

· Sprawnie i bezbłędnie rozwiązuje różne zadania, w których występują kąty przyległe, wierzchołkowe, odpowiadające i naprzemianległe.

· Bardzo dobrze zna pojęcie łamanej, potrafi podać i narysować przykłady różnych łamanych oraz obliczyć długość łamanej.

· Bezbłędnie rozróżnia i wskazuje przykłady wielokątów.

· Bezbłędnie potrafi obliczyć obwód wielokąta.

· Doskonale zna własności trójkąta.

· Bezbłędnie dokonuje podziału trójkątów ze względu na boki i na kąty.

· Starannie i precyzyjnie potrafi wykreślić wysokości w dowolnym trójkącie oraz zbudować trójkąt z trzech danych odcinków.

· Bezbłędnie rozwiązuje zadania na obliczanie sumy miar kątów wewnętrznych trójkąta.

· Bardzo dobrze zna zależność między długością mniejszej przyprostokątnej i długością przeciwprostokątnej w trójkącie prostokątnym o kątach ostrych 30° i 60°.

· Bezbłędnie zna własności poznanych czworokątów.

· Bardzo dobrze klasyfikuje poznane czworokąty oraz wyróżnia ich wspólne własności.

· Bardzo dobrze zna wielokąty foremne i potrafi je narysować oraz określić ich własności.

· Bezbłędnie wykreśla wysokości w poznanych czworokątach.

· Sprawnie oblicza obwody poznanych czworokątów.

· Rozumie pojęcie pola figury.

· Bardzo dobrze zna jednostki miary pola i potrafi je przeliczać.

· Zna wzory na obliczanie pola trójkąta i poznanych czworokątów.

· Bezbłędnie stosuje poznane wzory do obliczania pól trójkąta i poznanych czworokątów oraz rozwiązywania zadań tekstowych.

· Rozumie pojęcie pola figury.

· Bardzo dobrze zna jednostki miary pola i potrafi je przeliczać.

· Zna wzory na obliczanie pola trójkąta i poznanych czworokątów.

· Bezbłędnie stosuje poznane wzory do obliczania pól trójkąta i poznanych czworokątów oraz rozwiązywania zadań tekstowych.

Stopień bardzo dobry otrzyma uczeń, który:

· Bardzo dobrze zapisuje, odczytuje, porównuje i porządkuje liczby naturalne.

· Bardzo dobrze wykonuje poznane działania na liczbach naturalnych.

· Dobrze zna i stosuje przy obliczeniach poznane prawa i własności działań na liczbach naturalnych.

· Umie stosować kolejność wykonywania działań na liczbach naturalnych i potrafi obliczyć wartość wyrażenia zawierającego kilka działań.

· Bardzo dobrze samodzielnie rozwiązuje zadania z treścią.

· Dobrze potrafi dokonać właściwej analizy treści zadania i sprawdzać jego rozwiązanie z warunkami zadania.

· Dobrze rozróżnia liczby pierwsze i liczby złożone.

· Umie znajdować dzielniki i wielokrotności liczby.

· Bardzo dobrze umie poznane cechy podzielności liczb i stosuje je w praktyce.

· Bardzo dobrze wyznacza NWD i NWW liczb naturalnych.

· Sprawnie rozwiązuje zadania na podzielność liczb.

· Potrafi rozróżniać, zapisywać, odczytywać, porównywać i porządkować ułamki zwykłe.

· Bardzo dobrze potrafi skracać, rozszerzać i zamieniać ułamki niewłaściwe na liczbę mieszana i odwrotnie oraz ilustrować położenie ułamków na osi liczbowej.

· Bardzo dobrze dodaje, odejmuje, mnoży i dzieli ułamki zwykłe oraz oblicza kwadraty i sześciany ułamków.

· Sprawnie oblicza ułamek danej liczby i liczbę na podstawie danego jej ułamka.

· Przy wykonywaniu działań na ułamkach zwykłych bardzo dobrze stosuje poznane prawa i własności działań.

· Dobrze rozwiązuje zadania z treścią na zastosowanie poznanych działań na ułamkach zwykłych.

· Dokonuje właściwej analizy i sprawdzenia rozwiązania zadania z jego warunkami.

· Dobrze potrafi rozróżniać, zapisywać, odczytywać, porównywać i porządkować ułamki dziesiętne.

· Bardzo dobrze potrafi ilustrować położenie ułamków na osi liczbowej oraz zamieniać ułamek dziesiętny na zwykły i odwrotnie.

· Sprawnie dodaje, odejmuje, mnoży i dzieli ułamki dziesiętne oraz oblicza ich kwadraty i sześciany.

· Przy wykonywaniu działań na ułamkach dziesiętnych stosuje poznane prawa i własności działań.

· Sprawnie rozwiązuje zadania z zastosowaniem działań na ułamkach dziesiętnych dokonując właściwej analizy i sprawdzenia otrzymanego rozwiązania z warunkami zadania.

· Bardzo dobrze oblicza wartości wyrażeń zawierających działania na ułamkach zwykłych i dziesiętnych.

· Sprawnie rozwiązuje zadania z zastosowaniem działań na ułamkach zwykłych i dziesiętnych,

· Bardzo dobrze zna podstawowe figury geometryczne oraz ich własności.

· Sprawnie potrafi wykreślić za pomocą ekierki i linijki dwie proste i dwa odcinki równoległe i prostopadłe.

· Umie zaznaczać odległość:

- między dwoma punktami,

- punktu od prostej,

- między dwiema prostymi równoległymi.

· Dobrze rozróżnia rodzaje kątów i potrafi je narysować i zmierzyć.

· Potrafi wykreślić i podać własności kątów: przyległych, wierzchołkowych, odpowiadających i naprzemianległych.

· Sprawnie rozwiązuje różne zadania, w których występują kąty przyległe, wierzchołkowe.

· Bardzo dobrze zna pojęcie łamanej, potrafi podać i narysować przykłady różnych łamanych oraz obliczyć długość łamanej.

· Sprawnie rozróżnia i wskazuje przykłady poznanych wielokątów.

· Bezbłędnie potrafi obliczyć obwód wielokąta.

· Dobrze zna własności trójkąta.

· Bardzo dobrze dokonuje podziału trójkątów ze względu na boki i na kąty.

· Potrafi starannie wykreślić wysokości w dowolnym trójkącie oraz zbudować trójkąt z trzech danych odcinków.

· Dobrze rozwiązuje zadania na obliczanie sumy miar kątów wewnętrznych trójkąta.

· Zna zależność między długością mniejszej przyprostokątnej i długością przeciwprostokątnej w trójkącie prostokątnym o kątach ostrych 30° i 60°.

· Zna własności poznanych czworokątów.

· Bardzo dobrze klasyfikuje czworokąty i umie podać ich wzajemne zależności.

· Bardzo dobrze zna wielokąty foremne i potrafi je narysować oraz określić ich własności.

· Bezbłędnie wykreśla wysokości w poznanych czworokątach.

· Sprawnie oblicza obwody poznanych czworokątów.

· Rozumie pojęcie pola figury.

· Bardzo dobrze zna jednostki miary pola i potrafi je przeliczać.

· Zna wzory na obliczanie pola trójkąta i poznanych czworokątów.

· Bardzo dobrze stosuje poznane wzory do obliczania pól trójkąta i poznanych czworokątów.

Stopień dobry otrzyma uczeń, który:

· Dobrze zapisuje, odczytuje, porównuje i porządkuje liczby naturalne.

· Dobrze wykonuje poznane działania na liczbach naturalnych.

· Zna i stosuje przy obliczeniach poznane prawa i własności działań na liczbach naturalnych.

· Zna kolejność wykonywania działań na liczbach naturalnych.

· Dobrze rozwiązuje zadania z treścią.

· Potrafi dokonać właściwej analizy treści zadania i sprawdzać jego rozwiązanie z warunkami zadania.

· Poprawnie rozróżnia liczby pierwsze i liczby złożone.

· Umie znajdować dzielniki i wielokrotności liczby.

· Dobrze umie poznane cechy podzielności liczb i stosuje je w praktyce.

· Wyznacza NWD i NWW liczb naturalnych.

· Rozwiązuje zadania na podzielność liczb.

· Potrafi rozróżniać, zapisywać, odczytywać, porównywać i porządkować ułamki zwykłe.

· Potrafi skracać, rozszerzać i zamieniać ułamki niewłaściwe na liczbę mieszaną i odwrotnie oraz ilustrować położenie ułamków na osi liczbowej.

· Dobrze dodaje, odejmuje, mnoży i dzieli ułamki zwykłe oraz oblicza kwadraty i sześciany prostych ułamków.

· Umie obliczać ułamek danej liczby i liczbę na podstawie danego jej ułamka.

· Poprawnie rozwiązuje zadania z treścią na zastosowanie poznanych działań na ułamkach zwykłych.

· Potrafi sprawdzić rozwiązanie zadania z jego warunkami.

· Dobrze potrafi zapisywać, odczytywać, porównywać i porządkować ułamki dziesiętne.

· Dobrze ilustruje położenie ułamków na osi liczbowej oraz zamienia ułamek dziesiętny na zwykły i odwrotnie.

· Umie dodawać i odejmować, mnożyć i dzielić ułamki dziesiętne.

· Przy wykonywaniu działań na ułamkach dziesiętnych stosuje poznane prawa i własności działań.

· Dobrze rozwiązuje zadania z zastosowaniem działań na ułamkach dziesiętnych dokonując sprawdzenia otrzymanego rozwiązania z warunkami zadania.

· Umie obliczać wartości wyrażeń zawierających działania na ułamkach zwykłych i dziesiętnych.

· Sprawnie rozwiązuje zadania z zastosowaniem działań na ułamkach zwykłych i dziesiętnych.

· Dobrze zna podstawowe figury geometryczne oraz ich własności.

· Potrafi wykreślić za pomocą ekierki i linijki dwie proste i dwa odcinki równoległe i prostopadłe.

· Umie zaznaczać odległość:

- między dwoma punktami,

- punktu od prostej,

- między dwiema prostymi równoległymi.

· Rozróżnia rodzaje kątów i potrafi je narysować i zmierzyć.

· Potrafi wykreślić i podać własności kątów: przyległych, wierzchołkowych.

· Dobrze rozwiązuje różne zadania, w których występują kąty przyległe, wierzchołkowe.

· Zna pojęcie łamanej, potrafi podać i narysować łamaną oraz obliczyć jej długość.

· Rozróżnia i wskazuje przykłady wielokątów.

· Potrafi obliczyć obwód wielokąta.

· Dobrze zna własności trójkąta.

· Umie dokonać podziału trójkątów ze względu na boki i na kąty.

· Potrafi wykreślić wysokości w dowolnym trójkącie oraz zbudować trójkąt z trzech danych odcinków.

· Umie rozwiązywać zadania na oblicze- nie sumy miar kątów wewnętrznych trójkąta.

· Zna zależność miedzy długością mniejszej przyprostokątnej i długością przeciwprostokątnej w trójkącie prostokątnym o kątach ostrych 30° i 60°.

· Potrafi podać własności poznanych czworokątów.

· Klasyfikuje czworokąty i umie podać ich wzajemne zależności.

· Dobrze zna wielokąty foremne i potrafi je narysować oraz określić ich własności.

· Wykreśla wysokości w poznanych czworokątach.

· Sprawnie oblicza obwody poznanych czworokątów.

· Dobrze zna jednostki miary pola i potrafi je przeliczać.

· Zna wzory na obliczanie pola trójkąta i poznanych czworokątów.

· Umie stosować poznane wzory do obliczania pól trójkąta i poznanych czworokątów.

Stopień dostateczny otrzyma uczeń, który:

· Zapisuje, odczytuje i porównuje liczby naturalne.

· Poprawnie wykonuje poznane działania na liczbach naturalnych.

· Zna prawa i własności działań na liczbach naturalnych.

· Zna kolejność wykonywania działań na liczbach naturalnych.

· Umie rozwiązać proste zadania z treścią oraz potrafi dokonać analizy treści zadania i sprawdzać jego rozwiązanie.

· Rozróżnia liczby pierwsze i liczby złożone.

· Umie znajdować dzielniki i wielokrotności liczby.

· Umie poznane cechy podzielności liczb.

· Potrafi wyznaczyć NWD i NWW dwóch liczb naturalnych.

· Uczeń potrafi rozróżniać, zapisywać i odczytywać ułamki zwykłe.

· Umie porównywać dwa ułamki zwykłe.

· Poprawnie skraca, rozszerza i zamienia ułamki zwykłe.

· Dodaje, odejmuje, mnoży i dzieli ułamki zwykłe. Umie obliczać ułamek danej liczby i liczbę na podstawie danego jej ułamka.

· Potrafi rozwiązywać nietrudne zadania z treścią na zastosowanie poznanych działań na ułamkach zwykłych.

· Potrafi zapisywać, odczytywać, porównywać ułamki dziesiętne.

· Potrafi ilustrować położenie ułamków na osi liczbowej oraz zamienia ułamek dziesiętny na zwykły.

· Poprawnie dodaje, odejmuje, mnoży i dzieli ułamki dziesiętne.

· Poprawnie rozwiązuje proste zadania z zastosowaniem działań na ułamkach dziesiętnych.

· Umie obliczać wartości prostych wyrażeń zawierających działania na ułamkach zwykłych i dziesiętnych.

· Zna figury geometryczne oraz ich własności.

· Potrafi wykreślić za pomocą ekierki i linijki dwie proste i dwa odcinki równoległe i prostopadłe.

· Umie zaznaczać odległość między dwoma punktami.

· Rozróżnia rodzaje kątów i potrafi je narysować i zmierzyć.

· Potrafi narysować kąty: przyległe, wierzchołkowe.

· Rozwiązuje proste zadania, w których występują kąty przyległe, wierzchołkowe.

· Zna pojęcie łamanej, potrafi podać i narysować łamaną oraz obliczyć jej długość.

· Rozróżnia, wykreśla i wskazuje przykłady poznanych wielokątów.

· Potrafi obliczyć obwód wielokąta.

· Umie dokonać podziału trójkątów ze względu na boki i na kąty.

· Potrafi zbudować trójkąt z trzech danych odcinków.

· Potrafi narysować trójkąt prostokątny i wskazać w nim przy- prostokątne i przeciwprostokątną.

· Potrafi narysować poznane czworokąty oraz podać własności poznanych czworokątów.

· Klasyfikuje czworokąty.

· Potrafi podać przykłady wielokątów foremnych i narysować je.

· Wykreśla wysokości w poznanych czworokątach.

· Umie obliczać obwody poznanych czworokątów.

· Zna jednostki miary pola i potrafi je przeliczać.

· Zna wzory na obliczanie pola trójkąta i poznanych czworokątów.

Stopień dopuszczający otrzyma uczeń, który:

· Potrafi podać przykłady liczb naturalnych oraz porównać dwie liczby naturalne.

· Umie dodawać, odejmować, mnożyć i dzielić liczby naturalne.

· Potrafi wypisać dane i szukane z treści zadania.

· Potrafi rozróżnić liczbę pierwszą od liczby złożonej.

· Urnie znajdować dzielniki i wielokrotności liczby.

· Zna cechy podzielności liczb.

· Potrafi podać przykłady ułamków zwykłych.

· Umie porównywać dwa ułamki zwykłe.

· Zna sposób skracania, rozszerzania ułamków zwykłych.

· Dodaje, odejmuje, mnoży i dzieli ułamki zwykłe.

· Potrafi odczytywać i zapisywać proste ułamki dziesiętne,

· Potrafi porównać dwa ułamki dziesiętne.

· Poprawnie dodaje, odejmuje, mnoży i dzieli ułamki dziesiętne.

· Uczeń podaje przykłady podstawowych figur geometrycznych.

· Potrafi wykreślić za pomocą ekierki i linijki dwie proste równoległe i prostopadłe.

· Potrafi podać przykłady poznanych kątów.

· Potrafi narysować łamaną.

· Rozróżnia i wskazuje przykłady poznanych wielokątów.

· Rozróżnia trójkąt prostokątny, ostrokątny i rozwartokątny.

· Potrafi narysować oraz podać własności poznanych czworokątów.

· Potrafi podać przykłady wielokątów foremnych i narysować trójkąt równoboczny i kwadrat.

· Umie obliczać obwody poznanych czworokątów.

· Zna jednostki miary pola.

· Zna wzory na obliczanie pola trójkąta, kwadratu i prostokąta.

Jeżeli uczeń nie posiadł umiejętności wymaganych na stopień dopuszczający otrzymuje stopień niedostateczny.

Sposoby oceniania:

· prace klasowe - na zakończenie każdego działu,

· sprawdziany 15 minutowe z trzech ostatnich lekcji,

· odpowiedź ustna,

· aktywność na lekcjach (pięć plusów - bardzo dobry),

· prace domowe, przyrządy geometryczne (pięć minusów - niedostateczny).

3) KLASA VI

 Stopień celujący otrzyma uczeń, który sprawnie i bezbłędnie:

· zapisuje, odczytuje, porównuje i porządkuje ułamki zwykłe i ułamki dziesiętne,

· wskazuje i odczytuje położenie ułamków na osi liczbowej,

· wykonuje poznane działania na ułamkach,

· wykonuje obliczenia wielodziałaniowe,

· oblicza ułamek danej liczby, liczbę, gdy dany jest jej ułamek, oraz jakim ułamkiem jednej liczby jest druga liczba,

· zamienia ułamek zwykły na dziesiętny przez rozszerzenie i przez dzielenie licznika przez mianownik,

· rozróżnia ułamki dziesiętne skończone i nieskończone okresowe,

· znajduje okresy ułamków okresowych,

· określa, który ułamek zwykły ma rozwinięcie dziesiętne skończone, a który nieskończone okresowe,

· zamienia ułamek okresowy na ułamek zwykły,

· podaje przybliżenie dziesiętne liczby z nadmiarem lub niedomiarem,

· zaokrągla ułamki dziesiętne z dokładnością do ustalonego rzędu,

· szacuje wyniki działań,

· rozwiązuje trudniejsze zadania z treścią z zastosowaniem ułamków zwykłych i dziesiętnych,

· zamienia liczby na procenty i procenty na liczby,

· rozwiązuje zadania z treścią z zastosowaniem poznanych wiadomości o procentach,

· rozwiązuje różnego typu zadania w celu zgromadzenia danych oraz aby wykorzystać je do narysowania diagramu,

· porządkuje dane według określonego klucza,

· odczytuje i analizuje informacje z diagramów,

· potrafi narysować dowolny diagram według podanego kryterium,

· zapisuje, odczytuje, porównuje i porządkuje liczby całkowite,

· wskazuje i odczytuje położenia liczb całkowitych dodatnich, ujemnych i liczb całkowitych przeciwnych na osi liczbowej,

· rozumie pojęcia: zbioru liczb całkowitych nieujemnych i zbioru liczb całkowitych niedodatnich,

· oznacza liczbami całkowitymi ujemnymi różne wielkości w praktyce,

· wyznacza wartość bezwzględną każdej liczby całkowitej,

· podaje interpretację wartości bezwzględnej liczby całkowitej na osi liczbowej,

· dodaje, odejmuje liczby całkowite ujemne oraz liczby całkowite różnych znaków,

· mnoży i dzieli liczby całkowite ujemne i liczby całkowite różnych znaków,

· wykonuje obliczenia wielodziałaniowe na liczbach całkowitych,

· w działaniach na liczbach całkowitych stosuje prawa: przemienności i łączności oraz wie, jak zachowują się w działaniach liczby 0 i 1,

· oblicza potęgi liczb całkowitych o wykładniku 0, 1, 2 i 3,

· potrafi zastosować poznane zasady działania na liczbach całkowitych także na liczbach wymiernych,

· zapisuje i odczytuje wyrażenia algebraiczne,

· zapisuje treść zadania za pomocą wyrażenia algebraicznego,

· porządkuje jednomiany,

· buduje sumy algebraiczne i wyodrębnia poszczególne ich wyrazy,

· dodaje, odejmuje sumy algebraiczne oraz mnoży sumę przez liczbę,

· przeprowadza redukcję wyrazów podobnych sumy algebraicznej,

· oblicza wartość liczbową wyrażenia,

· zapisuje i odczytuje równania,

· potrafi zapisać treść zadania za pomocą równania,

· rozwiązuje równania,

· rozwiązuje za pomocą równań zadania z treścią,

· potrafi wymienić różne graniastosłupy proste i wskazać ich modele,

· podaje własności graniastosłupów prostych i wskazuje ich poszczególne elementy,

· potrafi narysować każdy ze znanych graniastosłupów prostych,

· wykreśla precyzyjnie siatkę i sporządza model graniastosłupa trójkątnego, czworokątnego i sześciokątnego,

· przekształca wzory na obliczanie pola powierzchni i objętości graniastosłupów prostych,

· sprawnie oblicza pola powierzchni i objętości graniastosłupów prostych,

· rozwiązuje zadania tekstowe o dużym stopniu trudności z zastosowaniem wiadomości o graniastosłupach prostych,

· potrafi wymienić różne ostrosłupy proste i wskazać ich modele,

· podaje własności ostrosłupów prostych i wskazuje ich poszczególne elementy,

· potrafi narysować każdy ze znanych ostrosłupów prostych,

· wykreśla precyzyjnie siatkę i sporządza model ostrosłupa trójkątnego, czworokątnego i sześciokątnego,

· potrafi opisać i pokazać dlaczego walec, stożek i kulę nazywamy bryłami obrotowymi,

· rozpoznaje na rysunku i w rzeczywistości walec, stożek i kulę,

· opisuje i odpowiednio nazywa elementy walca, stożka i kuli,

· stosuje zdobytą wiedzę w praktyce,

· osiąga sukcesy w konkursach.
Stopień bardzo dobry otrzyma uczeń, który bardzo dobrze:

· zapisuje, odczytuje, porównuje i porządkuje ułamki zwykłe i ułamki dziesiętne,

· wskazuje i odczytuje położenie ułamków na osi liczbowej,

· wykonuje poznane działania na ułamkach,

· wykonuje obliczenia wielodziałaniowe,

· oblicza ułamek danej liczby, liczbę, gdy dany jest jej ułamek, oraz jakim ułamkiem jednej liczby jest druga liczba,

· zamienia ułamek zwykły na dziesiętny przez rozszerzenie i przez dzielenie licznika przez mianownik,

· rozróżnia ułamki dziesiętne skończone i nieskończone okresowe,

· wskazuje okresy ułamków okresowych,

· określa, który ułamek zwykły ma rozwinięcie dziesiętne skończone, a który nieskończone okresowe,

· zamienia ułamek okresowy na ułamek zwykły,

· podaje przybliżenie dziesiętne liczby z nadmiarem lub niedomiarem,

· zaokrągla ułamki dziesiętne z dokładnością do ustalonego rzędu,

· szacuje wyniki działań,

· zamienia liczby na procenty i procenty na liczby,

· rozwiązuje proste zadania z treścią z zastosowaniem poznanych wiadomości o procentach,

· rozwiązuje zadania w celu zgromadzenia danych oraz aby wykorzystać je do narysowania diagramu,

· porządkuje dane według określonego klucza,

· odczytuje i analizuje informacje z diagramów,

· potrafi narysować dowolny diagram według podanego kryterium,

· zapisuje, odczytuje, porównuje i porządkuje liczby całkowite,

· wskazuje i odczytuje położenie liczb całkowitych dodatnich, ujemnych i liczb całkowitych przeciwnych na osi liczbowej,

· rozumie pojęcia: zbioru liczb całkowitych nieujemnych i zbioru liczb całkowitych niedodatnich,

· oznacza liczbami całkowitymi ujemnymi różne wielkości w praktyce,

· wyznacza wartość bezwzględną każdej liczby całkowitej,

· podaje interpretację wartości bezwzględnej liczby całkowitej na osi liczbowej,

· dodaje, odejmuje liczby całkowite ujemne oraz liczby całkowite różnych znaków,

· mnoży i dzieli liczby całkowite ujemne i liczby całkowite różnych znaków,

· wykonuje obliczenia wielodziałaniowe na liczbach całkowitych,

· w działaniach na liczbach całkowitych stosuje prawa: przemienności i łączności oraz wie, jak zachowują się w działaniach liczby 0 i 1,

· oblicza potęgi liczb całkowitych o wykładniku 0, 1, 2 i 3,

· zapisuje i odczytuje wyrażenia algebraiczne,

· zapisuje treść zadania za pomocą wyrażenia algebraicznego,

· porządkuje jednomiany,

· buduje sumy algebraiczne i wyodrębnia poszczególne ich wyrazy,

· dodaje, odejmuje sumy algebraiczne oraz mnoży sumę przez liczbę,

· przeprowadza redukcję wyrazów podobnych sumy algebraicznej,

· oblicza wartość liczbową wyrażenia,

· zapisuje i odczytuje równania,

· potrafi zapisać treść zadania za pomocą równania,

· rozwiązuje równania,

· rozwiązuje za pomocą równań zadania z treścią,

· wymienia różne graniastosłupy proste i potrafi wskazać ich modele,

· zna własności graniastosłupów prostych i wskazuje ich poszczególne elementy,

· potrafi narysować graniastosłup prosty,

· wykreśla siatkę i sporządza model graniastosłupa trójkątnego, czworokątnego i sześciokątnego,

· zna wzory i potrafi obliczyć pole powierzchni całkowitej graniastosłupa prostego,

· zna ogólny wzór na obliczanie objętości graniastosłupa prostego,

· umie obliczyć objętość graniastosłupa prostego,

· poprawnie rozwiązuje zadania tekstowe na obliczanie pola powierzchni i objętości graniastosłupów prostych,

· wymienia różne ostrosłupy proste i potrafi wskazać ich modele,

· zna własności ostrosłupów prostych i wskazuje ich poszczególne elementy,

· potrafi narysować ostrosłup prosty,

· wykreśla siatkę i sporządza model ostrosłupa trójkątnego, czworokątnego i sześciokątnego,

· potrafi opisać i pokazać dlaczego walec, stożek i kulę nazywamy bryłami obrotowymi,

· rozpoznaje na rysunku i w rzeczywistości walec, stożek i kulę,

· opisuje i nazywa elementy walca, stożka i kuli,

· czyta ze zrozumieniem tekst matematyczny.
Stopień dobry otrzyma uczeń, który dobrze:

· zapisuje, odczytuje, porównuje i porządkuje ułamki zwykłe i ułamki dziesiętne,

· wskazuje i odczytuje położenie ułamków na osi liczbowej,

· umie wykonywać poznane działania na ułamkach,

· wykonuje obliczenia wielodziałaniowe,

· umie obliczać ułamek danej liczby, liczbę, gdy dany jest jej ułamek, oraz jakim ułamkiem jednej liczby jest druga liczba,

· zamienia ułamek zwykły na dziesiętny przez rozszerzenie i przez dzielenie licznika przez mianownik,

· rozróżnia ułamki dziesiętne skończone i nieskończone okresowe,

· wskazuje okresy ułamków okresowych,

· określa, który ułamek zwykły ma rozwinięcie dziesiętne skończone, a który nieskończone okresowe,

· zamienia ułamek okresowy na ułamek zwykły,

· podaje przybliżenie dziesiętne liczby z nadmiarem lub niedomiarem,

· zamienia liczby na procenty i procenty na liczby,

· rozwiązuje proste zadania z treścią z zastosowaniem poznanych wiadomości o procentach,

· rozwiązuje proste zadania w celu zgromadzenia danych oraz aby wykorzystać je do narysowania prostego diagramu,

· porządkuje dane według podanego klucza (malejąco, rosnąco, alfabetycznie, chronologicznie),

· odczytuje ze zrozumieniem informacje z diagramów,

· potrafi narysować diagram słupkowy, prostokątny, graf według podanego kryterium,

· zapisuje, odczytuje, porównuje i porządkuje liczby całkowite,

· wskazuje i odczytuje położenie liczb całkowitych dodatnich, ujemnych i liczb całkowitych przeciwnych na osi liczbowej,

· rozumie pojęcia: zbioru liczb całkowitych nieujemnych i zbioru liczb całkowitych niedodatnich,

· oznacza liczbami całkowitymi ujemnymi różne wielkości w praktyce,

· wyznacza wartość bezwzględną każdej liczby całkowitej,

· podaje interpretację wartości bezwzględnej liczby całkowitej na osi liczbowej,

· dodaje, odejmuje liczby całkowite ujemne oraz liczby całkowite różnych znaków,

· mnoży i dzieli liczby całkowite ujemne i liczby całkowite różnych znaków,

· wykonuje obliczenia wielodziałaniowe na liczbach całkowitych,

· w działaniach na liczbach całkowitych stosuje prawa: przemienności i łączności oraz wie, jak zachowują się w działaniach liczby 0 i 1,

· oblicza potęgi liczb całkowitych o wykładniku 0, 1, 2 i 3,

· zapisuje i odczytuje wyrażenia algebraiczne,

· potrafi zapisać treść zadania za pomocą wyrażenia algebraicznego,

· zapisuje i porządkuje jednomiany,

· buduje sumy algebraiczne i wyodrębnia poszczególne ich wyrazy,

· dodaje, odejmuje sumy algebraiczne oraz mnoży sumę przez liczbę,

· przeprowadza redukcję wyrazów podobnych sumy algebraicznej,

· zapisuje i odczytuje równania,

· potrafi zapisać treść zadania za pomocą równania,

· rozwiązuje równania,

· umie rozwiązać za pomocą równań zadania z treścią,

· potrafi wymienić różne graniastosłupy proste i wskazać ich modele,

· zna własności graniastosłupów prostych i wskazuje ich poszczególne elementy,

· potrafi narysować graniastosłup prosty,

· wykreśli siatkę i sporządzi model graniastosłupa trójkątnego, czworokątnego i sześciokątnego,

· zna wzory i potrafi obliczyć pole powierzchni całkowitej graniastosłupa prostego,

· zna ogólny wzór na obliczanie objętości graniastosłupa prostego,

· umie obliczyć objętość graniastosłupa prostego,

· rozwiązuje zadania z treścią na obliczanie pola powierzchni i objętości graniastosłupów prostych,

· potrafi wymienić różne ostrosłupy proste i wskazać ich modele,

· zna własności ostrosłupów prostych i wskazuje ich poszczególne elementy,

· potrafi narysować ostrosłup prosty,

· wykreśli siatkę i sporządzi model ostrosłupa trójkątnego, czworokątnego i sześciokątnego,

· potrafi opisać dlaczego walec, stożek i kulę nazywamy bryłami obrotowymi,

· rozpoznaje na rysunku i w rzeczywistości walec, stożek i kulę,

· opisuje elementy walca, stożka i kuli,

· wykorzystuje zdobytą wiedzę w sytuacjach rzeczywistych.

Stopień dostateczny otrzyma uczeń, który:

· zapisuje, odczytuje, porównuje i porządkuje ułamki zwykłe i ułamki dziesiętne,

· wskazuje i odczytuje położenie ułamków na osi liczbowej,

· porównuje dwa ułamki,

· porządkuje ułamki rosnąco i malejąco,

· potrafi wykonywać poznane działania na ułamkach,

· umie obliczać ułamek danej liczby, liczbę, gdy dany jest jej ułamek,

· potrafi zamienić proste ułamki zwykłe na dziesiętne przez rozszerzenie i przez dzielenie licznika przez mianownik,

· wskazuje ułamek dziesiętny skończony i nieskończony okresowy,

· potrafi wskazać okres ułamka okresowego,

· poda przykład ułamka zwykłego, który ma rozwinięcie dziesiętne skończone i nieskończone okresowe,

· potrafi zamieniać liczby na procenty i procenty na liczby,

· rozwiązuje proste zadania z treścią z zastosowaniem poznanych wiadomości o procentach,

· rozwiązuje proste zadania w celu zgromadzenia danych oraz aby wykorzystać je do narysowania diagramu słupkowego,

· porządkuje dane według podanego klucza (malejąco, rosnąco, alfabetycznie),

· odczytuje podstawowe informacje z diagramów,

· potrafi narysować prosty diagram słupkowy, prostokątny według podanego kryterium,

· zapisuje, odczytuje, porównuje i porządkuje liczby całkowite,

· wskazuje i odczytuje położenie liczb całkowitych dodatnich, ujemnych i liczb całkowitych przeciwnych na osi liczbowej,

· potrafi podać przykłady wielkości, które opisujemy liczbami całkowitymi ujemnymi,

· potrafi podać wartość bezwzględną liczby całkowitej,

· dodaje, odejmuje liczby całkowite ujemne oraz liczby całkowite różnych znaków,

· mnoży i dzieli liczby całkowite ujemne i liczby całkowite różnych znaków,

· wykonuje proste obliczenia wielodziałaniowe na liczbach całkowitych,

· oblicza potęgi liczb całkowitych o wykładniku 2 i 3 w zakresie 100,

· umie zapisać i odczytać wyrażenia algebraiczne,

· zapisze treść prostego zadania za pomocą wyrażenia algebraicznego,

· zapisze i uporządkuje jednomian,

· wyodrębnia poszczególne wyrazy sumy,

· dodaje, odejmuje sumy algebraiczne oraz mnoży sumę przez liczbę,

· potrafi wykonać redukcję wyrazów podobnych sumy algebraicznej,

· zapisuje i odczytuje równania,

· potrafi zapisać treść zadania za pomocą równania,

· rozwiązuje proste równania,

· potrafi rozwiązać za pomocą równania proste zadania z treścią,

· wymieni podstawowe graniastosłupy proste i wskaże ich modele,

· zna własności graniastosłupów prostych,

· potrafi narysować graniastosłup prosty,

· wykreśli siatkę i sporządzi model graniastosłupa trójkątnego i czworokątnego,

· zna wzory i potrafi obliczyć pole powierzchni całkowitej graniastosłupa prostego,

· zna ogólny wzór na obliczanie objętości graniastosłupa prostego,

· umie obliczyć objętość graniastosłupa prostego,

· wymieni podstawowe ostrosłupy proste i wskaże ich modele,

· zna własności ostrosłupów prostych,

· potrafi narysować ostrosłup prosty,

· wykreśli siatkę i sporządzi model ostrosłupa trójkątnego, czworokątnego i sześciokątnego,

· wie, że walec, stożek i kulę nazywamy bryłami obrotowymi,

· rozpoznaje na rysunku walec, stożek i kulę,

· opisuje podstawowe elementy walca, stożka i kuli.

Stopień dopuszczający otrzyma uczeń, który:

· potrafi zapisywać i odczytywać ułamki zwykłe i ułamki dziesiętne,

· potrafi porównać dwa ułamki oraz wskazać ich położenie na osi liczbowej,

· umie wykonać proste poznane działania na ułamkach,

· potrafi obliczać ułamek danej liczby,

· potrafi zamienić proste ułamki: 1/2, 1/4, 3/4, 2/5 na dziesiętne,

· wskazuje ułamek dziesiętny skończony i nieskończony okresowy,

· poda przykład ułamka zwykłego, który ma rozwinięcie dziesiętne skończone,

· potrafi zamieniać liczby na procenty i procenty na liczby,

· porządkuje dane według podanego klucza (malejąco, rosnąco, alfabetycznie),

· odczytuje podstawowe informacje z diagramów,

· potrafi narysować prosty diagram słupkowy, prostokątny według podanego kryterium,

· potrafi zapisać i odczytać liczby całkowite,

· umie porównać dwie liczby całkowite tego samego znaku i dwie liczby całkowite różnych znaków,

· odczytuje położenie liczb całkowitych dodatnich, ujemnych i liczb całkowitych przeciwnych na osi liczbowej,

· potrafi podać przykład wielkości, którą opisujemy liczbą całkowitą ujemną,

· dodaje, odejmuje dwie liczby całkowite ujemne oraz liczby całkowite różnych znaków,

· mnoży i dzieli liczby całkowite ujemne i liczby całkowite różnych znaków,

· potrafi obliczyć potęgi liczb całkowitych o wykładniku 2 i 3 w zakresie 100,

· umie zapisać i odczytać proste wyrażenia algebraiczne,

· zapisze i uporządkuje jednomian,

· wyodrębni poszczególne wyrazy sumy,

· dodaje, odejmuje proste sumy algebraiczne,

· potrafi wykonać redukcję wyrazów podobnych w sumie algebraicznej,

· zapisuje i odczytuje równania,

· rozwiązuje proste równania,

· potrafi wymienić graniastosłup prosty trójkątny, czworokątny i sześciokątny i wskaże ich modele,

· potrafi narysować graniastosłup prosty czworokątny, wykreślić jego siatkę i sporządzić model,

· potrafi wymienić ostrosłup prosty trójkątny, czworokątny i sześciokątny i wskaże ich modele,

· potrafi narysować ostrosłup prosty czworokątny, wykreślić jego siatkę i sporządzić model,

· wie, że walec, stożek i kulę nazywamy bryłami obrotowymi,

· rozpoznaje na rysunku walec, stożek i kulę.

Jeżeli uczeń nie posiadł umiejętności wymaganych na stopień dopuszczający otrzymuje stopień niedostateczny.

Sposoby oceniania:

· prace klasowe - na zakończenie każdego działu,

· sprawdziany 15 minutowe z trzech ostatnich lekcji,

· odpowiedź ustna,

· aktywność na lekcjach (pięć plusów - bardzo dobry),

· prace domowe, przyrządy geometryczne (pięć minusów - niedostateczny).
MUZYKA

Przedmiotowy system oceniania z muzyki dla klas IV-V

Kryteria oceny
Ocenę celującą może uzyskać uczeń, który:

· posiada wiedzę i umiejętności wykraczające poza program nauczania przedmiotu w danej klasie

· samodzielnie i twórczo rozwija indywidualne uzdolnienia artystyczne

· szczególnie aktywnie bierze udział w :

- muzycznych konkursach szkolnych i międzyszkolnych

- pozalekcyjnych zajęciach muzycznych

- programach artystycznych prezentowanych w szkole i środowisku

- życiu kulturalnym poprzez udział w koncertach i spektaklach

Ocenę bardzo dobrą otrzymuje uczeń, który:

· opanował pełen zakres wiedzy i umiejętności określony w programie nauczania danej klasy

· umiejętnie wykorzystuje posiadaną wiedzę w ćwiczeniach praktycznych

· bezbłędnie odczytuje zapis nutowy

· opanował pamięciowo teksty piosenek obowiązkowych

· potrafi odtworzyć na instrumentach perkusyjnych i melodycznych utwory opracowane na lekcjach, a także wyszukane samodzielnie

· posiada sumiennie i estetycznie prowadzony zeszyt przedmiotowy

· wykazuje dużą aktywność na lekcji i w różnych formach zajęć pozalekcyjnych

Ocenę dobrą otrzymuje uczeń, który:

· nie opanował w pełni wiadomości określonych w programie nauczania danej klasy ale opanował je na poziomie przekraczającym wymagania zawarte w minimum programowym

· poprawnie wykorzystuje zdobyte wiadomości w ćwiczeniach praktycznych

· bierze czynny udział w zajęciach lekcyjnych

· częściowo opanował teksty piosenek obowiązkowych

· z pomocą n-la odtwarza motywy rytmiczne i melodyczne na instrumentach

· posiada zeszyt przedmiotow

Ocenę dostateczną otrzymuje uczeń, który:

· częściowo opanował wiadomości zawarte w programie nauczania danej klasy

· potrafi wykonać niektóre zadania z zakresu śpiewu, gry na instrumentach, tworzenia i percepcji muzyki przy pomocy nauczyciela

· wykazuje małe zainteresowanie przedmiotem

Ocenę dopuszczającą otrzymuje uczeń, który:

· ma braki w opanowaniu minimum programowego ale nie przekreślają one możliwości zdobywania wiedzy i umiejętności w dalszej edukacji

· nie potrafi samodzielnie wykonać działań w poszczególnych formach aktywności

· niechętnie uczestniczy w zajęciach lekcyjnych oraz ma lekceważący stosunek do przedmiotu

Ocenę niedostateczną otrzymuje uczeń, który:

· nie opanował niezbędnego minimum podstawowych wiadomości i umiejętności określonych programem nauczania w danej klasie, a braki w wiadomościach uniemożliwiają dalsze zdobywanie wiedzy i umiejętności z tego przedmiotu

· nie zna tekstu najważniejszych pieśni narodowych

· nie prowadzi zeszytu przedmiotowego

· nie uczestniczy w życiu muzycznym szkoły

 Ocena niedostateczna nie jest skutkiem braku możliwości czy uzdolnień muzycznych, lecz całkowitej niechęci do przedmiotu oraz do pracy na lekcjach. Wystawiana jest jedynie w przypadku, gdy uczeń nie przyjmuje żadnej formy pomocy ze strony nauczyciela.

Nauczyciel oceniając ucznia bierze pod uwagę przede wszystkim jego aktywność, zaangażowanie i wysiłek wkładany w wywiązywanie się z obowiązków wynikających ze specyfiki przedmiotu.

PLASTYKA

KRYTERIA OCENIANIA

Stopień celujący:

· pozaszkolne rozwijanie uzdolnień i zainteresowań (czasopisma, muzea),

· oryginalność wypowiedzi plastycznej, a także samodzielność w przekształcaniu i interpretowaniu zagadnień,

· umiejętność doboru środków realizacji zgodnego z indywidualnymi zainteresowaniami ucznia,

· udział w konkursach pozaszkolnych dotyczących zarówno działalności plastycznej jak i wiedzy o sztuce,

· oraz kryteria przewidziane w ocenie bardzo dobrej.

Nadrzędnym kryterium w poniższych stopniach jest wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki przedmiotu.
Stopień bardzo dobry:

· bardzo dobre opanowanie wiadomości i umiejętności przewidzianych w programie nauczania,

· umiejętne wykorzystanie wiedzy o sztukach plastycznych w działalności praktycznej (praca na lekcji),

· systematyczne przygotowywanie się do zajęć (materiały i przybory potrzebne do realizacji zadania),

· samodzielna praca ucznia,

· zgodność formy pracy z zamierzonym celem,

· umiejętność wyrażania własnych myśli, przeżyć, spostrzeżeń,

· umiejętność samooceny zwrócenie uwagi na popełnione błędy)

Stopień dobry:

· niewielkie braki w opanowaniu wiadomości i umiejętności przewidzianych w programie nauczania,

· brak umiejętności wykorzystania wiadomości zdobytych na lekcji w realizacji zadań (kopiowanie prac kolegów),

· brak umiejętności wyszukiwania błędów w wykonywanym zadaniu,

· sporadyczne nieprzygotowanie do lekcji.

Stopień dostateczny:

· niezgodność formy pracy z tematem lekcji,

· uboga forma realizacji zagadnienia,

· częste nieprzygotowanie do lekcji.

Stopień dopuszczający:

· duże braki w znajomości zagadnień objętych programem nauczania, jednak ze znajomością podstawowych pojęć ujętych w podstawie programowej,

· niesystematyczna praca na lekcji,

· brak przygotowania do lekcji,

· braki w dostarczaniu prac do oceny w wyznaczonym terminie.

Stopień niedostateczny:

· nieznajomość podstawowych pojęć ujętych w podstawie programowej,

· brak chęci do pracy mimo użyczonych środków do realizacji zadania plastycznego,

· ciągłe nieprzygotowanie do lekcji,

· niedostarczanie prac do oceny.

INFORMATYKA

KRYTERIA OCENIANIA

1) KLASA IV

Stopień celujący otrzyma uczeń, który:

· omawia szczegółowo zasady zachowania się w pracowni komputerowej i ich wzorowo przestrzega,

· zna i sprawnie wykonuje podstawowe operacje w systemie operacyjnym Windows,

· porządkuje zawartość tworzonych folderów,

· omawia funkcje systemu operacyjnego,

· rozróżnia, nazywa i szczegółowo określa przeznaczenie elementów zestawu komputerowego,

· wymienia i określa przeznaczenie podstawowych elementów jednostki centralnej,

· omawia procesy zachodzące w komputerze podczas jego uruchamiania;

· omawia wiele zastosowań komputera,

· korzystając z dodatkowych źródeł, odszukuje informacje na temat zastosowań komputera,

· omawia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· uzasadnia konieczność stosowania programu antywirusowego oraz przeprowadza profilaktykę antywirusową,

· omawia przeznaczenie elementów okien i narzędzi programów takich, jak: Paint, Wordpad, wybrana przeglądarka internetowa,

· starannie i na określony temat wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace w określonej lokalizacji,

· stosuje zaawansowane narzędzia programu graficznego Paint,

· sprawnie tworzy dokument tekstowy i go zapisuje,

· omawia zasady i znaczenie poprawnego formatowania tekstu, oraz sprawnie posługuje się narzędziami do formatowania tekstu,

· samodzielnie wprowadza dane do arkusza kalkulacyjnego i na ich podstawie tworzy wykresy,

· wykonuje proste obliczenia w arkuszu kalkulacyjnym,

· omawia zalety płynące z wykorzystania informacji ze źródeł multimedialnych,
· wykorzystuje strony www i programy multimedialne do uzupełniania swoich wiadomości i rozwijania umiejętności z różnych dziedzin,

· sprawnie obsługuje program pocztowy,

· potrafi świadomie i bezpiecznie korzystać z Internetu,
· korzysta z cudzych materiałów w sposób zgodny z prawem,

· ma osiągnięcia w konkursach informatycznych.

Stopień bardzo dobry otrzyma uczeń, który:

· omawia szczegółowo zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i sprawnie wykonuje podstawowe operacje w systemie operacyjnym Windows,

· porządkuje zawartość tworzonych folderów,

· omawia funkcje systemu operacyjnego,

· rozróżnia, nazywa i szczegółowo określa przeznaczenie elementów zestawu komputerowego,

· wymienia podstawowe elementy jednostki centralnej,

· omawia procesy zachodzące w komputerze podczas jego uruchamiania;

· omawia wiele zastosowań komputera,

· korzystając z dodatkowych źródeł, odszukuje informacje na temat zastosowań komputera,

· omawia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· uzasadnia konieczność stosowania programu antywirusowego,

· omawia przeznaczenie elementów okien i narzędzi programów takich, jak: Paint, Wordpad, wybrana przeglądarka internetowa,

· starannie i na określony temat wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace w określonej lokalizacji,

· stosuje zaawansowane narzędzia programu graficznego Paint,

· sprawnie tworzy dokument tekstowy i go zapisuje,

· omawia zasady i znaczenie poprawnego formatowania tekstu, oraz sprawnie posługuje się narzędziami do formatowania tekstu,

· samodzielnie wprowadza dane do arkusza kalkulacyjnego i na ich podstawie tworzy wykresy,

· wykonuje proste obliczenia w arkuszu kalkulacyjnym,

· wykorzystuje strony www i programy multimedialne do uzupełniania swoich wiadomości,

· sprawnie obsługuje program pocztowy,

· potrafi świadomie i bezpiecznie korzystać z Internetu,
· korzysta z cudzych materiałów w sposób zgodny z prawem,

· bierze udział w konkursach informatycznych.

Stopień dobry otrzyma uczeń, który:

· zna zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i wykonuje podstawowe operacje w systemie operacyjnym Windows,

· rozróżnia i nazywa elementy zestawu komputerowego,

· wymienia podstawowe elementy jednostki centralnej,

· omawia kilka zastosowań komputera,

· omawia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· omawia przeznaczenie elementów okien i narzędzi programów takich, jak: Paint, Wordpad, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace,

· stosuje zaawansowane narzędzia programu graficznego Paint,

· sprawnie tworzy dokument tekstowy i go zapisuje,

· posługuje się narzędziami do formatowania tekstu,

· samodzielnie wprowadza dane do arkusza kalkulacyjnego,

· wykonuje proste obliczenia w arkuszu kalkulacyjnym,

· wykorzystuje strony www i programy multimedialne do uzupełniania swoich wiadomości,

· obsługuje program pocztowy,

· korzysta z cudzych materiałów w sposób zgodny z prawem.
Stopień dostateczny otrzyma uczeń, który:

· zna zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i wykonuje podstawowe operacje w systemie operacyjnym Windows,

· rozróżnia i nazywa elementy zestawu komputerowego,

· zna kilka zastosowań komputera,

· zna przeznaczenie podstawowych narzędzi programów takich, jak: Paint, Word, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace,

· stosuje wybrane narzędzia programu graficznego Paint,

· tworzy dokument tekstowy i go zapisuje,

· posługuje się podstawowymi narzędziami do formatowania tekstu,

· wprowadza dane do arkusza kalkulacyjnego,

· z pomocą nauczyciela potrafi korzystać z programów multimedialnych,

· korzysta z programu pocztowego

· przegląda i uruchamia strony internetowe.
Stopień dopuszczający otrzyma uczeń, który:

· zna podstawowe zasady zachowania się w pracowni komputerowej,

· z pomocą nauczyciela wykonuje podstawowe operacje w systemie operacyjnym Windows,

· zna przeznaczenie podstawowych narzędzi programów takich, jak: Paint, Word, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym, z pomocą nauczyciela potrafi otworzyć i zapisać prace,

· stosuje wybrane narzędzia programu graficznego Paint,

· tworzy dokument tekstowy i go zapisuje z pomocą nauczyciela,

· z pomocą nauczyciela korzysta z programów multimedialnych,

· z pomocą nauczyciela korzysta z programu pocztowego

· z pomocą nauczyciela przegląda i uruchamia strony internetowe.
Stopień niedostateczny otrzyma uczeń, który nie posiada wiadomości i umiejętności wymaganych na ocenę dopuszczającą.

Sposoby oceniania:

· oceny za ćwiczenia praktyczne,

· odpowiedź ustna,

· aktywność na lekcjach (trzy plusy – bardzo dobry, cztery – celujący),

· ocena za udział w konkursach informatycznych.

2) KLASA V

Stopień celujący otrzyma uczeń, który:

· omawia szczegółowo zasady zachowania się w pracowni komputerowej i ich wzorowo przestrzega,

· zna i sprawnie wykonuje operacje w systemie operacyjnym Windows,

· omawia funkcje systemu operacyjnego,

· rozróżnia, nazywa i szczegółowo określa przeznaczenie elementów zestawu komputerowego,

· wymienia i określa przeznaczenie podstawowych elementów jednostki centralnej,

· omawia wiele zastosowań komputera,

· omawia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· stosuje sposoby ochrony przed wirusami komputerowymi,

· omawia przeznaczenie elementów okien i narzędzi programów takich, jak: Paint, Word, wybrana przeglądarka internetowa,

· starannie wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace w określonej lokalizacji,

· stosuje zaawansowane narzędzia programu graficznego Paint,

· sprawnie tworzy dokument tekstowy i go zapisuje,

· omawia zasady i znaczenie poprawnego formatowania tekstu, oraz sprawnie posługuje się narzędziami do formatowania tekstu,

· samodzielnie wprowadza dane do arkusza kalkulacyjnego i na ich podstawie tworzy wykresy,

· wykonuje proste obliczenia w arkuszu kalkulacyjnym wykorzystując podstawowe formuły,

· potrafi wyszukiwać potrzebne informacje w różnych programach multimedialnych i je wykorzystać w swoim dokumencie,

· stosuje zaawansowane opcje korzystania z różnych wyszukiwarek internetowych,
· zakłada konto pocztowe, konfiguruje i sprawnie obsługuje program pocztowy,

· potrafi świadomie, bezpiecznie z zachowaniem zasad netykiety korzystać z Internetu,
· korzysta z cudzych materiałów w sposób zgodny z prawem,

· ma osiągnięcia w konkursach informatycznych.

Stopień bardzo dobry otrzyma uczeń, który:

· omawia szczegółowo zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i wykonuje operacje w systemie operacyjnym Windows,

· omawia funkcje systemu operacyjnego,

· rozróżnia, nazywa i szczegółowo określa przeznaczenie elementów zestawu komputerowego,

· wymienia i określa przeznaczenie podstawowych elementów jednostki centralnej,

· omawia wiele zastosowań komputera,

· omawia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· stosuje sposoby ochrony przed wirusami komputerowymi,

· omawia przeznaczenie elementów okien i narzędzi programów takich, jak: Paint, Word, wybrana przeglądarka internetowa,

· starannie wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace w określonej lokalizacji,

· stosuje zaawansowane narzędzia programu graficznego Paint,

· sprawnie tworzy dokument tekstowy i go zapisuje,

· sprawnie posługuje się narzędziami do formatowania tekstu,

· samodzielnie wprowadza dane do arkusza kalkulacyjnego i na ich podstawie tworzy wykresy,

· wykonuje proste obliczenia w arkuszu kalkulacyjnym,

· potrafi wyszukiwać potrzebne informacje w różnych programach multimedialnych i je wykorzystać w swoim dokumencie,

· stosuje zaawansowane opcje korzystania z różnych wyszukiwarek internetowych,
· sprawnie obsługuje program pocztowy,

· potrafi świadomie, bezpiecznie z zachowaniem zasad netykiety korzystać z Internetu,
· korzysta z cudzych materiałów w sposób zgodny z prawem,

· bierze udział w konkursach informatycznych.

Stopień dobry otrzyma uczeń, który:

· zna zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i wykonuje podstawowe operacje w systemie operacyjnym Windows,

· zna funkcje systemu operacyjnego,

· rozróżnia i nazywa elementy zestawu komputerowego,

· wymienia podstawowe elementy jednostki centralnej,

· zna kilka zastosowań komputera,

· omawia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· zna przeznaczenie elementów okien i narzędzi programów takich, jak: Paint, Word, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace w określonej lokalizacji,

· stosuje zaawansowane narzędzia programu graficznego Paint,

· sprawnie tworzy dokument tekstowy i go zapisuje,

· sprawnie posługuje się narzędziami do formatowania tekstu,

· samodzielnie wprowadza dane do arkusza kalkulacyjnego i na ich podstawie tworzy wykresy,

· wykonuje proste obliczenia w arkuszu kalkulacyjnym,

· potrafi korzystać z programów multimedialnych,

· korzysta z programu pocztowego

· potrafi wyszukać potrzebne informacje wykorzystując wybraną wyszukiwarkę internetową,
· potrafi bezpiecznie korzystać z Internetu,
· korzysta z cudzych materiałów w sposób zgodny z prawem.

Stopień dostateczny otrzyma uczeń, który:

· zna zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i wykonuje podstawowe operacje w systemie operacyjnym Windows,

· rozróżnia i nazywa elementy zestawu komputerowego,

· zna kilka zastosowań komputera,

· zna przeznaczenie podstawowych narzędzi programów takich, jak: Paint, Word, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace w określonej lokalizacji,

· stosuje wybrane narzędzia programu graficznego Paint,

· tworzy dokument tekstowy i go zapisuje,

· posługuje się podstawowymi narzędziami do formatowania tekstu,

· wprowadza dane do arkusza kalkulacyjnego,

· potrafi korzystać z programów multimedialnych,

· korzysta z programu pocztowego

· przegląda i uruchamia strony internetowe.
Stopień dopuszczający otrzyma uczeń, który:

· zna podstawowe zasady zachowania się w pracowni komputerowej,

· z pomocą nauczyciela wykonuje podstawowe operacje w systemie operacyjnym Windows,

· rozróżnia elementy zestawu komputerowego,

· zna przeznaczenie podstawowych narzędzi programów takich, jak: Paint, Word, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym, potrafi otworzyć i zapisać prace,

· stosuje wybrane narzędzia programu graficznego Paint,

· tworzy dokument tekstowy i go zapisuje,

· posługuje się podstawowymi narzędziami do formatowania tekstu,

· z pomocą nauczyciela potrafi korzystać z programów multimedialnych,

· z pomocą nauczyciela korzysta z programu pocztowego

· z pomocą nauczyciela przegląda i uruchamia strony internetowe.
Stopień niedostateczny otrzyma uczeń, który nie posiada wiadomości i umiejętności wymaganych na ocenę dopuszczającą.

Sposoby oceniania:

· oceny za ćwiczenia praktyczne,

· odpowiedź ustna,

· aktywność na lekcjach (trzy plusy – bardzo dobry, cztery – celujący),

· ocena za udział w konkursach informatycznych.

3) KLASA VI
Stopień celujący otrzyma uczeń, który:

· omawia szczegółowo zasady zachowania się w pracowni komputerowej i ich wzorowo przestrzega,

· zna i sprawnie wykonuje operacje w systemie operacyjnym Windows,

· omawia funkcje systemu operacyjnego,

· rozróżnia, nazywa i szczegółowo określa przeznaczenie elementów zestawu komputerowego,

· dokładnie zna i omawia wewnętrzną budowę komputera,

· omawia historię komputerów i ich zastosowań,

· omawia zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· stosuje sposoby ochrony przed wirusami komputerowymi,

· omawia przeznaczenie elementów okien i narzędzi programów takich, jak: Word, Excel, PowerPoint, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym o bardzo dużym stopniu trudności,

· omawia zasady i znaczenie poprawnego formatowania tekstu, oraz sprawnie posługuje się narzędziami do formatowania tekstu,

· sprawnie wykonuje obliczenia w arkuszu kalkulacyjnym z zastosowaniem poznanych formuł,

· samodzielnie przygotowuje dane do tworzenia wykresu,
· w zadaniach projektowych wykazuje umiejętność prawidłowego łączenia grafiki i tekstu,
· wykonuje prezentacje z wykorzystaniem animacji niestandardowej,

· potrafi wyszukiwać potrzebne informacje w różnych programach multimedialnych i je wykorzystać w swoim dokumencie,

· stosuje zaawansowane opcje korzystania z różnych wyszukiwarek internetowych,
· zna różnicę między formatem tekstowym a HTML,

· zakłada konto pocztowe, konfiguruje i sprawnie obsługuje program pocztowy,

· potrafi świadomie, bezpiecznie z zachowaniem zasad netykiety korzystać z Internetu,
· korzysta z cudzych materiałów w sposób zgodny z prawem,

· ma osiągnięcia w konkursach informatycznych.

Stopień bardzo dobry otrzyma uczeń, który:

· omawia zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i sprawnie wykonuje operacje w systemie operacyjnym Windows,

· omawia funkcje systemu operacyjnego,

· rozróżnia, nazywa i określa przeznaczenie elementów zestawu komputerowego,

· zna i omawia wewnętrzną budowę komputera,

· omawia historię komputerów i ich zastosowań,

· zna zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· stosuje sposoby ochrony przed wirusami komputerowymi,

· omawia przeznaczenie elementów okien i narzędzi programów takich, jak: Word, Excel, PowerPoint, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym o bardzo dużym stopniu trudności,

· omawia zasady i znaczenie poprawnego formatowania tekstu, oraz sprawnie posługuje się narzędziami do formatowania tekstu,

· wykonuje obliczenia w arkuszu kalkulacyjnym z zastosowaniem poznanych formuł,

· samodzielnie przygotowuje dane do tworzenia wykresu,
· w zadaniach projektowych wykazuje umiejętność prawidłowego łączenia grafiki i tekstu,
· wykonuje prezentacje z wykorzystaniem animacji niestandardowej,

· potrafi wyszukiwać potrzebne informacje w różnych programach multimedialnych i je wykorzystać w swoim dokumencie,

· stosuje zaawansowane opcje korzystania z różnych wyszukiwarek internetowych,
· zakłada konto pocztowe, konfiguruje i sprawnie obsługuje program pocztowy,

· potrafi świadomie, bezpiecznie z zachowaniem zasad netykiety korzystać z Internetu,
· korzysta z cudzych materiałów w sposób zgodny z prawem,

· bierze udział w konkursach informatycznych.

Stopień dobry otrzyma uczeń, który:

· zna zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i wykonuje operacje w systemie operacyjnym Windows,

· zna funkcje systemu operacyjnego,

· rozróżnia, nazywa i określa przeznaczenie elementów zestawu komputerowego,

· zna podstawowe elementy jednostki centralnej,

· zna zastosowania komputerów,

· zna zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· omawia przeznaczenie elementów okien i podstawowych narzędzi programów takich, jak: Word, Excel, PowerPoint, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym,

· stosuje zasady poprawnego formatowania tekstu, oraz potrafi posługiwać się narzędziami do formatowania tekstu,

· wykonuje podstawowe obliczenia w arkuszu kalkulacyjnym z zastosowaniem poznanych formuł,

· samodzielnie przygotowuje dane do tworzenia wykresu,
· w zadaniach projektowych wykazuje umiejętność prawidłowego łączenia grafiki i tekstu,
· wykonuje prezentacje z wykorzystaniem animacji niestandardowej,

· sprawnie korzysta z programu pocztowego,

· potrafi wyszukiwać potrzebne informacje w różnych programach multimedialnych i je wykorzystać w swoim dokumencie,

· potrafi wyszukać potrzebne informacje wykorzystując wybraną wyszukiwarkę internetową,
· potrafi świadomie, bezpiecznie z zachowaniem podstawowych zasad netykiety korzystać z Internetu,
· korzysta z cudzych materiałów w sposób zgodny z prawem,

Stopień dostateczny otrzyma uczeń, który:

· zna zasady zachowania się w pracowni komputerowej i ich przestrzega,

· zna i wykonuje podstawowe operacje w systemie operacyjnym Windows,

· zna funkcje systemu operacyjnego,

· rozróżnia elementy zestawu komputerowego,

· zna podstawowe elementy jednostki centralnej,

· zna zastosowania komputerów,

· zna zagrożenia wynikające z korzystania z niewłaściwych gier komputerowych,

· zna przeznaczenie podstawowych narzędzi programów takich, jak: Word, Excel, PowerPoint, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym,

· poprawnie formatuje prosty tekst,

· wykonuje podstawowe obliczenia w arkuszu kalkulacyjnym,

· wykonuje proste prezentacje,

· potrafi korzystać z programów multimedialnych,

· korzysta z programu pocztowego

· potrafi wyszukać potrzebne informacje wykorzystując wybraną wyszukiwarkę internetową,
· korzysta z cudzych materiałów w sposób zgodny z prawem,
Stopień dopuszczający otrzyma uczeń, który:

· zna podstawowe zasady zachowania się w pracowni komputerowej,

· wykonuje podstawowe operacje w systemie operacyjnym Windows,

· rozróżnia elementy zestawu komputerowego,

· zna podstawowe zastosowania komputerów,

· zna przeznaczenie podstawowych narzędzi programów takich, jak: Word, wybrana przeglądarka internetowa,

· wykonuje rysunki w edytorze graficznym,

· poprawnie formatuje prosty tekst,

· z pomocą nauczyciela wykonuje proste prezentacje,

· z pomocą nauczyciela potrafi korzystać z programów multimedialnych,

· wysyła i odbiera wiadomości,

· z pomocą nauczyciela potrafi wyszukać potrzebne informacje wykorzystując wybraną wyszukiwarkę internetową,
Stopień niedostateczny otrzyma uczeń, który nie posiada wiadomości i umiejętności wymaganych na ocenę dopuszczającą.

Sposoby oceniania:

· oceny za ćwiczenia praktyczne,

· odpowiedź ustna,

· aktywność na lekcjach (trzy plusy – bardzo dobry, cztery – celujący),

· ocena za udział w konkursach informatycznych.

TECHNIKA

KRYTERIA NA POSZCZEGÓLNE OCENY

1) KLASA IV

Stopień celujący otrzyma uczeń, który:

· wzorowo przestrzega zasad BHP,

· samodzielnie organizuje stanowisko pracy,

· jest liderem grypy i świetnie radzi sobie w pracy zespołowej,

· sprawnie posługuje się pismem technicznym,

· zna pojęcie i zasady wykonania rysunku technicznego,

· doskonale zna pojęcia związane z materiałami: papier, drewno oraz ich produkcją i obróbką,

· rozumie i potrafi omówić znaczenie techniki we współczesnym świecie,

· zna i wymienia podstawowe instalacje w budynku mieszkalnym,

· zna zasady bezpiecznego posługiwania się urządzeniami elektrycznymi

· prezentuje postawy dbałości o własne i cudze bezpieczeństwo,
· korzysta w sposób bezpieczny z urządzeń gospodarstwa domowego,

· wykonuje prace na rzecz klasy i szkoły,

· biegle zna przepisy ruchu drogowego dotyczące rowerzysty,

· zna wszystkie znaki drogowe dotyczące rowerzysty,

· biegle rozwiązuje krzyżówki drogowe,

· dba o prawidłowy stan techniczny roweru,

· wzorowo stosuje w praktyce zasady ruchu drogowego,

· jest kulturalnym użytkownikiem drogi.

Stopień bardzo dobry otrzyma uczeń, który:

· przestrzega zasad BHP,

· organizuje stanowisko pracy,

· świetnie radzi sobie w pracy zespołowej,

· dobrze posługuje się pismem technicznym,

· zna pojęcie i zasady wykonania rysunku technicznego,

· zna pojęcia związane z materiałami: papier, drewno oraz ich produkcją i obróbką,

· zna i wymienia podstawowe instalacje w budynku mieszkalnym,

· zna zasady bezpiecznego posługiwania się urządzeniami elektrycznymi

· korzysta w sposób bezpieczny z urządzeń gospodarstwa domowego,

· wykonuje prace na rzecz klasy i szkoły,

· zna przepisy ruchu drogowego dotyczące rowerzysty,

· zna wszystkie znaki drogowe dotyczące rowerzysty,

· rozwiązuje krzyżówki drogowe,

· dba o prawidłowy stan techniczny roweru,

· prawidłowo stosuje w praktyce zasady ruchu drogowego,

· jest kulturalnym użytkownikiem drogi.

Stopień dobry otrzyma uczeń, który:

· przestrzega zasad BHP,

· organizuje stanowisko pracy,

· posługuje się pismem technicznym,

· zna pojęcie i zasady wykonania rysunku technicznego,

· zna pojęcia związane z materiałami: papier, drewno oraz ich produkcją i obróbką,

· zna podstawowe instalacje w budynku mieszkalnym,

· zna zasady bezpiecznego posługiwania się urządzeniami elektrycznymi

· korzysta w sposób bezpieczny z urządzeń gospodarstwa domowego,

· zna przepisy ruchu drogowego dotyczące rowerzysty,

· zna podstawowe znaki drogowe dotyczące rowerzysty,

· rozwiązuje większość krzyżówek drogowych,

· wie jak dbać o prawidłowy stan techniczny roweru,

· stosuje w praktyce podstawowe zasady ruchu drogowego,

· jest kulturalnym użytkownikiem drogi,

· umie pracować w zespole i jest przedsiębiorczy i kreatywny.

Stopień dostateczny otrzyma uczeń, który:

· przestrzega większość zasad BHP,

· stara się wykonywać pismo techniczne, ale ma problemy z kształtem liter i zachowaniem poprawnych odległości między literami i wyrazami,

· zna zasady wykonania rysunku technicznego w stopniu minimalnym

· zna pojęcia związane z materiałami: papier, drewno

· zna podstawowe zasady bezpiecznego posługiwania się urządzeniami elektrycznymi

· korzysta w sposób bezpieczny z urządzeń gospodarstwa domowego,

· zna w stopniu minimalnym przepisy ruchu drogowego,

· zna kilkanaście znaków drogowych dotyczących rowerzysty,

· rozwiązuje proste krzyżówki drogowe,

· jest mało kreatywny, mało samodzielny, lecz umie współpracować w zespole.

Stopień dopuszczający otrzyma uczeń, który:

· zna zasady BHP,

· korzystając ze wsparcia nauczyciela, pisze pismem technicznym posługując się wielkimi literami,

· zna podstawowe pojęcia związane z materiałami: papier, drewno,

· korzystając ze wsparcia nauczyciela, wymienia podstawowe zasady bezpiecznego posługiwania się urządzeniami elektrycznymi,

· zna w stopniu minimalnym przepisy ruchu drogowego,

· zna kilkanaście znaków drogowych dotyczących rowerzysty,

· nie potrafi samodzielnie rozwiązywać krzyżówek,

· jest mało kreatywny, mało samodzielny, nie umie prawidłowo współpracować w zespole.
Stopień niedostateczny otrzyma uczeń, który nie posiada wiadomości i umiejętności wymaganych na ocenę dopuszczającą.

Sposoby oceniania:

· ocena za ćwiczenia praktyczne – ilość ocen uzależniona od ilości ćwiczeń w semestrze,

· odpowiedź ustna,

· ocena za przestrzeganie zasad BHP i współdziałanie w grupie,

· ocena za znajomość przepisów ruch drogowego i znaków drogowych,

· ocena za praktyczne wykorzystanie znajomości przepisów ruchu drogowego podczas jazdy rowerem na placu manewrowym,

· aktywność na lekcjach (trzy plusy – bardzo dobry, cztery – celujący),

· brak przygotowania do zajęć (trzy minusy – niedostateczny).
2) KLASA V

Stopień celujący otrzyma uczeń, który:

· wzorowo przestrzega zasad BHP,

· samodzielnie organizuje stanowisko pracy,

· jest liderem grypy i świetnie radzi sobie w pracy zespołowej,

· sprawnie posługuje się pismem technicznym,

· zna pojęcie i zasady wykonania rysunku technicznego,

· sprawnie rysuje i wymiaruje rysunki techniczne,

· zna i stosuje zasady rzutowania prostokątnego i jego wymiarowania,

· zna i rozumie pojęcie przekroju,

· zna symbole stosowane w planach poziomych mieszkania,

· wykonuje plan poziomy mieszkania,

· doskonale zna pojęcia związane z materiałami: materiały włókiennicze, tworzywa sztuczne oraz ich produkcją i obróbką,

· doskonale radzi sobie z pracami praktycznymi,

· rozumie i potrafi omówić znaczenie techniki we współczesnym świecie,

· zna zasady bezpiecznego posługiwania się urządzeniami elektrycznymi

· prezentuje postawy dbałości o własne i cudze bezpieczeństwo,
· korzysta w sposób bezpieczny z urządzeń gospodarstwa domowego,

· wykonuje prace na rzecz klasy i szkoły,

· biegle zna przepisy ruchu drogowego dotyczące rowerzysty,

· zna wszystkie znaki drogowe dotyczące rowerzysty,

· biegle rozwiązuje krzyżówki drogowe,

· dba o prawidłowy stan techniczny roweru,

· wzorowo stosuje w praktyce zasady ruchu drogowego,

· jest kulturalnym użytkownikiem drogi.

Stopień bardzo dobry otrzyma uczeń, który:

· przestrzega zasad BHP,

· samodzielnie organizuje stanowisko pracy,

· świetnie radzi sobie w pracy zespołowej,

· sprawnie posługuje się pismem technicznym,

· zna pojęcie i zasady wykonania rysunku technicznego,

· rysuje i wymiaruje rysunki techniczne,

· zna i stosuje zasady rzutowania prostokątnego i jego wymiarowania,

· zna i rozumie pojęcie przekroju,

· zna symbole stosowane w planach poziomych mieszkania,

· wykonuje plan poziomy mieszkania,

· zna pojęcia związane z materiałami: materiały włókiennicze, tworzywa sztuczne oraz ich produkcją i obróbką,

· bardzo dobrze wykonuje prace praktyczne i dba o ich estetykę,

· rozumie i potrafi omówić znaczenie techniki we współczesnym świecie,

· zna zasady bezpiecznego posługiwania się urządzeniami elektrycznymi

· prezentuje postawy dbałości o własne i cudze bezpieczeństwo,
· korzysta w sposób bezpieczny z urządzeń gospodarstwa domowego,

· wykonuje prace na rzecz klasy i szkoły,

· zna przepisy ruchu drogowego dotyczące rowerzysty,

· zna wszystkie znaki drogowe dotyczące rowerzysty,

· rozwiązuje krzyżówki drogowe,

· dba o prawidłowy stan techniczny roweru,

· stosuje w praktyce zasady ruchu drogowego,

· jest kulturalnym użytkownikiem drogi.

Stopień dobry otrzyma uczeń, który:

· przestrzega zasad BHP,

· samodzielnie organizuje stanowisko pracy,

· umie współpracować w zespole, jest przedsiębiorczy i kreatywny,

· posługuje się pismem technicznym,

· zna pojęcie i zasady wykonania rysunku technicznego,

· rysuje i wymiaruje rysunki techniczne,

· zna zasady rzutowania prostokątnego,

· rozumie pojęcie przekroju,

· zna symbole stosowane w planach poziomych mieszkania,

· wykonuje plan poziomy mieszkania,

· zna pojęcia związane z materiałami: materiały włókiennicze, tworzywa sztuczne,

· prawidłowo wykonuje prace praktyczne,

· rozumie znaczenie techniki we współczesnym świecie,

· zna zasady bezpiecznego posługiwania się urządzeniami elektrycznymi

· prezentuje postawy dbałości o własne i cudze bezpieczeństwo,
· korzysta w sposób bezpieczny z urządzeń gospodarstwa domowego,

· zna przepisy ruchu drogowego dotyczące rowerzysty,

· zna wszystkie znaki drogowe dotyczące rowerzysty,

· rozwiązuje krzyżówki drogowe,

· dba o prawidłowy stan techniczny roweru,

· stosuje w praktyce zasady ruchu drogowego,

· jest kulturalnym użytkownikiem drogi.

Stopień dostateczny otrzyma uczeń, który:

· przestrzega zasad BHP,

· jest mało kreatywny, mało samodzielny, lecz umie współpracować w zespole.

· posługuje się pismem technicznym ale ma problemy z kształtem małych liter,

· rysuje i wymiaruje proste rysunki techniczne,

· zna symbole stosowane w planach poziomych mieszkania,

· zna pojęcia związane z materiałami: materiały włókiennicze, tworzywa sztuczne,

· z pomocą nauczyciela prawidłowo wykonuje prace praktyczne,

· rozumie znaczenie techniki we współczesnym świecie,

· zna zasady bezpiecznego posługiwania się urządzeniami elektrycznymi

· korzysta w sposób bezpieczny z urządzeń gospodarstwa domowego,

· zna podstawowe przepisy ruchu drogowego dotyczące rowerzysty,

· zna podstawowe znaki drogowe dotyczące rowerzysty,

· rozwiązuje proste krzyżówki drogowe,

· dba o prawidłowy stan techniczny roweru,

· stosuje w praktyce podstawowe zasady ruchu drogowego,

Stopień dopuszczający otrzyma uczeń, który:

· zna zasady BHP,

· korzystając ze wsparcia nauczyciela, pisze pismem technicznym ale ma problemy z kształtem małych liter,

· zna podstawowe pojęcia związane z materiałami: materiały włókiennicze, tworzywa sztuczne,

· z pomocą nauczyciela wykonuje prace praktyczne o niewielkim stopniu trudności,

· korzystając ze wsparcia nauczyciela, wymienia podstawowe zasady bezpiecznego posługiwania się urządzeniami elektrycznymi,

· zna w stopniu minimalnym przepisy ruchu drogowego,

· zna kilkanaście znaków drogowych dotyczących rowerzysty,

· nie potrafi samodzielnie rozwiązywać krzyżówek drogowych,

· jest mało kreatywny, mało samodzielny, nie umie prawidłowo współpracować w zespole.

Stopień niedostateczny otrzyma uczeń, który nie posiada wiadomości i umiejętności wymaganych na ocenę dopuszczającą.

Sposoby oceniania:

· ocena za ćwiczenia praktyczne – ilość ocen uzależniona od ilości ćwiczeń w semestrze,

· odpowiedź ustna,

· ocena za przestrzeganie zasad BHP i współdziałanie w grupie,

· ocena za znajomość przepisów ruchu drogowego i znaków drogowych,

· aktywność na lekcjach (trzy plusy – bardzo dobry, cztery – celujący),

· brak przygotowania do zajęć (trzy minusy – niedostateczny).

1.
WYCHOWANIE FIZYCZNE
KRYTERIA OCENIANIA UCZNIA NA LEKCJI

PODCZAS OCENIANIA BRANE BĘDĄ POD UWAGĘ NASTĘPUJĄCE ELEMENTY:

1) Stopień opanowania materiału programowego.

2) Sprawność fizyczna.

3) Stopień umiejętności ruchowych.

4) Wiedza i umiejętność jej wykorzystania w praktycznym działaniu.

5) Postępy w usprawnianiu.

6) Postawa i stosunek do wychowania fizycznego.

7) Uczestnictwo w zajęciach nadobowiązkowych.

WARUNKI OTRZYMANIA POSZCZEGÓLNEJ OCENY:

Stopień celujący:

· UCZEŃ SPEŁNIA WSZYSTKIE WYMAGANIA NA OCENĘ BARDZO DOBRĄ,

· aktywnie uczestniczy w życiu sportowym szkoły,

· zajmuje punktowane miejsca w zawodach międzyszkolnych,

· wykazuje bardzo dużą aktywność pozalekcyjną z zakresu wychowania fizycznego,

· jego sprawność wykracza poza wymagania programowe,

· jest wzorem na lekcji, w szkole i poza nią,

· proponuje ćwiczenia i zabawy według własnej inwencji uwzględniające zasady współdziałania, respektowania przepisów, zasad i ustaleń z niewielką pomocą nauczyciela

· potrafi zaproponować gry i zabawy , które wykorzysta w aktywnym spędzaniu czasu wolnego.

Stopień bardzo dobry:
· uczeń całkowicie opanował materiał programowy,

· jest sprawny fizycznie lub wykazuje w tym zakresie bardzo duże postępy,

· ćwiczenia wykonuje właściwą techniką, pewnie w odpowiednim tempie,

· posiada dużą wiedzę z zakresu kultury fizycznej, chętnie wykorzystuje ją

 w praktyce,

· proponuje ćwiczenia i zabawy według własnej inwencji uwzględniające zasady współdziałania, respektowania przepisów, zasad i ustaleń z niewielką pomocą nauczyciela,

· systematycznie podnosi swoją sprawność fizyczną,

· jego postawa zaangażowanie i stosunek do wychowania fizycznego nie budzą zastrzeżeń,

· bierze udział w zajęciach pozalekcyjnych lecz niesystematycznie.

Stopień dobry:
· uczeń w zasadzie opanował materiał programowy,

· dysponuje dobrą sprawnością fizyczną (na miarę swoich możliwości),

· ćwiczenia wykonuje prawidłowo- z małymi błędami technicznymi
(niezbyt płynnie z niewielkimi problemami),

· posiada wiadomości i w większości potrafi je zastosować w praktyce,

· nie potrzebuje większych bodźców do pracy na osobistym usprawnianiem,

· wykazuje stałe i dość dobre postępy,

· jego zachowanie i stosunek do wychowania fizycznego nie budzą zastrzeżeń,

· nie bierze udziału w zajęciach pozalekcyjnych (lub jest w tym bardzo niesystematyczny).

Stopień dostateczny:
· uczeń opanował materiał programowy na przeciętnym poziomie z wieloma lukami,

· ćwiczenia wykonuje niepewnie z błędami technicznymi,

· w jego wiedzy z zakresu kultury fizycznej są znaczne luki, nieliczne
z posiadanych potrafi wykorzystać w praktyce,

· wykazuje małe postępy w usprawnianiu,

· przejawia braki w swej kulturze osobistej ma obojętny stosunek do wychowania fizycznego, często nie jest przygotowany do zajęć - braki stroju

· nie bierze udziału w zajęciach pozalekcyjnych.

Stopień dopuszczający:
· uczeń nie opanował materiału w stopniu dostatecznym i ma duże braki z zakresu nauczanych elementów

· ćwiczenia wykonuje niechętnie z licznymi błędami technicznymi,

· posiada nikłe wiadomości z zakresu kultury fizycznej, nie potrafi wykonać prostych zadań związanych z samooceną, wykazuje brak nawyków higienicznych,

· jego zaangażowanie w poprawę swych zdolności motorycznych jest niewielkie
a co za tym idzie wykazuje minimalne postępy w usprawnianiu,

· na lekcji wychowania fizycznego wykazuje braki w kulturze osobistej,
ma niechętny stosunek do zajęć.

· nie wykazuje zainteresowania zajęciami pozalekcyjnymi z zakresu wychowania fizycznego, bardzo często nie jest przygotowany do zajęć - braki stroju.

Stopień niedostateczny:
· uczeń jest daleki od spełnienia wymagań stawianych mu przez program,

· nie opanował nauczanych elementów,

· wykonuje jedynie najprostsze ćwiczenia z wieloma rażącymi błędami pomimo pomocy nauczyciela,

· charakteryzuje się praktyczną niewiedzą z zakresu wychowania fizycznego,

· ma lekceważący stosunek do zajęć i nie wykazuje żadnych postępów
w usprawnianiu,

· na lekcjach zachowuje się w sposób lekceważący zarówno przedmiot jak
i nauczyciela,

· bardzo rzadko jest przygotowany do zajęć (częsty barak stroju),

· wagaruje – często opuszcza zajęcia wychowania fizycznego.

UWAGA:

Podczas oceniania brane są pod uwagę uwarunkowania genetyczne, rozwój fizyczny (masa ciała, wzrost, wady postawy,) i stan zdrowia. Cechy te maja wpływ na kształtowanie sprawności fizycznej w tym przypadku w dużym stopniu niezależnej od włożonej pracy i wysiłku dziecka.

RELIGIA

Wymagania dotyczące poszczególnych ocen, z uwzględnieniem: wiedzy, umiejętności, przejawów zastosowania w życiu.

Stopień celujący:

· uczeń nie tylko spełnia wymagania na ocenę bardzo dobrą, ale posiada wiedzę wykraczającą poza program katechezy,

· wyróżnia się aktywnością w grupie katechetycznej,

· biegle posługuje się zdobytymi wiadomościami rozwiązywaniu problemów teoretycznych praktycznych, potrafi zastosować je we własnym życiu, służy radą innym, jest świadkiem wiary,

· wypowiada się logicznie i wyczerpująco na dany temat,

· bierze czynny udział w przygotowaniu liturgii Mszy świętej, w przygotowaniu nabożeństw, np. w czasie rekolekcji szkolnych

· osiąga sukcesy w konkursach religijnych lub posiada inne porównywalne osiągnięcia.

Stopień bardzo dobry:
· uczeń jest zdyscyplinowany, posiada uzupełniony zeszyt, potrafi samodzielnie objaśnić i powiązać w całość wiadomości z programu nauczania, posiada biegłą znajomość „Małego katechizmu”, bierze czynny udział w katechezie,

· uczeń opanował pełny zakres wiedzy i umiejętności określonych programem katechezy,

· sprawnie posługuje się zdobytymi wiadomościami,

· chętnie i regularnie uczestniczy w katechezie,

· zachowuje szacunek dla „świętych” przedmiotów, miejsc i znaków religijnych.

Stopień dobry:
· uczeń posiada uzupełniony zeszyt, potrafi odpowiedzieć samodzielnie na wszystkie pytania związane z tematem katechezy, posiada znajomość „Małego katechizmu”, przejawia aktywność na zajęciach,

· uczeń opanował wiadomości i umiejętności, które pozwalają na rozumienie większości relacji między elementami wiedzy religijnej,

· zna podstawowe modlitwy i prawdy wiary, rozumie je oraz umie wyjaśnić, czym jest chrześcijaństwo w życiu codziennym,

· dysponuje dobrą umiejętnością zastosowania zdobytych wiadomości. Potrafi samodzielnie odpowiedzieć na wszystkie pytania związane z tematem katechezy,

· zachowuje szacunek dla „świętych” przedmiotów, miejsc i znaków religijnych,

· uzyskuje stałe, dobre postępy podczas prowadzonych zajęć,

· nie zaniedbuje uczestnictwa w katechezie, do której stara się być przygotowany,

· uczestniczy w rekolekcjach szkolnych.

Stopień dostateczny:
· uczeń prowadzi notatki, wykonuje zadania, potrafi odtworzyć z pamięci wnioski z lekcji,

· uczeń opanował wiadomości i umiejętności, umożliwiające zdobywanie dalszej wiedzy,

· dysponuje przeciętną wiedzą w zakresie materiału przewidzianego programem, w jego wiadomościach SA luki,

· nie wykazuje większego zainteresowania przedmiotem,

· nieregularnie uczęszcza na katechezę,

· wykonanie zadań przez ucznia budzi zastrzeżenia, np.: „byle jakie” prowadzenie zeszytu.

Stopień dopuszczający:
· uczeń jest obecny na lekcji, słucha, nie przeszkadza w prowadzeniu lekcji,

· Zdobyte wiadomości są niewystarczające na uzyskanie przez ucznia ogólnej wiedzy religijnej,

· zna najbardziej istotne z podstawowych modlitw i prawd wiary,

· dysponuje minimalną wiedzą w zakresie materiału przewidzianego programem, w jego wiadomościach są luki,

· proste zadania o niewielkim stopniu trudności rozwiązuje przy pomocy katechety,

· niechętnie bierze udział w katechezie,

· często opuszcza katechezę,

· ma lekceważący stosunek do przedmiotu.

Stopień niedostateczny:
· uczeń nie spełnia wymagań na ocenę dopuszczającą,

· odmawia wszelkiej współpracy,

· ma lekceważący stosunek do przedmiotu i wiary.

Wymagania edukacyjne z katechezy dla uczniów kl. IV – V – VI

Wymiar oceny

Przedmiotem oceną są:

a/ wiadomości – /wynika z programów nauczania/

b/ umiejętności

c/ postawa

Ocena ma charakter - społeczno wychowawczy – ocenia postawy i cechy osobowościowe ucznia, jego funkcjonowanie w grupie.

Oceny wyrażone w stopniach dzielą się na:

A/ cząstkowe, określające poziom wiadomości lub umiejętności ucznia ze zrealizowanej

 części programu

B/ okresowe i roczne określające ogólny poziom wiadomości i umiejętności ucznia

 przewidziane w programie nauczania na dany rok szkolny.

STOPNIE NIE POWINNY BYĆ USTALONE JAKO ŚREDNIA ARTMETYCZNA
STOPNI CZĄSTKOWYCH.

W ocenach cząstkowych dopuszcza się stosowanie „plusów”/+/ i minusów /-/.

W ciągu semestru przeprowadza się:

· dwa sprawdziany godzinne, które są zapowiedziane z wyprzedzeniem jednego tygodnia,

· trzy sprawdziany piętnastominutowe niezapowiedziane,

· dopuszczany jest krótki sprawdzian pisemny z bieżącego materiału /2-3 lekcje/ sprawdzian taki nie musi być zapowiadany,

· uczeń, który nie pisał sprawdzianu lub otrzymał ocenę niedostateczną, ma obowiązek zaliczenia materiału w ciągu jednego tygodnia.

Przyjmuje się następującą skalę procentową wymagań na poszczególne stopnie ze sprawdzianów:

Poniżej 35% poprawnych odpowiedzi – ocena ndst..

35% - 50% - dopuszczający

51% - 75% - dostateczny

76% - 90% - dobry

91% - 100% - bardzo dobry

Sposoby sprawdzania postępów ucznia:

· odpowiedzi ustne
· obserwacja
· prace pisemne /kartkówki, sprawdziany, testy/
· prace domowe
· praca z Pismem Świętym
· udział w konkursach i olimpiadach
· zadania praktyczne.

IV.

OCENA ZACHOWANIA DLA KLAS IV – VI
K R Y T E R I A

· Szacunek dla symboli narodowych

· Stosunek do obowiązków szkolnych /wkład pracy ucznia w zależności od możliwości/

· Przestrzeganie regulaminu i przepisów szkolnych i zasad bezpieczeństwa

· Frekwencja

· Aktywność społeczna, zaangażowanie w życie klasy i szkoły

· Takt i kultura w stosunkach z ludźmi dorosłymi

· Relacje z innymi dziećmi

· Kultura języka

· Dbałość o higienę osobistą, stanowisko pracy, mienie szkolne

· Postawa wobec nałogów i uzależnień

· Dbałość o honor i tradycję szkoły

· Reprezentowanie szkoły w konkursach, zawodach sportowych,

 uroczystościach szkolnych i pozaszkolnych

WZOROWA:

1. W sposób szczególny wywiązuje się z obowiązków szkolnych

2. Przestrzega regulaminu szkoły, przepisów szkolnych i zasad bezpieczeństwa. Prawidłowo reaguje na występujące zagrożenia.

3. Jest systematyczny, punktualny, wszystkie swoje nieobecności usprawiedliwia w ciągu 1 tygodnia.

4. Aktywnie uczestniczy w życiu klasy i szkoły, jest inicjatorem życia klasowego i szkolnego.

5. Jest zawsze taktowny, prezentuje wysoką kulturę słowa, a jego postawa nacechowana jest szacunkiem i życzliwością w stosunku do ludzi dorosłych i kolegów.

6. Z własnej inicjatywy angażuje się w pomoc słabszym kolegom.

 Jest koleżeński i uczynny.

7. Dba o mienie szkolne i osobiste, o swoje stanowisko pracy. Szczególnie dba o swój wygląd.

8. Nie ulega nałogom, bierze udział w promocji zdrowego stylu życia.

9. Godnie reprezentuje szkołę, biorąc udział w imprezach, uroczystościach, na terenie szkoły i środowiska lokalnego. Swoją postawą przynosi chlubę szkole.

10. Bierze udział w konkursach, zawodach sportowych, szkolnych, pozaszkolnych i osiąga w nich sukcesy.

11. Reaguje na przejawy przemocy, wandalizmu i agresji.

12. Dba o symbole narodowe i szkolne.

13. Stanowi wzór do naśladowania.

BARDZO DOBRA:

1. Rzetelnie wywiązuje się z obowiązków szkolnych.

2. Przestrzega regulaminu szkoły, przepisów szkolnych i zasad bezpieczeństwa. Prawidłowo reaguje na występujące zagrożenia.

3. Jest sumienny i punktualny. Systematycznie uczęszcza na zajęcia szkolne.

Wszystkie godziny ma usprawiedliwione. Stara się usprawiedliwiać w ciągu 1 tygodnia.

4. Aktywnie uczestniczy w życiu klasy i szkoły.

5. Jego postawa nacechowana jest szacunkiem, życzliwością, uprzejmością, uczynnością wobec dorosłych i kolegów.

6. Dba o mienie szkolne, osobiste, swoje stanowisko, swój wygląd.

7. Nie ulega nałogom.

8. Godnie reprezentuje szkołę, dba o dobre imię szkoły.

9. Szanuje symbole narodowe i szkolne.

10. Reprezentuje szkołę, biorąc udział w uroczystościach szkolnych lub w środowisku lokalnym.

11. Bierze udział w konkursach, zawodach sportowych, imprezach szkolnych lub pozaszkolnych.

DOBRA:

1. Wywiązuje się z obowiązków szkolnych.

2. Przestrzega regulaminu szkoły, przepisów szkolnych i zasad bezpieczeństwa.

3. Stara się systematycznie uczęszczać na zajęcia lekcyjne i nie spóźniać się. Dopuszcza się 2 godziny nieusprawiedliwione.

4. Podejmuje powierzone mu prace na rzecz klasy i dobrze się z nich wywiązuje.

5. Jest kulturalny, taktowny wobec osób dorosłych, kolegów i koleżanek.
6. Dba o mienie szkolne i osobiste oraz swój wygląd.

7. Nie ulega nałogom.

8. Reprezentuje szkołę. Dba o dobre imię szkoły.

9. Szanuje symbole narodowe i szkolne.

10. Bierze udział w różnego rodzaju konkursach imprezach, uroczystościach na miarę swoich możliwości.

POPRAWNA:

1. Nie lekceważy obowiązków szkolnych, stara się być systematyczny, ale zdarza mu się, że osiąga wyniki poniżej swoich możliwości.

2. Stara się przestrzegać regulaminu szkoły, przepisów szkolnych oraz zasad bezpieczeństwa.

3. Zdarzyło się, że uczeń spowodował zagrożenie bezpieczeństwa własnego lub innych osób, ale pozytywnie zareagował na zwróconą uwagę.

4. Stara się systematycznie uczęszczać na zajęcia lekcyjne, dopuszcza się 5 godzin nieusprawiedliwionych.

Zdarzyło mu się spóźnić na lekcje.

5. Nie uchyla się od prac na rzecz zespołu klasowego.

6. Jest uprzejmy, koleżeński, nie używa wulgaryzmów.

7. Dba o mienie szkolne, osobiste oraz o swój wygląd.

8. Nie ulega nałogom.

9. Szanuje symbole szkolne i narodowe.

NIEODPOWIEDNIA:

1. Uczeń często lekceważy obowiązki szkolne. Niesystematycznie przygotowuje się do zajęć lekcyjnych. Nie osiąga wyników w nauce na miarę swoich możliwości.

2. Nie przestrzega regulaminu i przepisów szkolnych. Lekceważy zasady bezpieczeństwa.

3. Spóźnia się na zajęcia lekcyjne. Zdarzają mu się wagary. Ma nieusprawiedliwione nieobecności /od 6 do 20/.
4. Często unika pracy na rzecz zespołu klasowego.

5. Zdarza mu się używać wulgaryzmów. Jest agresywny. Nie zawsze okazuje szacunek osobom dorosłym. Zdarza mu się nie reagować na polecenia nauczycieli. Nie zawsze kulturalnie odnosi się do kolegów.

6. Zdarza mu się nie zadbać o mienie szkolne, o higienę osobistą, przybory szkolne, stanowisko pracy.

7. Zdarza mu się nie uszanować symboli szkolnych i narodowych.

8. Zdarzyło się, że uczeń palił papierosy, próbował alkoholu czy narkotyków

NAGANNA:

1. Nie wywiązuje się z obowiązku szkolnego.

2. Nie przestrzega regulaminu i przepisów szkolnych. Świadomie stwarza zagrożenie. Lekceważy niebezpieczeństwa i nie zmienia swojej postawy mimo zwracanych uwag..

3. Notorycznie spóźnia się na zajęcia. Nagminnie wagaruje.

Liczba godzin nieusprawiedliwionych powyżej 20.
4. Unika lub odmawia pracy na rzecz klasy.

5. Jest wulgarny. Arogancko i lekceważąco odnosi się do ludzi dorosłych.

Nie reaguje na polecenia nauczycieli. Jest agresywny. Stosuje przemoc fizyczna i psychiczną wobec kolegów.

6. Nie dba o higienę osobista, przybory szkolne, stanowisko pracy. Niszczy

mienie szkolne.

7. Ulega nałogom.

8. W sposób lekceważący odnosi się do symboli szkolnych i narodowych.

9. Dopuszcza się kradzieży lub innych czynów niezgodnych z ogólnie przyjętymi zasadami i prawem.

10. Nie wykazuje chęci poprawy swojego zachowania.

UWAGI KOŃCOWE:

1. Oceną wyjściową jest ocena dobra.

2. Ocenę wzorową, bardzo dobrą, dobrą może otrzymać uczeń, który spełnia

 wszystkie wyznaczone kryteria.

3. Nauczyciele są zobowiązani do oceny zachowania uczniów na swoich

 lekcjach.

4. W przypadku rażącego naruszenia regulaminu, uczeń nie może mieć oceny wyższej niż nieodpowiednia.

5. Wychowawca klasy jest zobowiązany zasięgnąć opinii uczniów danej klasy oraz ocenianego ucznia.

6. Przed Radą Pedagogiczną klasyfikacyjną, kończącą rok szkolny, wychowawca klasy zobowiązany jest poinformować ucznia i jego rodziców /prawnych opiekunów/ o przewidywanej ocenie.

7. Uczeń lub jego rodzice /prawni opiekunowie/ mogą zgłosić zastrzeżenia do Dyrektora szkoły, jeżeli uznają, że roczna ocena zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłaszane w terminie do 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych.

8. Rada pedagogiczna może podjąć uchwałę o niepromowaniu do klasy programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu w danej szkole po raz drugi z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania.

9. Uczeń, któremu w danej szkole po raz trzeci z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania, nie otrzymuje promocji do klasy programowo wyższej, a uczeń klasy szóstej nie kończy szkoły.

V.

ZASADY WYRÓŻNIANIA UCZNIÓW KLAS IV – VI

Ustala się następujące zasady wyróżniania:

1. Uczeń klasy IV i V otrzyma świadectwo promocyjne do klasy programowo wyższej z wyróżnieniem, jeżeli w wyniku klasyfikacji końcoworocznej uzyskał z obowiązujących i dodatkowych zajęć edukacyjnych (edukacji czytelniczej i medialnej) oraz religii średnią, co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.
2. Uczeń klasy VI otrzyma świadectwo ukończenia szkoły podstawowej z wyróżnieniem, jeżeli w wyniku klasyfikacji końcoworocznej uzyskał z obowiązujących i dodatkowych zajęć edukacyjnych oraz religii średnią, co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.

3. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim otrzymują z danych zajęć edukacyjnych celującą roczną (semestralną) ocenę klasyfikacyjną. Uczniowi, który tytuł laureata konkursu przedmiotowego o zasięgu wojewódzkim uzyskał po ustaleniu rocznej (semestralnej) niższej niż celująca oceny klasyfikacyjnej, zmienia tą ocenę na celującą końcową ocenę klasyfikacyjną.

4. Tytuł WZOROWEGO ABSOLWENTA otrzyma uczeń, który:

1) Jest wzorem pilności – w sposób szczególny wywiązuje się z obowiązków szkolnych.
2) Jest wzorem kultury osobistej – wyróżnia się uczynnością, życzliwością, ujmującym sposobem bycia.
3) Jest wzorem społecznika – aktywnie działa na rzecz szkoły i środowiska, udziela się społecznie np. zbiórki na rzecz PCK, Banku Żywności, akcje charytatywne itp., z własnej inicjatywy organizuje pomoc innym.
4) Jest wzorem reprezentanta szkoły – olimpijczyk, laureat konkursów pozaszkolnych oraz zawodów rozsławiających szkołę.
5) Na świadectwie ukończenia szkoły podstawowej ma średnią ocen co najmniej 5,5

6) Na Sprawdzianie Wiadomości po klasie szóstej uzyskał 38 pkt. – 40 pkt.

7) W klasach IV – V otrzymał wzorową lub bardzo dobrą ocenę zachowania.
8) Uczeń może otrzymać tytuł WZOROWEGO ABSOLWENTA w przypadku, gdy nie spełnia jednego z kryteriów lecz Rada Pedagogiczna pozytywnie zaopiniuje jego kandydaturę.
Tytuł WZOROWEGO ABSOLWENTA przydziela komisja składająca się z nauczycieli uczących w kl. VI.

VI.

REGUŁY OBOWIĄZUJĄCE PRZY ORGANIZOWANIU
EGZAMINÓW POPRAWKOWYCH
1. Począwszy od klasy IV szkoły podstawowej, uczeń, który w wyniku końcoworocznej klasyfikacji uzyskał ocenę niedostateczną z jednych obowiązkowych zajęć edukacyjnych, może zdawać egzamin poprawkowy.

2. W wyjątkowych przypadkach rada pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch obowiązkowych zajęć edukacyjnych.

3. Egzamin poprawkowy składa się z części pisemnej oraz części ustnej z wyjątkiem egzaminu z plastyki, muzyki, informatyki, techniki oraz wychowania fizycznego, z których egzamin ma przede wszystkim formę zadań praktycznych.

4. Termin egzaminu poprawkowego wyznacza dyrektor szkoły w ostatnim tygodniu ferii letnich.

5. Egzamin poprawkowy przeprowadza komisja powołana przez dyrektora szkoły. W skład komisji wchodzą:

1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – 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 egzaminujący 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 zawierający w szczególności:

1) skład komisji;

2) termin egzaminu poprawkowego;

3) pytania egzaminacyjne;

4) wynik egzaminu poprawkowego oraz uzyskaną ocenę.

Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.

8. 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 i powtarza klasę.

10. Uwzględniając możliwości edukacyjne ucznia, rada pedagogiczna może jeden raz w ciągu danego etapu edukacyjnego promować ucznia, który nie zdał egzaminu poprawkowego z jednych obowiązkowych zajęć edukacyjnych, pod warunkiem że zajęcia te są, zgodnie ze szkolnym planem nauczania, realizowane w klasie programowo wyższej.

VII.

REGUŁY OBOWIĄZUJĄCE PRZY ORGANIZOWANIU
EGZAMINÓW KLASYFIKACYJNYCH

1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych 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. Uczeń lub jego rodzic składają pisemną prośbę o egzamin klasyfikacyjny do dyrektora szkoły nie później, niż na tydzień przed zakończeniem zajęć dydaktycznych w danym okresie (roku szkolnym). Termin przeprowadzenia egzaminu ustala dyrektor szkoły po uzgodnieniu z uczniem lub jego rodzicami (prawnymi opiekunami), przy czym nie może to być termin późniejszy niż przedostatni dzień zajęć dydaktycznych w danym okresie (roku szkolnym).

5. Egzamin klasyfikacyjny dla ucznia z powodu usprawiedliwionej lub nieusprawiedliwionej nieobecności w szkole przeprowadza się w formie pisemnej i ustnej z wyjątkiem przedmiotów: plastyki, muzyki, techniki, informatyki, technologii informacyjnej i wychowania fizycznego, z których egzamin powinien mieć formę zajęć praktycznych.

6. Egzamin klasyfikacyjny dla wyżej wymienionych uczniów przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

Z przeprowadzonego egzaminu sporządza się protokół zawierający:

1) imiona i nazwiska nauczycieli przeprowadzających egzamin;

2) termin egzaminu;

3) zadania (ćwiczenia) egzaminacyjne;
4) wyniki egzaminu oraz uzyskane oceny.
Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia, w którym wpisuje się datę egzaminu oraz ustalony stopień.

7. Egzamin klasyfikacyjny zdaje również uczeń realizujący, na podstawie odrębnych przepisów, indywidualny tok nauki oraz spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

8. Egzamin klasyfikacyjny dla uczniów, którzy za zgodą dyrektora szkoły, spełniają obowiązek szkolny lub obowiązek nauki poza szkołą nie obejmuje obowiązkowych zajęć edukacyjnych: technika, plastyka, muzyka, wychowanie fizyczne oraz dodatkowych zajęć edukacyjnych. Uczniom tym nie ustala się również oceny zachowania.

9. Egzamin klasyfikacyjny dla ucznia spełniającego obowiązek szkolny lub nauki poza szkołą, przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub nauki poza szkołą.

W skład komisji wchodzą:

1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – jako przewodniczący;

2) nauczyciele zajęć edukacyjnych określonych w szkolnym planie nauczania dla odpowiedniej klasy.

W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów – rodzice (prawni opiekunowie) ucznia.

Przewodniczący komisji uzgadnia z uczniem oraz jego rodzicami (prawnymi opiekunami), liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.

10. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający:

1) skład komisji,

2) termin egzaminu,

3) zadania (ćwiczenia) egzaminacyjne,

4) wyniki egzaminu oraz uzyskane oceny.
Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia, w którym wpisuje się datę egzaminu oraz ustalony stopień.

11. Uzyskana w wyniku egzaminu klasyfikacyjnego roczna (semestralna) ocena z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem rozdz. VIII.
12. Uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna (semestralna) ocena klasyfikacyjna z jednych obowiązkowych zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego. W wyjątkowych przypadkach rada pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch obowiązkowych zajęć edukacyjnych.

13. Od oceny niedostatecznej ustalonej w wyniku egzaminu klasyfikacyjnego uczeń lub jego rodzice mogą odwołać się w ciągu 3 dni od daty egzaminu do dyrektora szkoły, który powołuje komisję egzaminacyjną w składzie:

1) dyrektor szkoły – jako przewodniczący komisji,
2) nauczyciel uczący danego przedmiotu – jako egzaminator,

3) nauczyciel tego samego lub pokrewnego przedmiotu.

W egzaminie może uczestniczyć bez prawa głosu przedstawiciel rady rodziców, doradca metodyczny i wychowawca klasy.

14. Uczeń, który z przyczyn losowych nie przystąpił do egzaminu klasyfikacyjnego w wyznaczonym terminie, może przystąpić w dodatkowym terminie wyznaczonym przez dyrektora szkoły.

15. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji szkolnej zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.

VIII.

WARUNKI I TRYB UZYSKANIA WYŻSZYCH
NIŻ PRZEWIDYWANE ROCZNYCH (SEMESTRALNYCH)
OCEN KLASYFIKACYJNYCH Z OBOWIĄZKOWYCH
I DODATKOWYCH ZAJĘĆ EDUKACYJNYCH
ORAZ ROCZNEJ OCENY KLASYFIKACYJNEJ ZACHOWANIA

1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie 7 dni od dnia zakończenia zajęć dydaktyczno - wychowawczych.

2. W przypadku stwierdzenia, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która:

w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych - przeprowadza sprawdzian wiadomości i umiejętności ucznia, oraz ustala roczną (semestralną) ocenę klasyfikacyjną z danych zajęć edukacyjnych.

3. Sprawdzian składa się z części pisemnej oraz części ustnej, z wyjątkiem egzaminu z plastyki, muzyki, informatyki, techniki oraz wychowania fizycznego, z których egzamin ma przede wszystkim formę zajęć praktycznych.

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

5. W skład komisji wchodzą:

1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze - jako przewodniczący komisji;

2) nauczyciel prowadzący dane zajęcia edukacyjne;

3) dwóch nauczycieli z danej lub innej szkoły podstawowej, prowadzący takie same zajęcia edukacyjne.

6. Nauczyciel prowadzący dane zajęcia edukacyjne może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. 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.

7. Ustalona przez komisję roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych nie może być niższa od ustalonej wcześniej oceny.

8. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego, z zastrzeżeniem że egzamin poprawkowy może zdawać uczeń, który uzyskał ocenę niedostateczną z jednych obowiązkowych zajęć edukacyjnych. W wyjątkowych przypadkach rada pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch obowiązkowych zajęć edukacyjnych.

9. Z prac komisji sporządza się protokół zawierający:

1) skład komisji,

2) termin sprawdzianu,

3) zadania (pytania) sprawdzające,

4) wynik sprawdzianu oraz ustaloną ocenę. .

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

10. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

11. W przypadku rocznej oceny klasyfikacyjnej zachowania komisja powołana przez dyrektora szkoły, ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

12. W przypadku rocznej oceny klasyfikacyjnej zachowania w skład komisji wchodzą:

1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – jako przewodniczący komisji,

2) wychowawca klasy,

3) wskazany przez dyrektora szkoły nauczyciel prowadzący zajęcia edukacyjne w danej klasie,

4) pedagog (jeżeli jest zatrudniony w szkole),

5) psycholog (jeżeli jest zatrudniony w szkole),

6) przedstawiciel samorządu uczniowskiego,

7) przedstawiciel rady rodziców.

13. Ustalona przez komisję roczna ocena klasyfikacyjna zachowania nie może być niższa od ustalonej wcześniej oceny.

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

1) skład komisji,

2) termin posiedzenia komisji,

3) wynik głosowania,

4) ustaloną ocenę zachowania wraz z uzasadnieniem.

Protokół stanowi załącznik do arkusza ocen.

15. Przepisy z ust. 1 – 14 stosuje się odpowiednio w przypadku rocznej (semestralnej) 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.
IX.

SPOSOBY INFORMOWANIA RODZICÓW (PRAWNYCH OPIEKUNÓW) O EFEKTACH PRACY ICH DZIECI

1. Na początku każdego roku szkolnego nauczyciele informują rodziców (prawnych opiekunów) o:

1) wymaganiach edukacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz sposobach sprawdzania osiągnięć;
2) warunkach i trybie uzyskiwania wyższej niż przewidywana rocznej (semestralnej) oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców (prawnych opiekunów) o:

1) warunkach i sposobie oraz kryteriach oceniania zachowania;

2) warunkach i trybie uzyskiwania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania;

3) skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.

3. Nauczyciel na prośbę rodziców (prawnych opiekunów) udziela pełnej informacji o efektach pracy ucznia.

4. Na pisemny wniosek ucznia lub jego rodziców (prawnych opiekunów) złożony do dyrektora szkoły, nauczyciel sporządza pisemne uzasadnienie ustalonej oceny zgodnie z przyjętymi kryteriami oceniania wewnątrzszkolnego w terminie 7 dni od daty wpłynięcia wniosku.

5. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) sprawdzone i ocenione prace pisemne, prace kontrolne oraz inna dokumentacja dotycząca oceniania ucznia jest udostępniana uczniowi lub jego rodzicom (prawnym opiekunom).

6. Wyniki prac całogodzinnych ucznia (szczególnie w przypadku oceny niedostatecznej) potwierdzane są przez rodziców.

7. W trakcie semestru odbędą się dwa spotkania informacyjne z rodzicami oraz jeden dyżur nauczycieli (kontakty indywidualne) umożliwiający spotkanie rodziców z nauczycielami uczącymi w danej klasie.

8. Na miesiąc przed końcem semestru (roku szkolnego) rodzice są informowani przez wychowawcę klasy o grożącej ocenie niedostatecznej z danego przedmiotu.

Rodzic podpisuje informację w dzienniku lekcyjnym, a w przypadku nie przybycia rodzica do szkoły wychowawca klasy powiadamia go pisemnie.

 9. Na koniec semestru odbywa się podsumowanie wyników osiągnięć danej klasy.

X.

SPRAWDZIAN POZIOMU OPANOWANIA UMIEJĘTNOŚCI OKREŚLONYCH W STANDARDACH OSIĄGNIĘĆ
– OCENIANIAE ZEWNĘTRZNE (KLASA VI)

1. W klasie VI Okręgowa Komisja Egzaminacyjna przeprowadza sprawdzian poziomu opanowania umiejętności określonych w standardach wymagań.

2. Sprawdzian ma charakter powszechny i obowiązkowy.

3. Komisja okręgowa opracowuje informator zawierający szczegółowy opis wymagań, kryteriów oceniania i form przeprowadzania sprawdzianu oraz przykłady zadań.

4. Informator jest ogłaszany nie później niż do dnia 31 sierpnia roku poprzedzającego rok szkolny, w którym jest przeprowadzany sprawdzian.

5. Sprawdzian przeprowadza się w kwietniu, w terminie ustalonym przez dyrektora Centralnej Komisji Egzaminacyjnej.

6. Komisja przygotowuje arkusze sprawdzianu.

7. Uczniowie z potwierdzonymi przez publiczna poradnię psychologiczno – pedagogiczną, publiczną poradnię specjalistyczna, niepubliczną poradnię psychologiczno – pedagogiczną lub niepubliczną poradnię specjalistyczną, dysfunkcjami mają prawo przystąpić do sprawdzianu w formie dostosowanej do ich dysfunkcji.

8. Opinia, o której mowa w ust. 7, powinna być wydana nie później niż do końca września roku szkolnego, w którym jest przeprowadzany sprawdzian, z tym że nie wcześniej niż po ukończeniu klasy trzeciej.

9. Opinię, o której mowa w ust. 7, rodzice (prawni opiekunowie) przedkładają dyrektorowi szkoły w terminie do 15 października roku szkolnego, w którym przeprowadzany jest sprawdzian.

10. Za dostosowanie warunków i formy przeprowadzania sprawdzianu do potrzeb uczniów odpowiada przewodniczący szkolnego zespołu egzaminacyjnego.

11. Sprawdzian trwa 60 minut.

12. Dla uczniów, o których mowa w ust. 7, czas trwania sprawdzianu może być przedłużony nie więcej niż o 30 minut.

13. Uczeń może uzyskać na sprawdzianie maksymalnie 40 punktów.

14. Uczeń, który nie przystąpił do sprawdzianu w wyznaczonym terminie albo przerwał sprawdzian, przystępuje do niego w dodatkowym terminie określonym przez dyrektora komisji okręgowej.

15. Uczeń, który z przyczyn losowych nie przystąpił do sprawdzianu w dodatkowym terminie przystępuje do niego w kolejnym terminie określonym przez dyrektora komisji okręgowej.

16. Laureaci i finaliści olimpiad przedmiotowych oraz laureaci konkursów przedmiotowych o zasięgu wojewódzkim lub ponadwojewódzkim z zakresu jednego z grupy przedmiotów objętych sprawdzianem są zwolnieni ze sprawdzianu, na podstawie zaświadczenia stwierdzającego uzyskanie tytułu odpowiednio laureata lub finalisty. Zaświadczenie przedkłada się przewodniczącemu szkolnego zespołu egzaminacyjnego.

17. Zwolnienie ze sprawdzianu jest jednoznaczne z uzyskaniem ze sprawdzianu najwyższego wyniku.

18. Uczeń, który nie przystąpił do sprawdzianu w terminie do dnia 20 sierpnia danego roku, powtarza ostatnią klasę szkoły podstawowej i przystępuje do sprawdzianu w przyszłym roku.

19. W szczególnych przypadkach losowych lub zdrowotnych, uniemożliwiających przystąpienie do sprawdzianu w terminie do 20 sierpnia danego roku, dyrektor komisji okręgowej, na udokumentowany wniosek dyrektora szkoły, może zwolnić ucznia z obowiązku przystąpienia do sprawdzianu. Dyrektor szkoły składa wniosek w porozumieniu z rodzicami (prawnymi opiekunami) ucznia.

20. Wynik sprawdzianu ustalony przez zespół egzaminatorów jest ostateczny.

21. Wyniku sprawdzianu nie odnotowuje się na świadectwie ukończenia szkoły.

22. Wynik sprawdzianu nie wpływa na ukończenie szkoły.

23. Wynik sprawdzianu komisja okręgowa przekazuje do szkoły nie później niż na 7 dni przed zakończeniem zajęć dydaktyczno-wychowawczych.

24. Uczeń w terminie 2 dni od daty sprawdzianu może zgłosić zastrzeżenia do dyrektora komisji okręgowej, jeżeli uzna, że w trakcie sprawdzianu zostały naruszone przepisy dotyczące jego przeprowadzenia. Decyzja dyrektora komisji okręgowej jest ostateczna.

25. Przygotowanie zestawów zadań, pytań oraz arkuszy sprawdzianu, ich przechowywanie i przekazywanie szkołom odbywa się z zachowaniem przepisów o ochronie informacji niejawnych.

XI.

EWALUACJA REGULAMINU OCENIANIA I PROCEDURY DOKONYWANIA ZMIAN

1. Opracowany regulamin jest dokumentem otwartym i podlegać będzie systematycznej ewaluacji.

2. Ewaluacja dokonywana będzie:

1) na bieżąco – na koniec każdego roku szkolnego opracowany system podlegać będzie ocenie na analitycznej radzie pedagogicznej;
2) okresowo – na koniec danego etapu kształcenia (po 3 latach) – regulamin podlegać będzie wnikliwej analizie na poświeconej temu zagadnieniu radzie pedagogicznej.

3. Zmiany w regulaminie oceniania następować mogą w wyniku:

1) zmiany zarządzenia MEN w sprawie zasad oceniania i klasyfikowania uczniów;
2) uchwały rady pedagogicznej o zmianie w wewnątrzszkolnym ocenianiu uczniów Szkoły Podstawowej nr 4 w Koninie.

PAGE
6

_1260558419.unknown

