PRZEDMIOTOWY SYSTEM OCENIANIA
JĘZYK ANGIELSKI W NAUCZANIU ZINTEGROWANYM
W KLASACH I-III
W SZKOLE PODSTAWOWEJ IM. LEŚNIKÓW POLSKICH
W GĘBICACH

I. POSTANOWIENIA OGÓLNE
Zakres treści realizowanych na zajęciach jest zgodny z podstawą programową oraz z programem nauczania języka angielskiego dla klas I-III szkoły podstawowej.
II. GŁÓWNE CELE EDUKACYJNE
· Zainteresowanie nauką języka angielskiego i czerpanie z niej
przyjemności;
· Zachęcenie dzieci do komunikacji w tym języku;
· Odzwierciedlenie zainteresowań, wieku i okresów rozwoju dzieci na
poszczególnych poziomach kursu;
· Systematyczny, odpowiedni i w pełni zintegrowany rozwój umiejętności
językowych w ramach trzech poziomów nauczania;
· Powiązanie nauki języka z innymi obszarami nauczania w szkole
podstawowej, w tym nowymi technologiami i multimediami;
· Promowanie odpowiedzialnego, samodzielnego i świadomego uczenia
się;
· Wspieranie zainteresowania językiem docelowym, poszanowanie języka
obcego oraz posługujących się nim ludzi i ich kultur;
· Zapewnienie solidnych podstaw do późniejszej nauki w zakresie rozwoju
umiejętności językowych, słownictwa, wymowy i gramatyki;
· Połączenie przejrzystego i dynamicznego podejścia metodycznego z
interesującymi, zabawnymi i motywującymi materiałami na każdym
poziomie nauki;
· Zwrócenie szczególnej uwagi na wprowadzanie oraz stopniowy i
systematyczny rozwój umiejętności czytania i pisania;
· Wspieranie pozytywnego nastawienia do języka obcego i wiary dziecka
we własne umiejętności uczenia się.
III. TREŚCI NAUCZANIA
Edukacja na tym etapie obejmuje między innymi następujące treści nauczania:
· zastosowanie zwrotów grzecznościowych, powitanie i pożegnanie;
· określenie samopoczucia
· przedstawianie osób, rzeczy i zwierząt;
· określenie pogody, nazywanie miesięcy i dni tygodnia;
· liczenie w zakresie etapowym: 1-10 (w pierwszym roku), 11- 20 (w
drugim roku), i dalej w trzecim roku nauki do 100;
· określanie kolorów;
· rozpoznawanie i nazywanie jedzenia, owoców i warzyw;
· wydawanie poleceń w sytuacji klasowej;
· nazywanie obiektów i miejsc z najbliższego otoczenia;
· określanie przynależności;
· nazywanie członków rodziny;
· poznanie prawa fizyki;
· nazywanie części ciała;
· wyrażanie stanu posiadania;
· nazywanie zwierząt;
· akceptowanie i odrzucanie próśb;
· określenie czynności odbywającej się w danej chwili w oparciu o czas
teraźniejszy;
· wyrażenie możliwości, przypuszczenia oraz umiejętności wykonywania
czynności przy wykorzystaniu czasownika móc, umieć, potrafić;
· określenie upodobań;
· udzielanie informacji na temat położenia osób i rzeczy w przestrzeni;
· określenie wielkości, cech osób i przedmiotów;
· omawianie zwyczajów związanych z tradycjami (Boże Narodzenie,
Wielkanoc);

IV. SPOSOBY SPRAWDZANIA OSIĄGNIĘĆ UCZNIÓW
1. Sprawdziany i kartkówki
2. Prace domowe
3. Aktywność
4. Prace dodatkowe

V. SKALA OCEN CZĄSTKOWYCH
Oceny w skali od 1-6
Ocena określa poziom osiągnięć ucznia w odniesieniu do standardów wymagań.
o celujący (6) – wymagania nie są sprecyzowane, uczeń spełnia
wymagania z podstawy programowej na 100%
o bardzo dobry (5) – otrzymuje uczeń, który opanował prawie pełny zakres
wiadomości i umiejętności = 89% - 99%
o dobry (4) – otrzymuje uczeń, który opanował wiadomości i umiejętności
w zakresie pozwalającym na rozumienie większości materiału = 74% - 88%
o dostateczny (3) – otrzymuje uczeń, który opanował podstawowy zakres
wiedzy i umiejętności = 50% - 73%
o dopuszczający (2) – otrzymuje uczeń, który opanował niezbędne
minimum podstawowych wiadomości i umiejętności = 34% - 49%
o niedostateczny (1) – otrzymuje uczeń, który nie opanował niezbędnego
minimum podstawowych wiadomości i umiejętności = poniżej 34%

VI. OCENIANIE
CELUJĄCY (6) - 100%
- doskonale potrafi uszeregować litery w słowa, rozumie język w kontekście,
błyskotliwie reaguje na język używany do komunikacji w klasie, podaje
prawidłowo proste informacje, przewiduje i zgaduje ze zrozumieniem
historyjki, bezbłędnie zauważa związek kluczowych słów a ich użyciem w
mowie, wykazuje wielkie zainteresowanie materiałami dodatkowymi
(wierszyki, piosenki, opowiadanie historyjek)
BARDZO DOBRY (5) – 99% - 89% - swobodnie radzi sobie z użyciem liter
przy tworzeniu wyrazów, samodzielnie potrafi przekazać proste informacje w
kontekście, potrafi dopasować obrazki do zdań i dokończyć zdania i proste
teksty, wybiera bezbłędnie prawidłowe informacje
DOBRY (4) – 88% - 74% - prawidłowo rozróżnia litery i umie wykorzystać je
w praktyce, dobrze radzi sobie z pisaniem słów i rozumie kluczowe wyrazy w
kontekście, śledzi przebieg historyjki w podręczniku, właściwie podpisuje
obrazki, wykazuje znaczny wysiłek w budowaniu odpowiedzi na pytania
pisemnie i ustnie
DOSTATECZNY (3) – 73% - 50% - potrafi posługiwać się alfabetem w
mowie i piśmie, potrafi uszeregować litery w słowa, dopasowuje wyrazy do
ilustracji, układa proste zdania w miarę prawidłowo, odpowiada na pytania w
kontekście,
DOPUSZCZAJĄCY (2) – 49% - 34% - pisze po śladzie, przepisuje słowa,
potrafi dopasować obrazki do zdań, rozpoznaje najważniejsze polecenia,
pamięta podstawowe słownictwo, odpowiada na pytania w kontekście
NIEDOSTATECZNY (1) – PONIŻEJ 34% - nie potrafi używać alfabetu,
liczb, nie zna kolorów, itp., nie rozumie języka w kontekście, nie układa
prostych układanek
*Prace kontrolne (testy, kartkówki) oceniane są według następującej skali:
100% - ocena celująca (6)
89%- 99%- ocena bardzo dobra (5)
74%- 88%- ocena dobra(4)
50%-73%- ocena dostateczna(3)
34%- 49%- ocena dopuszczająca(2)
poniżej 34%- ocena niedostateczna(1)
* Prace dodatkowe
Za wykonanie prac dodatkowych uczeń otrzymuje tylko ocenę pozytywną.
Za brak lub źle wykonaną pracę dodatkową nie wystawia się oceny negatywnej.
* Nieprzygotowanie do lekcji
Uczeń ma prawo być nieprzygotowanym trzy razy w ciągu semestru oraz
po nieobecności z powodu choroby lub niedyspozycji. Fakt nieprzygotowania
uczeń zgłasza na początku lekcji.
* Poprawianie ocen
Poprawianie ocen ze sprawdzianów jest dobrowolne, w terminie
uzgodnionym z nauczycielem.

VII. SPOSOBY POWIADAMIANIA RODZICÓW O WYNIKACH
PRACY I POSTĘPACH DZIECI
Informacje o postępach dzieci rodzice otrzymują poprzez kontakty
bezpośrednie (zebrania rodziców, rozmowy indywidualne) i kontakty pośrednie
(rozmowy telefoniczne).
VIII. OCENA OPISOWA
Ocena końcoworoczna – jest oceną opisowa, która stanowi jednorazowe
podsumowanie osiągnięć uczniów pod koniec roku szkolnego. Aby ocenić
postęp każdego ucznia przydatna jest tabela zawierająca założone przez
nauczyciela osiągnięcia (przykład tabeli został zamieszczony poniżej)

Karta Osiągnięć Ucznia na koniec klasy I szkoły podstawowej
Imię i nazwisko ucznia …………………………………….
Rok szkolny ………………………..
	Zakres osiągnięć

	

	Mówienie
	

	Wypowiada się samodzielnie
	

	Wypowiada się przy pomocy nauczyciela
	

	Zna i poprawnie wymawia wszystkie poznane zwroty
	

	Zna i zazwyczaj poprawnie wymawia większość poznanych zwrotów
	

	Zna i zazwyczaj poprawnie wymawia niektóre poznane zwroty
	

	Zna większość poznanych zwrotów i poprawnie je wymawia
	

	Zna niektóre z poznanych zwrotów i poprawnie je wymawia
	

	Rozumienie
	

	Rozumie polecenia
	

	Rozumie większość poleceń
	

	Rozumie niektóre polecenia
	

	Uczestnictwo w lekcji
	

	Zawsze aktywnie uczestniczy w lekcji
	

	Zazwyczaj aktywnie uczestniczy w lekcji
	

	Czasami aktywnie uczestniczy w lekcji
	

	Inne uwagi nauczyciela:

	

Przykłady oceny opisowej (końcoworocznej) sporządzone na podstawie Karty Osiągnięć
Ucznia:
Uczeń nr 1
Język angielski – zna i poprawnie wymawia poznane zwroty, wypowiada się samodzielnie,
rozumie polecenia, zawsze aktywnie uczestniczy w lekcji.
Uczeń nr 2
Język angielski – zna i poprawnie wymawia większość poznanych zwrotów, wypowiada się
przy pomocy nauczyciela, rozumie większość poleceń, zazwyczaj aktywnie uczestniczy w
lekcji.
Uczeń nr 3
Język angielski – zna niektóre z poznanych zwrotów, odpowiada przy pomocy nauczyciela,
rozumie niektóre polecenia, czasami aktywnie uczestniczy w lekcji.
Karta Osiągnięć Ucznia na koniec klasy II i III szkoły podstawowej
Imię i nazwisko ucznia …………………………………….
Rok szkolny ………………………..
	Zakres osiągnięć
	

	Mówienie
	

	Spontanicznie wypowiada się na dany temat budując poprawne zdania
	

	Wypowiada się pełnymi zdaniami
	

	Podejmuje próby wypowiadania się pełnymi zdaniami
	

	Na pytania odpowiada prostymi zwrotami
	

	Na pytania odpowiada pojedynczymi wyrazami
	

	Nie podejmuje prób wypowiadania się
	

	Wypowiada się samodzielnie
	

	Odpowiada na pytania przy pomocy nauczyciela
	

	Rozumienie
	

	Doskonale rozumie słuchany tekst
	

	Rozumie słuchany tekst
	

	Rozumie większość fragmentów słuchanego tekstu
	

	Rozumie niektóre fragmenty słuchanego tekstu
	

	Zasób słownictwa
	

	Posiada bardzo duży zasób słownictwa
	

	Posiada duży zasób słownictwa
	

	Zna podstawowe zwroty
	

	Zna podstawowe słowa
	

	Inne uwagi nauczyciela:

	

Przykłady oceny opisowej (końcoworocznej) sporządzone na podstawie Karty Osiągnięć
Ucznia:
Uczeń nr1
Język angielski – posiada bardzo duży zasób słownictwa, doskonale rozumie słuchany
tekst, wypowiadając się buduje poprawne zdania.
Uczeń nr 2
Język angielski – posiada duży zasób słownictwa, rozumie większość fragmentów
słuchanego tekstu, podejmuje próby wypowiadania się pełnymi zwrotami.
Uczeń nr 3
Język angielski – zna podstawowe zwroty, rozumie fragmenty słuchanego tekstu,
na pytania odpowiada prostymi zwrotami lub pojedynczymi wyrazami

IX. MONITOROWANIE I EWALUACJA
Przedmiotowy System Oceniania podlegać będzie monitorowaniu i
ewaluacji w ciągu roku szkolnego, ewentualne poprawki nanoszone będą po
zakończeniu roku szkolnego.

Opracowanie: mgr Hanna Zawadzka

PRZEDMIOTOWY SYSTEM OCENIANIA

JĘZYK ANGIELSKI W NAUCZANIU ZINTEGROWANYM

W KLASACH I

-

III

W SZKOLE PODSTAWOWEJ IM. LEŚNIKÓW POLSKICH

W GĘBICACH

I. POSTANOWIENIA OGÓLNE

Zakres treści realizowanych na zajęciach jest zgodny z

podstawą programową oraz z

programem naucza

nia języka angielskiego dla klas

I

-

III szkoł

y

podstawowej

.

II. GŁÓWNE CELE EDUKACYJNE

·

Zain

teresowanie nauką języka angielskiego i czerpanie z niej

przyjemności;

·

Zachęce

nie dzieci do komunikacji w tym języku;

·

Odzwierciedlenie zainteresowań, wieku i okresów rozwoju dzieci na

poszczególnych poziomach kursu;

·

Systematyczny, odpowiedni i w pełni zint

egrowany rozwój umiejętności

językowych w ramach trzech poziomów nauczania;

·

Powiązanie nauki języka z innymi obszarami nauczania w szkole

podstawowej, w tym nowymi technologiami i multimediami;

·

Promowanie odpowiedzialnego, samodzielnego i świadomego

uczenia

się;

·

Wspieranie zainteresowania językiem docelowym, poszanowanie języka

obcego oraz posługujących się nim ludzi i ich kultur;

·

Zapewnienie solidnych podstaw do późniejszej nauki w zakresie rozwoju

umiejętności językowych, słownictwa, wymowy i gramat

yki;

·

Połączenie przejrzystego i dynamicznego podejścia metodycznego z

interesującymi, zabawnymi i motywującymi materiałami na każdym

poziomie nauki;

·

Zwrócenie szczególnej uwagi na wprowadzanie oraz stopniowy i

systematyczny rozwój umiejętności czytania i p

isania;

·

Wspieranie pozytywnego nastawienia do języka obcego i wiary dziecka

we własne umiejętności uczenia się.

III. TREŚCI NAUCZANIA

Edukacja na tym etapie obejmuje między innymi następujące treści nauczania:

·

zastosowanie zwrotów grzecznościowych, powitan

ie i pożegnanie;

·

określenie samopoczucia

·

przedstawianie osób, rzeczy i zwierząt;

·

określenie pogody, nazywanie miesięcy i dni tygodnia;

·

liczenie w zakresie etapowym: 1

-

10 (w pierwszym roku), 11

-

20 (w

drugim roku), i dalej w trzecim roku nauki do 100;

·

określanie kolorów;

·

rozpoznawanie i nazywanie jedzenia, owoców i warzyw;

·

wydawanie poleceń w sytuacji klasowej;

·

nazywanie obiektów i miejsc z najbliższego otoczenia;

·

określanie przynależności;

