

PRZEDMIOTOWY SYSTEM OCENIANIA W I ETAPIE KSZTAŁCENIA - EDUKACJA WCZESNOSZKOLNA

Szkoła Podstawowa nr 13 im. Trybunału Koronnego
w Piotrkowie Trybunalskim

Szkoła Podstawowa nr 13 im. Trybunału Koronnego w Piotrkowie Tryb. wprowadza w roku szkolnym 2015/2016 modyfikację przedmiotowego systemu oceniania uczniów w klasach I-III. Modyfikację dokonano w celu zniwelowania trudności związanych z pokonaniem progu szkolnego między edukacją wczesnoszkolną i nauczaniem systematycznym.

Drugim ważnym celem modyfikacji jest wprowadzenie nowej podstawy programowej do I etapu nauczania oraz ujednoczenie sposobów zapisu ocen bieżących w dokumentach szkolnych, co jest niezbędne do sporządzenia szczegółowej śródrocznej i rocznej oceny opisowej. Dokument został opracowany w oparciu o Rozporządzenie Ministra Edukacji Narodowej z dnia 30 maja 2014 roku (Dz.U.poz.803).

1. Ocenianie w edukacji wczesnoszkolnej traktuje się jako konstruktywne opisywanie wiadomości i umiejętności ucznia wynikające z programów nauczania opartych o „Podstawę Programową”.
2. Ocena opisowa to informacja, której standardy wymagań uczeń opanował, a nad którymi musi jeszcze popracować.
3. Podstawę oceniania stanowi systematyczna obserwacja ucznia w różnorodnych sytuacjach dydaktycznych, ujawniających jego predyspozycje, zainteresowania, trudności, zachowania i postawy.

ELEMENTY WEWNĄTRZSZKOLNEGO SYSTEMU OCENIANIA:

A. Cele oceniania w edukacji wczesnoszkolnej.

1. Ocenianie w klasach I-III ma na celu wspierać szkolny rozwój ucznia poprzez dostarczanie rzetelnej informacji o jego szkolnych osiągnięciach. Celem oceniania w edukacji wczesnoszkolnej jest:
 - poznanie uczniów i respektowanie indywidualnej drogi ich rozwoju,
 - informowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie,
 - doskonalenie procesu uczenia się poprzez różnicowanie nauczania w zależności od indywidualnego rytmu zdobywania wiadomości i umiejętności,
 - motywowanie ucznia do dalszych postępów w nauce i zachowaniu.
2. Ocena szkolna w edukacji wczesnoszkolnej pełni wiele różnorodnych funkcji powiązanych z procesem kształcenia i wspomaganie dziecka we wszechstronnym rozwoju na miarę jego możliwości. Do tych funkcji zaliczamy:
 - funkcję informacyjną- uwzględniającą wkład pracy ucznia;
 - funkcję korekcyjną- uwzględniającą efekt, jaki osiąga uczeń;
 - funkcję motywacyjną- uwzględniającą możliwości ucznia.

B. Zakres i przedmiot oceny opisowej ucznia.

1. Ocena opisowa uwzględnia efekty dydaktyczne i wychowawcze ucznia.
2. Ocena opisowa obejmuje opis osiągnięć dydaktycznych ucznia w zakresie:
 - **edukacji polonistyczno - społecznej:** czytanie, pisanie, mówienie, słuchanie, wypowiedzianie się /ustne i pisemne/, gramatyka i ortografia, uczeń, jako członek rodziny, społeczności szkolnej, lokalnej i narodu, bezpieczeństwo;
 - **edukacji matematycznej:** pojęcie liczby naturalnej i jej zapis cyfrowy, opanowanie podstawowych działań arytmetycznych /dodawanie, odejmowanie, mnożenie, dzielenie/, umiejętność rozwiązywania zadań tekstowych, wiadomości z geometrii i umiejętności praktycznych z tego zakresu;
 - **edukacji przyrodniczej:** wiedza o otaczającym środowisku przyrodniczym i środowisku społecznym, umiejętność dokonywania obserwacji;
 - **edukacji plastyczno – technicznej:** kultura pracy, poznawanie architektury, malarstwa i rzeźby, działalność plastyczno – techniczna;
 - **edukacji muzycznej:** odtwarzanie i słuchanie muzyki, percepcja muzyki;
 - **wychowania fizycznego:** sprawność fizyczno - ruchową, elementy higieny osobistej, gry i zabawy ruchowe, bezpieczeństwo podczas zajęć, przygotowanie i zaangażowanie na lekcjach wf-u
 - **edukacji językowej /j. angielski/:** rozpoznawanie zwrotów stosowanych na co dzień oraz krótkich tekstów, czytanie wyrazów i prostych zdań, przepisywanie wyrazów i zdań, wypowiedzianie się;
 - **zajęć komputerowych:** znajomość elementarnych podstaw obsługi komputera, posługiwanie się wybranymi programami, wyszukiwanie i korzystanie z informacji.
3. Szczegółowe kryteria osiągnięć edukacyjnych zawarte są w zał.1,2,3, dla poszczególnych poziomów klas I-III.
4. W klasie I ocenianie ucznia poprzedzone jest zdiagnozowaniem jego osiągnięć, które stanowi punkt odniesienia do postępów jego rozwoju (karty gotowości szkolnej dziecka 6-letniego).
5. Oceniając zachowanie ucznia nauczyciel bierze pod uwagę stopień respektowania przez niego zasad współżycia społecznego i norm etycznych wynikających z obowiązków ucznia określonych w statucie szkoły.

OCENIANIE ZACHOWANIA UCZNIÓW w klasach I-III

1. Roczna ocena zachowania w klasach I-III ma charakter opisowy.
2. Ocenę ustala nauczyciel - wychowawca uwzględniając :
 - opinię innych nauczycieli uczących ucznia,
 - opinię niedydaktycznych pracowników szkoły,
 - opinię kolegów i koleżanek,
 - samoocenę ucznia.
3. Przy formułowaniu oceny zachowania nauczyciel bierze pod uwagę postawę ucznia podczas zajęć edukacyjnych w klasie, jak i poza nią.
4. Ocena zachowania nie może mieć wpływu na :
 - oceny z zajęć edukacyjnych,
 - promocje do klasy programowo wyższej.
5. Roczna i śródroczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:

- ❑ **Wywiązywanie się z obowiązków ucznia**
- ❑ **Postępowanie zgodnie z dobrem społeczności szkolnej**
- ❑ **Dbalność o honor i tradycje szkoły**
- ❑ **Dbalność o piękno mowy ojczystej**
- ❑ **Dbalność o bezpieczeństwo i zdrowie własne oraz innych osób**
- ❑ **Godne i kulturalne zachowanie się w szkole i poza nią**
- ❑ **Okazywanie szacunku innym osobom**

6. Ustala się następującą symbolikę i skalę bieżącego oceniania zachowania:

- A** - uczeń reprezentuje postawę wzorową
- B** – uczeń reprezentuje postawę bardzo dobrą
- C** – uczeń reprezentuje postawę dobrą
- D** – uczeń reprezentuje postawę niewłaściwą

7. Kryteria oceny bieżącej zachowania:

A – Uczeń bardzo sumiennie przygotowuje się do zajęć, często podejmuje zadania dodatkowe. Nie opuszcza zajęć szkolnych, a sporadyczne nieobecności ma zawsze usprawiedliwione. Zawsze uzupełnia braki wynikające z nieobecności. Zawsze zwraca się kulturalnie i taktownie do osób dorosłych i rówieśników, nigdy nie używa „brzydkich słów”. Zawsze przestrzega zasad bezpieczeństwa. Jest zawsze koleżeński. Nigdy nie bierze udziału w bójkach, kłótniach i sporach. Nigdy się nie spóźnia na zajęcia. Wzorowo zachowuje się podczas wycieczek, wyjść, uroczystości i zajęć szkolnych. Sumiennie i rzetelnie pełni powierzone mu przez nauczycieli funkcje, np. dyżurnego. Zawsze dba i szanuje mienie własne, cudze i szkolne. Aktywnie i chętnie uczestniczy w życiu klasy i szkoły. Zawsze utrzymuje ład i porządek w miejscu pracy.

B – Uczeń jest zawsze przygotowany do zajęć. Ma usprawiedliwione wszystkie nieobecności i uzupełnia braki z nimi związane. Najczęściej zwraca się kulturalnie i taktownie do osób dorosłych i rówieśników. Stara się przestrzegać zasad bezpieczeństwa. Jest koleżeński. Nie bierze udziału w bójkach, kłótniach i sporach. Sporadycznie spóźnia się na zajęcia. Bez zastrzeżeń zachowuje się podczas wycieczek, wyjść, uroczystości i zajęć szkolnych. Bez zastrzeżeń pełni powierzone mu przez nauczycieli funkcje np. dyżurnego. Dbą i szanuje mienie własne, cudze i szkolne. Chętnie uczestniczy w życiu klasy i szkoły. Utrzymuje ład i porządek w miejscu pracy.

C – Uczeń zazwyczaj jest dobrze przygotowany do zajęć, a jego nieobecności są zazwyczaj usprawiedliwione. Zwykle zwraca się kulturalnie i taktownie do osób dorosłych i rówieśników. Zdarza mu się nie przestrzegać zasad bezpieczeństwa, ale poprawia swoje zachowanie po zwróceniu uwagi przez nauczyciela, zwykle jest koleżeński. Zdarza mu się brać udział w bójkach, kłótniach i sporach. Często spóźnia się na zajęcia. Nie sprawia większych trudności podczas wycieczek, wyjść i zajęć szkolnych. Zwykle sumiennie i rzetelnie pełni powierzone mu przez nauczycieli funkcje, np. dyżurnego. Zwykle dba i szanuje mienie własne, cudze i szkolne. Uczestniczy w życiu klasy i szkoły. Zwykle utrzymuje ład i porządek w miejscu pracy.

D – Uczeń bardzo często jest nieprzygotowany do zajęć. Jego nieobecności są często nieusprawiedliwione. Uczeń niegrzecznie i nietaktownie zwraca się do dorosłych osób i rówieśników, używa wulgaryzmów. Nie przestrzega zasad bezpieczeństwa. Jest niekoleżeński. Jest konfliktowy, często bierze udział w kłótniach, bójkach i sporach. Nagminnie spóźnia się na zajęcia. Sprawia kłopoty wychowawcze podczas wyjść, wycieczek i zajęć szkolnych. Nie

wywiązuje się z powierzonych mu funkcji, np. dyżurnego. Niszczy i nie szanuje mienia własnego, cudzego i szkolnego. Niechętnie uczestniczy w życiu klasy i szkoły. Nie utrzymuje ładu i porządku w miejscu pracy.

8. W ramach oceniania bieżącego nauczyciel obserwuje ucznia. Ewentualne uwagi odnotowuje w dzienniku, stosując w/w symbole.

C. Narzędzia i metody oceniania umiejętności ucznia.

1. Ocenę opisową redaguje się na podstawie informacji zgromadzonych za pomocą narzędzi oceniania.
2. Gromadząc informacje na temat postępów ucznia nauczyciel korzysta z następujących metod i narzędzi kontrolno-diagnostycznych takich jak:
 - Sprawdziany ,
 - testy kompetencji,
 - zeszyty ucznia i zeszyty ćwiczeń,
 - bieżącą obserwację ucznia.
3. W systemie oceniania bierzemy również pod uwagę:
 - prace domowe,
 - wytwory pracy ucznia,
 - prace średnio i długoterminowe.

D. Sposoby dokumentowania osiągnięć uczniów

1. **Bieżącą ocenę** ucznia nauczyciel rejestruje/dokumentuje/ dokonując zapisów:
 - w dzienniku lekcyjnym,
 - na wytworach pracy ucznia,
 - w zeszycie ucznia i ćwiczeniach.

2. **Przy ocenianiu bieżącym** w klasach I-III oprócz oceny opisowej stosuje się:
 - pochwały,
 - słowa i wyrażenia.

Przyjmuje się następujące skróty:

- W (Wspaniale)
- B (Bardzo ładnie)
- D (Dobrze)
- S (Stać Cię na więcej)
- P (Pracuj więcej)
- N (Nie radzisz sobie)

Wymagania procentowe z prac kontrolnych na daną ocenę:

%	Ocena
100	W (wspaniale)
99-90	B (bardzo ładnie)
89-75	D (dobrze)
74-55	S (stać cię na więcej)

54-35	P (pracuj więcej)
34 -0	N (nie radzisz sobie)

Przy dolnej granicy punktacji do oceny otrzymanej przez ucznia nauczyciel może dopisać znak „-”, przy górnej punktacji „+”;

UWAGA: Dla uczniów objętych pomocą psychologiczno- pedagogiczną wymagania są dostosowane do aktualnych możliwości ucznia.

Ocena pisania ze słuchu:

Ilość błędów	Ocena
0	W (wspaniale)
1	B (bardzo ładnie)
2 – 3	D (dobrze)
4 – 5	S (stać Cię na więcej)
5 – 7	P (pracuj więcej)
8 – 0	N (nie radzisz sobie)

UWAGA: Dla uczniów objętych pomocą psychologiczno- pedagogiczną wymagania są dostosowane do aktualnych możliwości ucznia.

E. Sposoby powiadamiania uczniów i rodziców przez nauczycieli, o postępach uczniów w nauce i zachowaniu.

1. Na początku roku szkolnego rodzice zapoznają się z wymaganiami programowymi, zgodnie z którymi nauczyciel ocenia osiągnięcia ucznia oraz na bieżąco otrzymują informacje o postępach swoich dzieci zgodnie z zapisem zawartym w pkt. **C** i **D** niniejszego dokumentu.
2. Na zakończenie każdego semestru, rodzice otrzymują informację o postępach ucznia w formie karty osiągnięć ucznia zał. 4, 5, 6.
3. **Śródroczne i roczne oceny klasyfikacyjne są ocenami opisowymi.**
 - Ocena roczna jest przedstawiona w formie opisu osiągnięć ucznia na świadectwie.

Klasa I

Symbole słowne i ich skróty	Edukacja polonistyczno - społeczna
Wspaniale (W)	<p><u>Czytanie</u>: czyta płynnie zdaniami teksty bez przygotowania, zachowuje odpowiednie tempo, czyta cicho ze zrozumieniem, odpowiada prawidłowo na wszystkie zadane pytania, wyróżnia bohaterów utworu literackiego, ustala kolejność wydarzeń, potrafi określić przeżycia postaci w utworze literackim, czyta książki i korzysta z księgozbioru bibliotecznego.</p> <p><u>Pisanie</u>: pisze bezbłędnie z pamięci, zachowując prawidłowy kształt liter i ich połączeń, dba o estetykę i poprawność graficzną pisma, bezbłędnie przepisuje tekst drukowany.</p> <p><u>Mówienie</u>: samodzielnie tworzy wypowiedzi na dowolny temat, zawsze uczestniczy w dyskusji, ma bogaty zasób słownictwa, tworzy wypowiedzi logiczne, zrozumiałe i poprawne gramatycznie, nie popełnia błędów językowych, planuje i angażuje się w tworzoną formę teatralną.</p> <p><u>Wartości społeczne</u>: wzorowo zachowuje się w miejscach publicznych. Zna i używa zwrotów grzecznościowych. Szanuje pracowników szkoły. Zgodnie współpracuje z innymi, zachowuje się dojrzałe. Zna symbole narodowe i rozpoznaje flagę i hymn Unii Europejskiej</p>
Bardzo ładnie (B)	<p><u>Czytanie</u>: czyta płynnie zdaniami tekst przygotowany, zachowuje odpowiednie tempo, odpowiada prawidłowo na zadane pytania, wyróżnia bohaterów utworu literackiego, ustala kolejność wydarzeń, interesuje się książkami i chętnie je czyta.</p> <p><u>Pisanie</u>: pisze z pamięci proste, krótkie zdania, dba o estetykę i poprawność graficzną pisma, zachowuje prawidłowy kształt liter i ich połączeń, bezbłędnie przepisuje tekst drukowany.</p> <p><u>Mówienie</u>: buduje wypowiedzi na zadany temat, często uczestniczy w dyskusji, ma bogaty zasób słownictwa, tworzy wypowiedzi spójne, zrozumiałe i poprawne gramatycznie, nie popełnia błędów językowych, angażuje się w tworzoną formę teatralną.</p> <p><u>Wartości społeczne</u>: bardzo ładnie zachowuje się w miejscach publicznych. Kulturalnie odnosi się do nauczycieli i innych pracowników szkoły. Zna i używa zwrotów grzecznościowych. Zna symbole narodowe i rozpoznaje flagę i hymn Unii Europejskiej.</p>
Dobrze (D)	<p><u>Czytanie</u>: czyta zdaniami, głośno ze zrozumieniem, odpowiada na zadane pytania, interesuje się książkami i ich czytaniem.</p> <p><u>Pisanie</u>: pisze prawie zawsze poprawnie z pamięci, stara się zachować prawidłowy kształt liter, raczej bezbłędnie przepisuje tekst drukowany (nieliczne błędy to brak elementów liter np. kropki, kreski, haczyki)</p> <p><u>Mówienie</u>: buduje logiczne wypowiedzi, posiada duży zasób słownictwa, stara się zachować poprawność językową, stara się angażować w tworzoną formę teatralną.</p> <p><u>Wartości społeczne</u>: poprawnie zachowuje się w miejscach publicznych. Na ogół używa zwrotów grzecznościowych. Zna symbole narodowe i rozpoznaje flagę i hymn Unii Europejskiej.</p>
Stać Cię na więcej(S)	<p><u>Czytanie</u>: czyta wyrazami, głośno ze zrozumieniem, odpowiada na większość pytań, na miarę swoich możliwości, czyta wskazane lektury.</p> <p><u>Pisanie</u>: pisze z pamięci popełniając często błędy (literowe i ortograficzne), przepisując tekst drukowany stara się zachować prawidłowy kształt liter, często</p>

	<p>popelnia błędy.</p> <p><u>Mówienie</u>: wypowiada się w formie zdań pojedynczych i wyrazami, posiada mały zasób słownictwa, stara się zachować poprawność językową, poproszony przez nauczyciela włącza się w tworzoną formę teatralną.</p> <p><u>Wartości społeczne</u>: nie zawsze poprawnie zachowuje się w miejscach publicznych. Sporadycznie używa zwrotów grzecznościowych. Z trudnością rozpoznaje symbole narodowe i rozpoznaje flagę i hymn Unii Europejskiej</p>
Pracuj więcej (P)	<p><u>Czytanie</u>: głośkuje, dokonuje analizy i syntezy słuchowej, czyta głośno, nie odpowiada prawidłowo na pytania.</p> <p><u>Pisanie</u>: przepisuje tekst odwzorowując litera po literze, pisząc z pamięci popelnia wiele błędów (np. opuszcza lub dodaje litery, myli litery o podobnym kształcie, robi błędy ortograficzne), nie zachowuje kształtu liter i połączeń literowych, myli wielkie litery z małymi.</p> <p><u>Mówienie</u>: wypowiada się wyrazami, ma ubogi zasób słów, popelnia błędy językowe.</p> <p><u>Wartości społeczne</u>: zazwyczaj niewłaściwie zachowuje się w miejscach publicznych. Używa zwrotów grzecznościowych tylko po upomnieniu przez nauczyciela. Ma kłopoty w rozpoznaniu symboli narodowych. Rzadko okazuje szacunek innym osobom, nie zawsze potrafi współpracować z innymi.</p>
Nie radzisz sobie (N)	<p><u>Czytanie</u>: popelnia błędy w gloskowaniu wyrazów, ma trudności w dokonywaniu analizy i syntezy słuchowej i słuchowo-wzrokowej wyrazów, nie czyta, nie odpowiada na zadawane pytania.</p> <p><u>Pisanie</u>: przepisuje tekst odwzorowując litera po literze, popelnia przy tym liczne błędy, nie potrafi pisać z pamięci, nie zachowuje liniatury, kształtu liter i połączeń literowych, myli wielkie litery z małymi.</p> <p><u>Mówienie</u>: wypowiada się wyrazami jednosylabowymi, posiada bardzo ubogie słownictwo, mówi niechętnie popelniając liczne błędy językowe.</p> <p><u>Wartości społeczne</u>: niewłaściwie zachowuje się w miejscach publicznych i w szkole. Nie zna i nie używa zwrotów grzecznościowych. Nie zna symboli narodowych, nie rozpoznaje flagi i hymnu Unii Europejskiej. Nie okazuje szacunku innym, ma problem ze współpracą z innymi dziećmi.</p>
Symbole słowne i ich skróty	Edukacja matematyczna
Wspaniale (W)	<p><u>Działania w zakresie dodawania i odejmowania</u>: rozumie i wykonuje bezbłędnie i samodzielnie dodawanie oraz odejmowanie w zakresie 20, bezbłędnie rozwiązuje równania jednodziałaniowe z niewiadomą w postaci okienka.</p> <p><u>Zadania tekstowe</u>: samodzielnie i zawsze bezbłędnie rozwiązuje zadania i układa treści zadań do sytuacji życiowej, rysunku, schematu graficznego i działania arytmetycznego.</p> <p><u>Umiejętności praktyczne</u>: zawsze prawidłowo i samodzielnie dokonuje pomiarów długości, masy, obliczeń pieniężnych, określa czas za pomocą zegara.</p>
Bardzo ładnie (B)	<p><u>Działania w zakresie dodawania i odejmowania</u>: rozumie i wykonuje samodzielnie dodawanie i odejmowanie w zakresie 20, rozwiązuje równania jednodziałaniowe z niewiadomą w postaci okienka.</p> <p><u>Zadania tekstowe</u>: samodzielnie i bezbłędnie rozwiązuje zadania jednodziałaniowe, zapisuje rozwiązanie zadania przedstawionego słownie w konkretnej sytuacji.</p> <p><u>Umiejętności praktyczne</u>: prawidłowo i samodzielnie dokonuje pomiarów długości i masy, obliczeń pieniężnych, określa czas za pomocą zegara.</p>
Dobrze (D)	<p><u>Działania w zakresie dodawania i odejmowania</u>: rozumie i wykonuje dodawanie i odejmowanie w zakresie 20 popelniając nieliczne błędy, rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka.</p> <p><u>Zadania tekstowe</u>: korzysta ze wskazówek nauczyciela i rozwiązuje zadania</p>

	<p>jednodziałaniowe, poprawnie rozwiązuje zadanie przedstawione słownie w konkretnej sytuacji</p> <p><u>Umiejętności praktyczne:</u> wykonuje samodzielnie i prawidłowo proste pomiary długości i masy, proste obliczenia pieniężne, dostrzega symetrię, kontynuuje rozpoczęty wzór.</p>
Stać Cię na więcej(S)	<p><u>Działania w zakresie dodawania i odejmowania:</u> rozumie i wykonuje działania w zakresie 20 popełniając liczne błędy, z pomocą nauczyciela rozwiązuje łatwe równania jednodziałaniowe w postaci okienka.</p> <p><u>Zadania tekstowe:</u> robi błędy podczas wykonywania zadań jednodziałaniowych, popełnia błędy rozwiązując zadania przedstawione słownie w konkretnej sytuacji</p> <p><u>Umiejętności praktyczne:</u> w miarę poprawnie dokonuje prostych pomiarów długości i masy. Z pomocą nauczyciela dostrzega symetrię, stara się kontynuować rozpoczęty wzór.</p>
Pracuj więcej (P)	<p><u>Działania w zakresie dodawania i odejmowania:</u> wykonuje dodawanie i odejmowanie w zakresie 10 często popełniając błędy, liczy na konkretach, myli poszczególne działania, ma trudności z rozwiązywaniem prostych równań jednodziałaniowych w postaci okienka</p> <p><u>Zadania tekstowe:</u> nie rozumie treści zadania przedstawionego słownie, z pomocą nauczyciela wykonuje proste zadanie jednodziałaniowe oraz schematy graficzne.</p> <p><u>Umiejętności praktyczne:</u> z pomocą nauczyciela wykonuje proste pomiary długości, masy oraz obliczeń pieniężnych, , nie dostrzega symetrii, ma problemy z kontynuacją rozpoczętego wzoru.</p>
Nie radzisz sobie (N)	<p><u>Działania w zakresie dodawania i odejmowania:</u> licząc na konkretach w zakresie 10 popełnia liczne błędy, nie kojarzy znaku matematycznego z konkretnym działaniem, nie potrafi rozwiązać prostego równania jednodziałaniowego z niewiadomą w postaci okienka.</p> <p><u>Zadania tekstowe:</u> nawet z pomocą nauczyciela nie potrafi rozwiązać zadania.</p> <p><u>Umiejętności praktyczne:</u> nie wykonuje pomiarów długości i masy, obliczeń pieniężnych, , nie dostrzega symetrii, nie potrafi kontynuować rozpoczętego wzoru.</p>
Symbole słowne i ich skrót	Edukacja przyrodnicza
Wspaniale (W)	Posiada rozległą wiedzę o otaczającym środowisku przyrodniczym. Bezbłędnie rozpoznaje i nazywa wybrane gatunki roślin i zwierząt, potrafi zaobserwować zachodzące zmiany w przyrodzie, potrafi wymienić pory roku i zjawiska jakie w nich zachodzą, szanuje przyrodę, zna zagrożenia dla środowiska przyrodniczego ze strony człowieka i zagrożenia ze strony zwierząt oraz zjawisk przyrodniczych. Stosuje w praktyce wiadomości i umiejętności dotyczące zachowania się w ruchu drogowym.
Bardzo ładnie (B)	Posiada ogólną wiedzę o otaczającym środowisku przyrodniczym. Rozpoznaje większość wybranych gatunków roślin i zwierząt. Obserwuje zmiany zachodzące w przyrodzie. Potrafi wymienić pory roku i zjawiska, jakie w nich zachodzą. Potrafi omówić zagrożenia występujące w środowisku przyrodniczym. Zna i stosuje umiejętności dotyczące zachowania się w ruchu drogowym.
Dobrze (D)	Posiada ogólną wiedzę o otaczającym środowisku przyrodniczym, rozpoznaje i nazywa niektóre gatunki roślin i zwierząt, potrafi zaobserwować zachodzące zmiany w przyrodzie, potrafi wymienić pory roku, potrafi odróżnić zagrożenia dla środowiska. Na ogół stosuje w praktyce wiadomości i umiejętności dotyczące zachowania się w ruchu drogowym.
Stać Cię na	Posiada ogólną wiedzę o otaczającym środowisku przyrodniczym. Potrafi

więcej(S)	wymienić nazwy poznanych warzyw i kwiatów, zna pory roku. Posiada podstawowe wiadomości dotyczące zachowania się w ruchu drogowym.
Pracuj więcej (P)	Z pomocą nauczyciela rozpoznaje poznane gatunki roślin, słabo orientuje się w otaczającym środowisku przyrodniczym, myli pory roku. Z trudem bezpiecznie porusza się w ruchu drogowym.
Nie radzisz sobie (N)	Bardzo słabo orientuje się w otaczającym środowisku przyrodniczym, nie zna podstawowych gatunków roślin i zwierząt. Nie zna zagrożeń występujących w środowisku przyrodniczym, nie zna pór roku. Nie stosuje zasad bezpiecznego poruszania się w ruchu drogowym.
Symbole słowne i ich skrót	Edukacja plastyczno- techniczna
Wspaniale (W)	Wykazuje uzdolnienia manualne, bierze udział w konkursach szkolnych, kreatywnie wykonuje prace plastyczne, cechuje je staranność, estetyka, potrafi pracować różnymi technikami. Korzysta z medialnych środków przekazu. Rozpoznaje niektóre urządzenia techniczne, potrafi je obsługiwać. Majsterkuje, buduje z różnych przedmiotów dostępnych w otoczeniu.
Bardzo ładnie (B)	Wykazuje pomysłowość w procesie tworzenia. Wyraża własne myśli i uczucia w różnorodnych formach plastycznych. Prace plastyczne cechuje staranność, estetyka, potrafi zastosować różne techniki plastyczne i techniczne. Rozpoznaje niektóre urządzenia techniczne, potrafi je obsługiwać i szanować. Majsterkuje, buduje z różnych przedmiotów dostępnych w otoczeniu.
Dobrze (D)	Podjękuje zadania plastyczne i techniczne. Korzysta z bogatej bazy kolorów. Potrafi pracować różnymi technikami plastycznymi i technicznymi. Rozpoznaje niektóre urządzenia techniczne, potrafi je obsługiwać i szanować. Majsterkuje i buduje z różnych przedmiotów dostępnych w otoczeniu.
Stać Cię na więcej(S)	Podjękuje zadania techniczne i plastyczne, ale często ich nie kończy. Dostrzega linie proste i owalne w przedmiotach, kreśli je po śladzie, uzupełnia tłem kontury przedmiotów, używa małej ilości kolorów, potrafi zorganizować swój warsztat pracy. Rozpoznaje niektóre urządzenia techniczne.
Pracuj więcej (P)	Niechętnie podjękuje zadania plastyczno-techniczne, prace wykonuje schematycznie, używa małej ilości kolorów, nie doprowadza pracy do końca, praca jest niestaranna, nie potrafi sobie zorganizować warsztatu pracy.
Nie radzisz sobie (N)	Niechętnie podjękuje zadania plastyczne i techniczne, nie doprowadza pracy do końca, praca jest niestaranna, nie potrafi z pomocą nauczyciela zorganizować warsztatu pracy. Każda technika plastyczna lub techniczna stwarza dla ucznia problem nie do pokonania.
Symbole słowne i ich skrót	Edukacja muzyczna
Wspaniale (W)	Posiada dużą wiedzę muzyczną. Opanowuje treść i melodię piosenki ,odtworza rytmy na instrumentach perkusyjnych, potrafi śpiewać i muzykować. Świadomie i aktywnie słucha muzyki wyraża swoje uczucia werbalnie i niewerbalnie, bierze udział w koncertach.
Bardzo ładnie (B)	Opanowuje treść i melodię piosenki, dostrzega zmiany dynamiczne w muzyce i reaguje zgodnie z umową, poprawnie odtwarza proste rytmy na instrumentach perkusyjnych, prawidłowo wyraża nastrój muzyki poprzez ruch, świadomie i aktywnie słucha muzyki, wyraża swoje uczucia werbalnie i niewerbalnie.
Dobrze (D)	Zna tekst i melodię piosenek po długotrwałym powtarzaniu, dostrzega zmiany dynamiczne w muzyce, poprawnie odtwarza krótkie rytmy, wyraża nastrój muzyki poprzez ruch, świadomie i aktywnie słucha muzyki, wyraża swoje uczucia werbalnie i niewerbalnie.

Stać Cię na więcej(S)	Zna teksty piosenek i melodie po długotrwałym powtarzaniu, z pomocą nauczyciela dostrzega zmiany dynamiczne w muzyce i stara się wyrażać nastrój muzyki poprzez ruch, stara się aktywnie słuchać muzyki, wyraża swoje uczucia werbalnie i niewerbalnie.
Pracuj więcej (P)	Ma trudności z opanowaniem treści i melodii piosenki w czasie do tego przewidywanym, nawet z pomocą nauczyciela ma duże problemy z odtworzeniem prostego rytmu, ma duże trudności z wyrażeniem nastroju muzyki poprzez ruch jak i w świadomym i aktywnym słuchaniu muzyki .
Nie radzisz sobie (N)	Nie opanowuje treści i melodii piosenki w czasie do tego przewidywanym, nie potrafi wyrazić nastroju muzyki poprzez ruch, nawet z pomocą nauczyciela nie potrafi odtworzyć prostego rytmu, niechętnie słucha muzyki.
Symbole słowne i ich skróty	Wychowanie fizyczne
Wspaniale (W)	Precyzyjnie i celowo wykorzystuje swoją sprawność ruchową - bierze udział w zawodach szkolnych, wykazuje sportową postawę wzajemnej pomocy i zdrowej rywalizacji, rozpoznaje potrzeby uczniów niepełnosprawnych i chętnie pomaga, cieszy się z sukcesów sportowych innych, dba o higienę osobistą. Zawsze jest przygotowany do zajęć.
Bardzo ładnie (B)	Precyzyjnie i celowo wykorzystuje swoją sprawność ruchową- bierze udział w zawodach, wykonuje ćwiczenia programowe, wykazuje sportową postawę wzajemnej pomocy, zdrowej rywalizacji, cieszy się z sukcesów sportowych innych, rozpoznaje potrzeby uczniów niepełnosprawnych i pomaga im. Zawsze jest przygotowany do zajęć sportowych. Dbą o higienę osobistą.
Dobrze (D)	Potrafi wykonać podstawowe ćwiczenia fizyczne, stosuje zdobyte umiejętności i wiadomości w zabawach i grach sportowych, dobrze współdziała w grupie, służy pomocą innym i dostrzega potrzeby uczniów niepełnosprawnych. Najczęściej jest przygotowany do zajęć sportowych Przestrzega zasad higieny osobistej.
Stać Cię na więcej(S)	Odróżnia prawidłową postawę stojącą i siedzącą od nieprawidłowej, nie zawsze precyzyjnie wykonuje ćwiczenia i jest przygotowany do zajęć, nie zawsze chętnie współdziała w grupie, czasami dostrzega potrzeby uczniów niepełnosprawnych i pomaga im. Stara się dbać o higienę osobistą
Pracuj więcej (P)	Ma trudności z wykonywaniem poszczególnych ćwiczeń, niechętnie współdziała w grupie podczas ćwiczeń, gier itp. Rzadko dostrzega potrzeby uczniów niepełnosprawnych. Często jest nieprzygotowany do zajęć sportowych. Ma problemy z przestrzeganiem zasad higieny osobistej
Nie radzisz sobie (N)	Ma trudności z wykonywaniem ćwiczeń programowych, nie chce podejmować aktywności fizycznej, niechętnie współdziała w grupie, zagraża bezpieczeństwu współwzajemnych. Nie dostrzega potrzeb uczniów niepełnosprawnych. Nie przestrzega zasad higieny osobistej
Symbole słowne i ich skróty	Zajęcia komputerowe
Wspaniale (W)	Umie obsługiwać komputer, nazywa elementy zestawu komputerowego, posługuje się wybranymi grami i programami edukacyjnymi, bezpiecznie korzysta z komputera i stosuje się do ograniczeń dotyczących korzystania z komputera
Bardzo ładnie (B)	Posługuje się komputerem w podstawowym zakresie: korzysta z klawiatury, myszy, uruchamia programy, wie jak trzeba korzystać z komputera żeby nie narażać własnego zdrowia, stosuje się do ograniczeń dotyczących korzystania z komputera.

Dobrze (D)	Posługuje się komputerem w podstawowym zakresie, korzysta z myszy i klawiatury, ze wskazówkami nauczyciela uruchamia programy, wie jak trzeba korzystać z komputera, by nie narażać swojego zdrowia.
Stać Cię na więcej(S)	Z pomocą nauczyciela posługuje się komputerem w podstawowym zakresie, korzysta z myszy i klawiatury, wie jak trzeba korzystać z komputera by nie narażać swojego zdrowia
Pracuj więcej (P)	Słabo opanował wiedzę i umiejętności . w sytuacjach trudniejszych nie radzi sobie bez pomocy. Posługuje się komputerem w podstawowym zakresie: korzysta z pomocą nauczyciela z myszki i klawiatury. Ma problemy z wykonywaniem ćwiczenia zgodnie z treścią. Często jest nieprzygotowany do zajęć.
Nie radzisz sobie (N)	Nie opanował nawet podstawowych technik związanych z obsługą komputera i oprogramowania. Nie wykonuje ćwiczeń. Jest nieprzygotowany do zajęć. Nie wie, jak korzystać z komputera, aby nie narażać zdrowia.
Symbole słowne i ich skrót	Język angielski
Wspaniale (W)	Bez błędnie opanował słownictwo, a nawet zna słownictwo wykraczające poza materiał klasy pierwszej. Rozumie proste polecenia nauczyciela, dialogi, sens historyjek z nagrania, gdy są wspierane obrazkami oraz potrafi na nie prawidłowo reagować. Wypowiada się słowami, a nawet zdaniami. Potrafi poprawnie przeczytać poznane wyrazy, a nawet je zapisać. Zawsze chętnie śpiewa piosenki z repertuaru dziecięcego. Jest aktywny i uważny na zajęciach.
Bardzo ładnie (B)	Bardzo ładnie opanował słownictwo, rozumie polecenia nauczyciela, wypowiada się słowami, a nawet zdaniami.. Rzadko popełnia drobne błędy w wymowie. Chętnie śpiewa piosenki i recytuje wierszyki .
Dobrze (D)	Dobrze opanował słownictwo, rozumie proste polecenia nauczyciela, uważnie słucha. Potrafi powiedzieć poznane wyrazy. Zdarza mu się popełnić drobne błędy, ale nie zakłócają one komunikacji. Jest dosyć aktywny i uważny na zajęciach.
Stać Cię na więcej(S)	Opanował tylko niektóre słowa, częściowo rozumie polecenia nauczyciela. Ma problemy z wypowiadaniem poznanych wyrazów, w mowie popełnia błędy. Nie jest aktywny na zajęciach.
Pracuj więcej (P)	Słabo opanował słownictwo, ma kłopoty ze zrozumieniem nauczyciela oraz z wypowiadaniem prostych słów.
Nie radzisz sobie (N)	Nie rozumie poleceń nauczyciela, ma kłopoty ze zrozumieniem prostych słów, gdy je usłyszy. Nie potrafi powtórzyć prostych wyrazów za nauczycielem.

Kryteria oceniania uczniów w edukacji wczesnoszkolnej

Klasa II

Symbole słowne i ich skróty	Edukacja polonistyczno - społeczna
Wspaniale (W)	<p><u>Czytanie.</u> Czyta płynnie z odpowiednią intonacją, ekspresją każdy tekst, czyta cicho ze zrozumieniem i odpowiada na wszystkie pytania. Chętnie czyta literaturę dziecięcą.</p> <p><u>Pisanie.</u> Pisze bezbłędnie z pamięci i ze słuchu z zachowaniem prawidłowego kształtu liter i ich połączeń, zna zasady ortograficzne. Potrafi ułożyć i zapisać wszystkie formy użyteczne, a także dłuższą wypowiedź pisemną.</p> <p><u>Mówienie.</u> Stosuje logiczne wypowiedzi wielozdaniowe, poprawne pod względem językowym, posługuje się bogatym słownictwem (stosuje np. związki frazeologiczne), potrafi samodzielnie dokonać selekcji treści, potrafi rozpoznać rzeczownik, umie określić czas, osobę i liczbę czasowników, umie określić liczbę i rodzaj rzeczowników i przymiotników.</p> <p><u>Wartości społeczne.</u> Zawsze wykazuje szacunek dla innych ludzi, potrafi współpracować w zespole, zawsze dba o zdrowie, higienę i bezpieczeństwo swoje i innych osób.</p>
Bardzo ładnie (B)	<p><u>Czytanie.</u> Czyta płynnie i wyraziście pełnymi zdaniami, czyta płynnie z podziałem na role, umie czytać cicho ze zrozumieniem i odpowiadać na pytania związane z tekstem, wyodrębnia w utworze kolejne wydarzenia, dostrzega związki między nimi.</p> <p><u>Pisanie.</u> Umie pisać z pamięci i ze słuchu w zakresie opracowanego słownictwa, zna i stosuje zasady ortograficzne. Ułoży i napisze proste formy użytkowe, potrafi napisać swobodny tekst na określony temat, płynnie, czytelnie i estetycznie pisze wyrazy i zdania.</p> <p><u>Mówienie.</u> Rozumie sens wypowiedzi, potrafi poprawnie, w rozwiniętej formie wypowiadać się n/t przeżyć i własnych doświadczeń, posiada bogaty zasób słów, rozpoznaje poznane części mowy (bez nazewnictwa). Potrafi określić liczbę mnogą i pojedynczą, rozpoznaje rodzaj męski, żeński i nijaki.</p> <p><u>Wartości społeczne.</u> Jest kulturalny. Stosuje w praktyce wiadomości i umiejętności dotyczące zachowania w ruchu drogowym, przestrzega ustalonych zasad i higieny.</p>
Dobrze (D)	<p><u>Czytanie.</u> Czyta zdaniami, popełnia nieliczne błędy, po samodzielnym przeczytaniu tekstu odpowiada na proste pytania.</p> <p><u>Pisanie.</u> Poprawnie zapisuje wyrazy i zdania, rzadko popełnia błędy w pisaniu ze słuchu, zna i zazwyczaj stosuje zasady ortograficzne. Z pomocą ułoży i zapisze proste formy użytkowe oraz krótką wypowiedź pisemną na podany temat.</p> <p><u>Mówienie.</u> Potrafi ułożyć poprawnie pod względem językowym zdanie pojedyncze rozwinięte, wypowiada się zdaniami pojedynczymi, rozwiniętymi poprawnymi pod względem językowym i logicznym, z pomocą dokonuje selekcji treści, rozpoznaje czasowniki i rzeczowniki (bez nazewnictwa). Rozpoznaje liczbę mnogą i pojedynczą wyrazów.</p> <p><u>Wartości społeczne.</u> Zwykle okazuje szacunek dla innych ludzi, zazwyczaj przestrzega zasad kulturalnego zachowania, bezpieczeństwa i higieny.</p>
Stać Cię na więcej(S)	<p><u>Czytanie.</u> Czyta wyrazami, popełnia błędy, po samodzielnym przeczytaniu tekstu odpowiada na proste pytania czasami z pomocą nauczyciela.</p>

	<p><u>Pisanie.</u> Poprawnie zapisuje wyrazy, popełnia nieliczne błędy, zna zasady ortograficzne, ale nie zawsze potrafi je zastosować podczas samodzielnego pisania.</p> <p><u>Mówienie.</u> Popołnia nieliczne błędy przy układaniu zdań pojedynczych rozwiniętych, wypowiada się zdaniami pojedynczymi rozwiniętymi poprawnymi pod względem językowym, myli poznane części mowy (bez nazewnictwa).</p> <p><u>Wartości społeczne.</u> Posiada podstawowe wiadomości dotyczące kulturalnego zachowania się, bezpieczeństwa w ruchu drogowym, nie zawsze przestrzega zasad higieny.</p>
Pracuj więcej (P)	<p><u>Czytanie.</u> Czyta sylabami, głoskami, popełnia liczne błędy, czytając samodzielnie tekst nie potrafi prawidłowo odpowiedzieć na pytania.</p> <p><u>Pisanie.</u> Pisząc z pamięci popełnia liczne błędy, odwzorowuje po literze, popełnia błędy przy pisaniu ze słuchu, rzadko stosuje zasady ortograficzne.</p> <p><u>Mówienie.</u> Nie potrafi samodzielnie ułożyć poprawnego pod względem językowym zdania pojedynczego rozwiniętego, wypowiada się zdaniami prostymi, wykazuje ubogi zasób słownictwa. Ma kłopoty z rozróżnieniem poznanych części mowy.</p> <p><u>Wartości społeczne.</u> Z trudem porusza się bezpiecznie w ruchu drogowym, nie zawsze przestrzega zasad higieny.</p>
Nie radzisz sobie (N)	<p><u>Czytanie.</u> Ma trudności w przeczytaniu prostych dwusylabowych wyrazów, zniekształca je lub w ogóle nie czyta, nie potrafi samodzielnie przeczytać tekstu.</p> <p><u>Pisanie.</u> W pisaniu z pamięci i ze słuchu popełnia bardzo liczne błędy, opuszcza litery i wyrazy, nie stosuje zasad ortograficznych.</p> <p><u>Mówienie.</u> Ma kłopoty z wypowiedzianiem się, na pytania odpowiada jednym wyrazem lub w ogóle, nie potrafi samodzielnie ułożyć poprawnego językowo zdania. Nie rozpoznaje części mowy.</p> <p><u>Wartości społeczne.</u> Nie stosuje zasad bezpieczeństwa w ruchu drogowym. Nie przestrzega zasad kulturalnego zachowania.</p>
Symbole słowne i ich skróty	Edukacja matematyczna
Wspaniale (W)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Samodzielnie i biegle dodaje i odejmuje w zakresie 100, zapisuje liczby w zakresie 1000, samodzielnie i biegle mnoży i dzieli w zakresie 100, zna i stosuje kolejność wykonywania działań.</p> <p><u>Zadania tekstowe.</u> Samodzielnie rozwiązuje dowolną metodą złożone zadania dwudziałaniowe i bez trudu układa treść do zadania.</p> <p><u>Umiejętności praktyczne.</u> Prawidłowo i samodzielnie dokonuje pomiarów długości i masy oraz zapisuje wyniki za pomocą skrótów poznanych jednostek, porównuje jednostki i dokonuje prawidłowo ich zamiany, zawsze prawidłowo i samodzielnie dokonuje prostych obliczeń pieniężnych w różnych jednostkach, zawsze prawidłowo i samodzielnie wykonuje obliczenia kalendarzowe, pisze i odczytuje daty (za pomocą cyfr rzymskich i arabskich).</p>
Bardzo ładnie (B)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Rozumie i sprawnie dodaje i odejmuje w zakresie 100, rozumie i biegle mnoży i dzieli w zakresie 60, stosuje przemienność i łączność dodawania i mnożenia.</p> <p><u>Zadania tekstowe.</u> Samodzielnie i bezbłędnie rozwiązuje proste i złożone zadania z treścią, umie układać treść zadań do sytuacji życiowej, rysunku, działania arytmetycznego.</p> <p><u>Umiejętności praktyczne.</u> Umie praktycznie zastosować poznane wiadomości dotyczące jednostek miary, wagi, czasu, pieniędzy, dokonuje obliczeń kalendarzowych.</p>
Dobrze (D)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Samodzielnie dodaje i odejmuje liczby w zakresie 100, rozumie mnożenie i</p>

	<p>dzielenie, wykonuje samodzielnie działania w zakresie 60 (popelniając nieliczne błędy).</p> <p><u>Zadania tekstowe.</u> Potrafi ułożyć treść zadania do sytuacji życiowej schematu graficznego i działania arytmetycznego. Rozwiązuje proste zadania z treścią.</p> <p><u>Umiejętności praktyczne.</u> Umie praktycznie zastosować większość poznanych wiadomości dotyczących jednostek miary, wagi, czasu i pieniędzy oraz obliczeń kalendarzowych.</p>
Stać Cię na więcej(S)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Czasami popelnia błędy przy dodawaniu i odejmowaniu w zakresie 100, mnoży i dzieli w zakresie 30 (popelniając błędy).</p> <p><u>Zadania tekstowe.</u> Rozwiązuje proste zadania jednodziałaniowe i z pomocą układa treść do sytuacji życiowej, rysunku, schematu graficznego i działania arytmetycznego.</p> <p><u>Umiejętności praktyczne.</u> Popelnia nieliczne błędy przy dokonywaniu pomiarów długości, masy, czasu, myli się w obliczeniach pieniężnych.</p>
Pracuj więcej (P)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Dodaje i odejmuje w zakresie 100 popelniając błędy lub działając na konkretach, mnoży i dzieli w zakresie 30 popelniając błędy lub działając na konkretach.</p> <p><u>Zadania tekstowe.</u> Z pomocą rozwiązuje proste zadania jednodziałaniowe i układa treść do sytuacji życiowej, rysunku, schematu graficznego i działania arytmetycznego.</p> <p><u>Umiejętności praktyczne.</u> Z pomocą dokonuje prostych pomiarów długości, masy, czasu i obliczeń pieniężnych i kalendarzowych, zapisuje daty.</p>
Nie radzisz sobie (N)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Popelnia bardzo liczne błędy przy dodawaniu i odejmowaniu w zakresie 100, nie potrafi opanować mnożenia i dzielenia w zakresie 30.</p> <p><u>Zadania tekstowe.</u> Z pomocą rozwiązuje proste zadania jednodziałaniowe i nie potrafi ułożyć treści zadania do sytuacji życiowej, rysunku, schematu graficznego i działania arytmetycznego.</p> <p><u>Umiejętności praktyczne.</u> Nie potrafi wykonać poleceń i rozwiązać zadań z zastosowaniem miar długości, masy, czasu i obliczeń pieniężnych i kalendarzowych.</p>
Symbole słowne i ich skróty	Edukacja przyrodnicza
Wspaniale (W)	Posiada rozległą i wnikliwą wiedzę o otaczającym środowisku przyrodniczym i społecznym. Rozumie konieczność ochrony środowiska przyrodniczego. Bardzo dobrze zna swoją miejscowość, potrafi wymienić zabytki i ciekawe miejsca.
Bardzo ładnie (B)	Wie, z jakich części składa się roślina, zna nazwy poszczególnych pór roku, zna nazwy i ilość dni w poszczególnych miesiącach, zna ptaki i ssaki domowe, zna niektóre zwierzęta i rośliny, ogrodowe, łąkowe, polne, leśne. Rozumie wpływ światła słonecznego na życie roślin i zwierząt. Odróżnia drzewa i krzewy. Zna kierunki świata, rozpoznaje rodzaje krajobrazów, zna nazwy okolicznych dzielnic i miast, wie, jakie wartości odżywcze mają mleko i jego przetwory, owoce i warzywa, umie opowiedzieć, na czym polega praca ludzi w różnych zawodach. Zna podstawowe minerały występujące w przyrodzie i ich znaczenie w życiu człowieka, wie co to jest park i zna różne rodzaje, umie wymienić stany skupienia wody.
Dobrze (D)	Potrafi wyróżnić nazwy kwiatów, owoców i warzyw, potrafi wymienić części nadziemne i podziemne warzyw, wie, że mleko, warzywa i owoce mają wartości

	odżywcze. Rozumie na czym polega hodowla roślin. Wymienia nazwy poszczególnych pór roku, wie jakie warunki życia panują na biegunie północnym, wie jaka rolę odgrywają zmysły w odkrywaniu świata. Orientuje się czym zajmują się ludzie pracujący w najbliższej okolicy. Z pomocą wymienia nazwy najbliższych miejscowości, zna zasady zachowania się na drodze.
Stać Cię na więcej(S)	Posiada ogólną wiedzę o otaczającym środowisku społeczno –przyrodniczym. Potrafi nazwać i opisać pory roku. Zna niektóre zwierzęta i rośliny. Potrafi wymienić nazwy popularnych owoców i warzyw. Wie, że posiadają one wartości odżywcze i są zdrowe dla ludzi.
Pracuj więcej (P)	Z pomocą nauczyciela wymienia nazwy zakładów przemysłowych, usługowych, urzędów, nie wie jakie sprawy można załatwić na pocztę, nie potrafi wymienić części nadziemnych i podziemnych roślin, nie potrafi wymienić części składowych kwiatu, ma problem z wymienianiem elementów pogody, nie potrafi określić krajobrazu swojej okolicy, nie zna wartości odżywczych warzyw i owoców.
Nie radzisz sobie (N)	Nie rozumie zachodzących w przyrodzie zjawisk i niechętnie je obserwuje, nie rozumie konieczności ochrony środowiska. Rzadko rozpoznaje nazwy poznanych roślin i zwierząt.
Symbole słowne i ich skróty	Edukacja plastyczno –techniczna
Wspaniale (W)	Treść pracy jest zawsze adekwatna do tematu, poszukuje nowatorskich rozwiązań, elementy są właściwie rozplanowane na płaszczyźnie i w przestrzeni, praca odznacza się różnorodnością elementów i dbałością o szczegóły, posiada umiejętności plastyczne.
Bardzo ładnie (B)	Umie przygotować stanowisko pracy, zachowuje bezpieczeństwo podczas pracy, wykonuje estetyczne i dokładne prace, wykonuje prace w sposób twórczy.
Dobrze (D)	Zazwyczaj samodzielnie przygotowuje stanowisko pracy, prace są zazwyczaj staranne, estetyczne i doprowadzone do końca.
Stać Cię na więcej(S)	Z pomocą przygotowuje stanowisko pracy, prace wykonuje niedokładnie i nie zawsze estetyczne, nie zawsze doprowadza prace do końca.
Pracuj więcej (P)	Prace wykonuje niedbale, zwykle ich nie kończy, ma trudności z rozplanowaniem pracy.
Nie radzisz sobie (N)	Prace wykonuje niechętnie, niestarannie i są niewykończone, bardzo szybko się zniechęca, nie kończy pracy.
Symbole słowne i ich skróty	Edukacja muzyczna
Wspaniale (W)	Pięknie śpiewa piosenki z zachowaniem odpowiedniego rytmu, tempa, melodii, posiada zdolności muzyczne, gra na instrumencie.
Bardzo ładnie (B)	Śpiewa piosenki, umie wyklaskać rytm, zna wartości nutowe.
Dobrze (D)	Umie zaśpiewać poznane piosenki, popełnia nieliczne błędy wyklaskując podany rytm, zna niektóre wartości nutowe.
Stać Cię na więcej(P)	Umie zaśpiewać niektóre z poznanych piosenek, z pomocą potrafi wyklaskać podany rytm, zna niektóre wartości nutowe.
Pracuj więcej	Ma trudności z zapamiętaniem treści piosenki, nie zna wartości nut.

(2)	
Nie radzisz sobie (N)	Nie potrafi zapamiętać treści piosenki, śpiewa bardzo niechętnie lub w ogóle nie śpiewa.
Symbole słowne i ich skróty	Wychowanie fizyczne
Wspaniale (W)	Zwinnie i sprawnie wykonuje ćwiczenia gimnastyczne, z wielkim zaangażowaniem bierze udział w grach zespołowych, bez zastrzeżeń stosuje się do zasad poznanych gier i zabaw, reprezentuje szkołę w zawodach sportowych na szczeblu miejskim.
Bardzo ładnie (B)	Starannie i prawidłowo wykonuje ćwiczenia, respektuje zasady poznanych gier i zabaw, przestrzega zasad bezpieczeństwa podczas ćwiczeń oraz zasad sportowej rywalizacji.
Dobrze (D)	Potrafi wykonać ćwiczenia gimnastyczne, przestrzega zasad poznanych gier i zabaw, zwykle przestrzega zasad bezpieczeństwa podczas ćwiczeń i zasad fair – play.
Stać Cię na więcej(S)	Większość ćwiczeń wykonuje poprawnie, nie zawsze stosuje się do zasad poznanych gier i zabaw, czasami narusza zasady bezpieczeństwa podczas ćwiczeń.
Pracuj więcej (P)	Niechętnie wykonuje ćwiczenia gimnastyczne, nie stosuje się do zasad poznanych gier i zabaw, uchyla się od udziału w grach zespołowych.
Nie radzisz sobie (N)	Uchyla się od wykonywania ćwiczeń gimnastycznych, nie przestrzega zasad bezpieczeństwa w czasie gier i zabaw. Nie przynosi stroju gimnastycznego.
Symbole słowne i ich skróty	Zajęcia komputerowe
Wspaniale (W)	Potrafi samodzielnie w pełni wykorzystać zdobyte wiadomości. Jest zawsze wzorowo przygotowany do zajęć. Potrafi samodzielnie rozwiązywać problemy wynikające podczas pracy z przewidzianym programem komputerowym. Osiąga bardzo dobre efekty podczas realizacji zadań z komputerem, potrafi pracować w kilku aplikacjach jednocześnie. Jest zaangażowany w pracę i przestrzega zasad bezpieczeństwa.
Bardzo ładnie (B)	Opanował pełny zakres wiedzy i umiejętności określony programem nauczania, sprawnie posługuje się komputerem i zdobytymi wiadomościami, problemy teoretyczne i praktyczne rozwiązuje samodzielnie, posługuje się słownictwem z zakresu informatyki i potrafi go wykorzystać, bezpiecznie obsługuje komputer, bardzo dobrze posługuje się podstawowym zestawem komputerowym, bardzo efektywnie komunikuje się z komputerem.
Dobrze (D)	Wykonana praca jest zasadniczo samodzielna, lecz nie wyczerpuje zagadnienia i nie widać inwencji twórczej dziecka. Uczeń rozumie poznaną terminologię informatyczną i w znacznym stopniu nią się posługuje. Nie zawsze efektywnie wykorzystuje czas pracy, czasem brak mu staranności i systematyczności w działaniu.
Stać Cię na więcej(S)	Zna najważniejsze fakty dotyczące pracy z komputerem. Zna klawiaturę, spełnia wymagania podstawowe określone w programie. Jest mało samodzielny, czasami wymaga ukierunkowania. Wykonuje zadania na miarę swoich możliwości, zna podstawowe funkcje i opcje programu.
Pracuj więcej (P)	Posiada znaczne braki w zakresie wymagań podstawowych określonych w programie. Podczas wykonywania zadań wymaga mobilizacji i pomocy nauczyciela, popełnia liczne błędy zarówno w zakresie wiedzy merytorycznej jak

	i działania praktycznego. Słabo angażuje się w pracę.
Nie radzisz sobie (N)	Nie posiadał wiedzy i umiejętności potrzebnych do pracy na komputerze w zakresie wymagań podstawowych objętych programem. Nie potrafi wykonać zadań teoretycznych i praktycznych nawet z pomocą nauczyciela. Nie angażuje się w pracę, nie stara się dostosować do wymagań. Nie przestrzega zasad bezpieczeństwa.
Symbole słowne i ich skróty	Język angielski
Wspaniale (W)	Uczeń bezbłędnie opanował słownictwo, rozumie polecenia nauczyciela, wypowiada się słowami, a nawet całymi zdaniami, uważnie słucha. Rozumie teksty oraz opanował sprawność czytania pojedynczych wyrazów i krótkich zdań. Zna również dodatkowe słownictwo lub zwroty. Potrafi bezbłędnie zapisać poznane wyrazy, a nawet krótkie zdania.
Bardzo ładnie (B)	Uczeń bardzo dobrze opanował słownictwo, rozumie polecenia nauczyciela, wypowiada się słowami, a nawet zdaniami. Rozumie krótkie teksty oraz opanował czytanie pojedynczych wyrazów i krótkich zdań.
Dobrze (D)	Uczeń dobrze opanował słownictwo, rozumie proste słowa, przepisuje poprawnie, uważnie słucha. Rozumie proste polecenia, potrafi przeczytać poznane wyrazy. Popelnia drobne błędy, ale nie zakłócają one komunikacji.
Stać Cię na więcej(S)	Uczeń w sposób dostateczny opanował słownictwo, przepisuje poprawnie, jednak ma kłopoty ze zrozumieniem nauczyciela oraz z wypowiedaniem prostych słów.
Pracuj więcej (P)	Uczeń opanował tylko niektóre słowa, przepisuje ze wzoru robiąc przy tym dużo błędów. Ma kłopoty ze zrozumieniem nauczyciela oraz z przeczytaniem poznanych wyrazów.
Nie radzisz sobie (N)	Uczeń nie rozumie poleceń nauczyciela. Ma kłopoty ze zrozumieniem prostych słów, gdy je zobaczy lub usłyszy. Nie potrafi powtórzyć prostych wyrazów za nauczycielem.

Załącznik 3

Kryteria oceniania uczniów w edukacji wczesnoszkolnej

Klasa III

Symbole słowne i ich skróty	Edukacja polonistyczno – społeczna
Wspaniale (W)	<p><u>Czytanie.</u> Czyta płynnie z ekspresją każdy tekst, czyta ze zrozumieniem tekst literacki i odpowiada na wszystkie pytania z nim związane.</p> <p><u>Pisanie.</u> Pisze bezbłędnie z pamięci i ze słuchu z zachowaniem prawidłowego kształtu liter i ich połączeń, zna i zawsze stosuje zasady ortograficzne, tworzy swobodne teksty. Bezbłędnie rozróżnia poznane części mowy i związane z nimi właściwości (liczba, rodzaj, osoba, czas).</p> <p><u>Mówienie.</u> Stosuje logiczne wypowiedzi wielozdaniowe, poprawne pod względem językowym, posługuje się bogatym słownictwem (stosuje np. związki frazeologiczne), potrafi wyrazić i uzasadnić swoją opinię na każdy temat.</p>

	<p><u>Wartości społeczne.</u> Zna i rozumie pojęcia: norma, prawo, obowiązek, tolerancja, godność. Dostrzega różnice między ludźmi i akceptuje je. Rozróżnia dobro i zło w sytuacjach codziennych i odpowiednio reaguje. Jest świadomy swoich praw. Rozumie potrzebę dbania o zdrowie oraz współpracy z dorosłymi w tym zakresie.</p>
Bardzo ładnie (B)	<p><u>Czytanie.</u> Czyta płynnie i wyraziście pełnymi zdaniami tekst do kl. III, czyta płynnie z podziałem na role, umie czytać cicho ze zrozumieniem tekst literatury popularnej i odpowiadać na pytania z nim związane.</p> <p><u>Pisanie.</u> Umie pisać z pamięci i ze słuchu w zakresie opracowanego słownictwa, zna i stosuje zasady ortograficzne, układa zdania pojedyncze rozwinięte, potrafi napisać swobodny tekst na określony temat, płynnie, czytelnie i estetycznie pisze wyrazy i zdania. Rozróżnia poznane części mowy i związane z nimi właściwości (liczba, rodzaj, osoba, czas).</p> <p><u>Mówienie.</u> Wypowiada się w uporządkowanej formie, potrafi poprawnie, w rozwiniętej formie wypowiadać się n/t przeżyć i własnych doświadczeń, posiada bogaty zasób słownictwa.</p> <p><u>Wartości społeczne.</u> Zna i rozumie pojęcia: norma, prawo, obowiązek, tolerancja, godność. Dostrzega różnice między ludźmi i akceptuje je. Rozróżnia dobro i zło w sytuacjach codziennych i odpowiednio reaguje. Jest świadomy swoich praw. Rozumie potrzebę dbania o zdrowie oraz współpracy z dorosłymi w tym zakresie.</p>
Dobrze (D)	<p><u>Czytanie.</u> Czyta zdaniami, popełnia nieliczne błędy, po samodzielnym przeczytaniu tekstu odpowiada na proste pytania.</p> <p><u>Pisanie.</u> Poprawnie zapisuje wyrazy i zdania z pamięci i ze słuchu, zna i zazwyczaj stosuje zasady ortograficzne, potrafi samodzielnie ułożyć i zapisać poprawne pod względem językowym zdanie pojedyncze rozwinięte. Popełnia nieliczne błędy w rozróżnianiu części mowy i związanych z nimi właściwościach (liczba, rodzaj, osoba, czas).</p> <p><u>Mówienie.</u> Wypowiada się zdaniami pojedynczymi, rozwiniętymi, poprawnymi pod względem językowym i logicznym.</p> <p><u>Wartości społeczne.</u> Zna i rozumie pojęcia: norma, prawo, obowiązek, tolerancja, godność. Dostrzega różnice między ludźmi i akceptuje je. Rozróżnia dobro i zło w sytuacjach codziennych, ale nie zawsze odpowiednio reaguje. Jest świadomy swoich praw. Rozumie potrzebę dbania o zdrowie oraz współpracy z dorosłymi w tym zakresie.</p>
Stać Cię na więcej(S)	<p><u>Czytanie.</u> Czyta wyrazami, nie zawsze potrafi w sposób płynny połączyć wyrazy w zdania, popełnia błędy, po samodzielnym przeczytaniu tekstu odpowiada na proste pytania czasami z pomocą nauczyciela.</p> <p><u>Pisanie.</u> Zapisuje większość wyrazów i zdań popełniając nieliczne błędy, zna zasady ortograficzne, ale nie zawsze potrafi je zastosować podczas samodzielnego pisania. Czasami błędnie konstruuje zdania pojedyncze rozwinięte. Myli poznane części mowy i związane z nimi właściwości (liczba, rodzaj, osoba, czas).</p> <p><u>Mówienie.</u> Wypowiada się zdaniami pojedynczymi rozwiniętymi, popełnia drobne błędy językowe lub logiczne, czasem powtarza wyrazy lub zdania.</p> <p><u>Wartości społeczne.</u> Myli pojęcia: norma, prawo, obowiązek, tolerancja, godność. Dostrzega różnice między ludźmi, ale nie zawsze je akceptuje. Ma problemy z rozróżnianiem dobra i zła w sytuacjach codziennych i z odpowiednią reakcją. Jest świadomy swoich praw. Nie zawsze rozumie potrzebę dbania o zdrowie oraz współpracy z dorosłymi w tym zakresie.</p>
Pracuj więcej (P)	<p><u>Czytanie.</u> Czyta sylabami, głoskami, popełnia liczne błędy, potrafi w wolnym tempie przeczytać ze zrozumieniem tekst i prawidłowo odpowiedzieć na niektóre</p>

	<p>pytania z nim związane, wyróżnia postacie nie zawsze wydarzenia.</p> <p><u>Pisanie.</u> Pisząc z pamięci i ze słuchu popełnia liczne błędy, nie potrafi wykorzystać poznanych zasad ortograficznych, pisze i układa zdanie pojedyncze z pomocą nauczyciela. Z pomocą rozróżnia poznane części mowy i związane z nimi właściwości (liczba, rodzaj, osoba, czas).</p> <p><u>Mówienie.</u> Wypowiada się zdaniami prostymi, popełnia sporo błędów językowych i logicznych, wykazuje ubogi zasób słownictwa.</p> <p><u>Wartości społeczne.</u> Ma trudności z rozumieniem pojęć: norma, prawo, obowiązek, tolerancja, godność. Nie zawsze akceptuje różnice między ludźmi. Nie zawsze rozróżnia dobro i zło w sytuacjach codziennych i odpowiednio reaguje. Często nie jest świadomy swoich praw i nie zawsze rozumie potrzebę dbania o zdrowie oraz współpracy z dorosłymi w tym zakresie.</p>
Nie radzisz sobie (N)	<p><u>Czytanie.</u> Czyta bardzo wolno, czasem głośkuje, ma trudności z przeczytaniem wielosylabowych wyrazów, zniekształca je lub w ogóle nie przeczyta tekstu, nie potrafi samodzielnie przeczytać tekstu, nie czyta ze zrozumieniem</p> <p><u>Pisanie.</u> W pisaniu z pamięci i ze słuchu popełnia bardzo liczne błędy, opuszcza lub przestawia litery i wyrazy, nie stosuje zasad ortograficznych, nie potrafi ułożyć i zapisać zdania prostego nawet z pomocą nauczyciela. Nie rozróżnia poznanych części mowy i związanych z nimi właściwości (liczba, rodzaj, osoba, czas).</p> <p><u>Mówienie.</u> Ma kłopoty z wypowiedzianiem się na temat, na pytania odpowiada jednym wyrazem lub w ogóle nie udzieli odpowiedzi.</p> <p><u>Wartości społeczne.</u> Nie zna i nie rozumie pojęć: norma, prawo, obowiązek, tolerancja, godność. Dostrzega różnice między ludźmi, ale ich nie akceptuje. Nieodpowiednio reaguje na przejawy zła i agresji. Nie zna swoich praw. Nie rozumie potrzeby dbania o zdrowie oraz współpracy z dorosłymi w tym zakresie.</p>
Symbole słowne i ich skrót	Edukacja matematyczna
Wspaniale (W)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Samodzielnie i biegle dodaje i odejmuje w zakresie 1000, samodzielnie i biegle dodaje i odejmuje w zakresie 100 sposobem pisemnym bez przekroczenia progu dziesiętkowego, samodzielnie i biegle mnoży i dzieli w zakresie 100, mnoży liczbę dwucyfrową, zna i stosuje kolejność wykonywania działań.</p> <p><u>Zadania tekstowe.</u> Samodzielnie rozwiązuje dowolną metodą złożone zadania dwudziałaniowe i bez trudu układa treść do zadania, rysunku, schematu graficznego, działania arytmetycznego.</p> <p><u>Umiejętności praktyczne.</u> Prawidłowo i samodzielnie dokonuje pomiarów długości, masy i pojemności oraz zapisuje wyniki za pomocą skrótów poznanych jednostek, porównuje jednostki i dokonuje prawidłowo ich zamiany, zawsze prawidłowo i samodzielnie dokonuje prostych obliczeń pieniężnych w różnych jednostkach, zawsze prawidłowo i samodzielnie wykonuje obliczenia kalendarzowe, pisze i odczytuje daty (za pomocą cyfr rzymskich i arabskich). Samodzielnie oblicza obwód trójkąta, kwadratu i prostokąta.</p>
Bardzo ładnie (B)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Rozumie i sprawnie dodaje i odejmuje w zakresie 100, samodzielnie dodaje i odejmuje w zakresie 100 sposobem pisemnym bez przekroczenia progu dziesiętkowego rozumie i sprawnie mnoży i dzieli w zakresie 100, sprawdza wynik dodawania za pomocą odejmowania i wynik mnożenia za pomocą dzielenia, rozwiązuje łatwe równania z niewiadomą w postaci okienka.</p> <p><u>Zadania tekstowe.</u> Samodzielnie i bezbłędnie rozwiązuje proste i złożone zadania z treścią, umie układać treść zadań do sytuacji życiowej, rysunku, działania</p>

	<p>arytmetycznego.</p> <p><u>Umiejętności praktyczne.</u> Umie praktycznie zastosować poznane wiadomości dotyczące jednostek miary, wagi, czasu, pieniędzy i pojemności. Samodzielnie oblicza obwód trójkąta, kwadratu i prostokąta.</p>
Dobrze (D)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Samodzielnie dodaje i odejmuje liczby w zakresie 100, dodaje i odejmuje w zakresie 100 sposobem pisemnym bez przekroczenia progu dziesiętkowego mnoży i dzieli w zakresie 100, popełnia nieliczne błędy.</p> <p><u>Zadania tekstowe.</u> Potrafi samodzielnie rozwiązać proste zadanie tekstowe</p> <p><u>Umiejętności praktyczne.</u> Umie praktycznie zastosować większość poznanych wiadomości dotyczących jednostek miary, wagi, czasu, pojemności i pieniędzy. Mierzy i oblicza obwód trójkąta, kwadratu, prostokąta.</p>
Stać Cię na więcej(S)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Większość działań na dodawanie i odejmowanie w zakresie 100 wykonuje poprawnie, dodaje i odejmuje w zakresie 100 sposobem pisemnym bez przekroczenia progu dziesiętkowego, mnoży i dzieli w zakresie 100 popełniając nieliczne błędy, zdarza się, że liczy na konkretach.</p> <p><u>Zadania tekstowe.</u> Rozwiązuje proste zadania tekstowe, czasem z pomocą</p> <p><u>Umiejętności praktyczne.</u> Popołnia nieliczne błędy przy dokonywaniu pomiarów długości, masy, czasu i pojemności, myli się w obliczeniach pieniężnych.</p>
Pracuj więcej (P)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Dodaje i odejmuje w zakresie 100 popełniając błędy lub działając na konkretach, dodaje i odejmuje w zakresie 100 sposobem pisemnym bez przekroczenia progu dziesiętkowego z pomocą nauczyciela, mnoży i dzieli w zakresie 100 popełniając błędy lub działając na konkretach.</p> <p><u>Zadania tekstowe.</u> Proste zadania jednodziałaniowe rozwiązuje wyłącznie z pomocą nauczyciela.</p> <p><u>Umiejętności praktyczne.</u> Z pomocą dokonuje prostych pomiarów długości, masy, czasu, pojemności i obliczeń pieniężnych, często popełnia błędy w pomiarach, odczytuje tylko pełne godziny na zegarze, ma trudności z liczeniem pieniędzy, wycinkowo zna skrótów jednostek.</p>
Nie radzisz sobie (N)	<p><u>Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.</u> Popołnia bardzo liczne błędy przy dodawaniu i odejmowaniu w zakresie 100, nie dodaje i odejmuje sposobem pisemnym bez przekroczenia progu dziesiętkowego, nie potrafi opanować mnożenia i dzielenia w zakresie 100. Nie posiada ukształtowanego pojęcia dziesiętkowego systemu pozycyjnego.</p> <p><u>Zadania tekstowe.</u> Nie rozwiązuje zadań tekstowych nawet z pomocą nauczyciela.</p> <p><u>Umiejętności praktyczne.</u> Mimo pomocy nie dokonuje obliczeń zegarowych, pomiarów długości i masy, pojemności, nie zna skrótów poznanych jednostek, nie potrafi liczyć pieniędzy, nie zapisuje dat.</p>
Symbole słowne i ich skrót	Edukacja przyrodnicza
Wspaniale (W)	<p>Posiada rozległą wiedzę o otaczającym środowisku przyrodniczym, zna swoją miejscowość, potrafi opowiadać o zabytkach i ciekawych miejscach, potrafi posługiwać się mapą, umie obserwować zjawiska przyrodnicze, analizować je, wyjaśniać, posługuje się mapą, wskazuje na niej większe miasta, rzeki, regiony. Tworzy i kompletuje samodzielne zbiory o tematyce przyrodniczej.</p>
Bardzo ładnie (B)	<p>Posiada rozległą wiedzę o otaczającym świecie. Obserwuje i opowiada o poznanych zjawiskach przyrodniczych. Dostrzega związki przyczynowo-skutkowe zachodzące w przyrodzie, rozpoznaje zboża, rośliny oleiste i włókniste</p>

	okopowe oraz wodne, tworzy łańcuch pokarmowy zwierząt, wyróżnia warstwy lasu i zna jego znaczenie, zna większość roślin chronionych, charakteryzuje zwierzęta różnych środowisk, określa kierunki na mapie, zna najstarsze miasta Polski i jej rzeki, stosuje w praktyce wiadomości i umiejętności dotyczące zachowania w ruchu drogowym, zna własne ciało, przestrzega zasad higieny.
Dobrze (D)	Posiada ogólną wiedzę o otaczającym środowisku społeczno – przyrodniczym. Orientuje się czym zajmują się ludzie pracujący w najbliższej okolicy, zna swoją dzielnicę, dostrzega zmiany zachodzące w przyrodzie, zna i stosuje zasady zachowania się na drodze, zna budowę roślin i zwierząt oraz tryb ich życia, rozpoznaje rośliny oleiste, włókniste i okopowe, wymienia i opisuje warstwy lasu, tworzy proste łańcuchy pokarmowe, zazwyczaj przestrzega zasad higieny własnej i otoczenia, szanuje otaczające środowisko.
Stać Cię na więcej(S)	Częściowo orientuje się w otaczającym środowisku społeczno -przyrodniczym, posiada podstawowe wiadomości dotyczące lasu, ochrony środowiska, środków transportu i zachowania się w ruchu drogowym, zna najstarsze miasta i wyróżnia krajobrazy Polski, rozpoznaje rośliny oleiste, włókniste, okopowe i wodne, wymienia i nazywa warstwy lasu, tworzy proste łańcuchy pokarmowe, nie zawsze przestrzega zasad higieny. Stara się przestrzegać norm społecznych.
Pracuj więcej (P)	Z pomocą nauczyciela wypowiada się na temat środowiska, posiada wycinkową wiedzę o otaczającym środowisku, wymienia gatunki zwierząt żyjących w lesie na polu i w wodzie, nazywa zboża, rośliny oleiste, włókniste i okopowe, wyróżnia warstwy lasu, zna zasady bezpieczeństwa dotyczące pieszych, nie zawsze przestrzega zasad higieny, rzadko przestrzega norm społecznych.
Nie radzisz sobie (N)	Nie orientuje się w otaczającym środowisku, nie rozumie zachodzących w przyrodzie zjawisk i niechętnie je obserwuje, nie dba o rośliny klasowe i otaczające środowisko, nie stosuje zasad bezpieczeństwa w ruchu drogowym.
Symbole słowne i ich skrót	Edukacja plastyczno – techniczna
Wspaniale (W)	Treść pracy jest zawsze adekwatna do tematu, poszukuje oryginalnych rozwiązań, elementy są właściwie rozplanowane na płaszczyźnie i w przestrzeni, praca odznacza się różnorodnością elementów i dbałością o szczegóły, Chętnie wykonuje prace dodatkowe z własnej inicjatywy.
Bardzo ładnie (B)	Za pomocą prac plastycznych przedstawia zjawiska otaczającej rzeczywistości, dba o dobór barw i szczegóły, potrafi zorganizować sobie warsztat pracy, prace wykonuje starannie, estetycznie, zgodnie z tematem, celowo dobiera i ekonomicznie wykorzystuje środki materiałowe. Projektuje i wykonuje płaskie i przestrzenne formy użytkowe. Dbą o porządek w miejscu pracy.
Dobrze (D)	Zazwyczaj samodzielnie przygotowuje stanowisko pracy, prace są zazwyczaj zgodne z tematem, nie zawsze staranne i estetyczne choć doprowadzone do końca. Potrafi projektować i wykonać płaskie formy użytkowe.
Stać Cię na więcej(S)	Z pomocą przygotowuje stanowisko pracy, prace wykonuje niedokładnie i nie zawsze estetyczne, nie zawsze doprowadza prace do końca. Rzadko dba o dobór barw i szczegóły. Potrafi wykonać płaskie formy użytkowe według wzoru
Pracuj więcej (P)	Prace wykonuje mało estetycznie, schematycznie, nie zawsze zgodnie z tematem, nie dba o dobór barw i szczegóły, nie zawsze doprowadza prace do końca.
Nie radzisz	Nie podejmuje pracy, niszczy swoją pracę.

sobie (N)	
Symbole słowne i ich skróty	Edukacja muzyczna
Wspaniale (W)	Tworzy muzykę, gra na instrumentach melodycznych, wykazuje aktywną postawę twórczą i szczególne umiejętności muzyczne, tańczy przed publicznością tańce ludowe.
Bardzo ładnie (B)	Śpiewa piosenki z właściwą intonacją, zna i odczytuje nazwy solmizacyjne, improwizuje rytm w określonym metrum, interpretuje ruchem, gra na instrumentach tematy rytmiczne, wyróżnia elementy muzyki, określa nastrój słuchanej muzyki
Dobrze (D)	Umie zaśpiewać poznane piosenki, zna nazwy solmizacyjne, popełnia nieliczne błędy wyklaskując podany rytm, interpretuje ruchem tematy rytmiczne i piosenki
Stać Cię na więcej(S)	Prawidłowo śpiewa większość poznanych piosenek, z pomocą potrafi wyklaskać podany rytm, akompaniować do zabaw, rozpoznaje nazwy solmizacyjne.
Pracuj więcej (P)	Próbuje zaśpiewać prawidłowo piosenki, z pomocą nauczyciela rytmicznie recytuje proste teksty i określa nastrój słuchanych utworów.
Nie radzisz sobie (N)	Nie potrafi zaśpiewać żadnej poznanej piosenki, mimo pomocy nie potrafi wyklaskać prostych rytmów, określić nastroju słuchanej muzyki.
Symbole słowne i ich skróty	Wychowanie fizyczne
Wspaniale (W)	Zwinnie, sprawnie wykonuje ćwiczenia gimnastyczne, z wielkim zaangażowaniem bierze udział w grach zespołowych, bez zastrzeżeń stosuje się do zasad poznanych gier i zabaw, reprezentuje klasę, szkołę w zawodach sportowych
Bardzo ładnie (B)	Starannie i prawidłowo wykonuje ćwiczenia, zna i respektuje zasady poznanych gier i zabaw, przestrzega zasad bezpieczeństwa podczas ćwiczeń oraz zasad sportowej rywalizacji.
Dobrze (D)	Potrafi wykonać ćwiczenia gimnastyczne, przestrzega zasad poznanych gier i zabaw, zwykle przestrzega zasad bezpieczeństwa podczas ćwiczeń i zasad fair-play.
Stać Cię na więcej(S)	Większość ćwiczeń wykonuje poprawnie, nie zawsze stosuje się do zasad poznanych gier i zabaw, czasami narusza zasady bezpieczeństwa podczas ćwiczeń.
Pracuj więcej (P)	Niechętnie wykonuje ćwiczenia gimnastyczne, ma trudności z ich wykonaniem mimo pomocy nauczyciela, nie stosuje się do zasad poznanych gier i zabaw, uchyla się od udziału w grach zespołowych.
Nie radzisz sobie (N)	Uchyla się od wykonywania ćwiczeń gimnastycznych, nie przestrzega zasad bezpieczeństwa w czasie gier i zabaw, nie bierze udziału w grach i zabawach
Symbole słowne i ich skróty	Zajęcia komputerowe
Wspaniale (W)	Zna i przestrzega zasad bezpieczeństwa i higieny pracy. Efektywnie wykorzystuje czas pracy, jest zaangażowany i aktywny. Doskonale posługuje się programem Word i Paint. Potrafi w pełni wykorzystać zdobyte wiadomości i umiejętności. Samodzielnie i sprawnie wyszukuje potrzebne informacje na stronach www.

Bardzo ładnie (B)	Zna i przestrzega zasad bezpieczeństwa. Sprawnie posługuje się myszką. Samodzielnie korzysta z wybranych klawiszy na klawiaturze. Zna zastosowanie kalkulatora. Samodzielnie kopiuje, usuwa, zmniejsza i powiększa, zapisuje pliki oraz zmienia położenie przedmiotów.
Dobrze (D)	Stara się być aktywny, dostosowuje się do obowiązujących zasad. Korzysta z wybranych klawiszy na klawiaturze. Posługuje się narzędziami z Przybornika. Nie ma większych problemów użyciem poznanych narzędzi oraz wykorzystuje umiejętności kopiowania, usuwania, pomniejszania, powiększania, obracania elementów. Pisze za pomocą klawiatury.
Stać Cię na więcej(S)	Zna najważniejsze czynności dotyczące obsługi komputera. Jest słabo zaangażowany w pracę. Zna klawiaturę, bez większych problemów posługuje się myszką. Ma czasami problem z użyciem poznanych narzędzi. Często potrzebuje pomocy przy zapisywaniu plików. Uruchamia przeglądarkę, z pomocą wyszukuje informacje.
Pracuj więcej (P)	Często nie przestrzega zasad bezpieczeństwa. Potrzebuje pomocy posługując się wybranymi narzędziami. Z pomocą nauczyciela otwiera i zamyka program Word ma problemy posługując się klawiszami. Popełnia liczne błędy zarówno w zakresie wiedzy merytorycznej, jak i działania praktycznego.
Nie radzisz sobie (N)	Nie posiada wiedzy i umiejętności w zakresie wymagań podstawowych objętych programem. Nie potrafi wykonać zadań teoretycznych i praktycznych nawet z pomocą nauczyciela. Nie angażuje się w pracę, nie stara się stosować do wymagań. Nie przestrzega zasad bezpieczeństwa. Nie odrabia zadań domowych.
Symbole słowne i ich skróty	Język angielski
Wspaniale (W)	Bezbłędnie opanował słownictwo, rozumie polecenia nauczyciela, wypowiada się słowami, a nawet zdaniami, uważnie słucha, samodzielnie zadaje pytania. Opanował sprawność czytania i pisanie pojedynczych wyrazów i krótkich zdań. Zna również dodatkowe słownictwo lub zwroty, potrafi samodzielnie opisać zwierzęta, ludzi, przedmioty.
Bardzo ładnie (B)	Bardzo ładnie opanował słownictwo, rozumie polecenia nauczyciela, wypowiada się słowami, a nawet zdaniami, zadaje proste pytania. Rozumie krótkie teksty oraz opanował czytanie i pisanie pojedynczych wyrazów i krótkich zdań.
Dobrze (D)	Dobrze opanował słownictwo, rozumie proste słowa, uważnie słucha, przepisuje poprawnie. Rozumie proste polecenia, potrafi przeczytać i napisać poznane wyrazy.
Stać Cię na więcej(S)	W sposób dostateczny opanował słownictwo, jednak ma kłopoty ze zrozumieniem nauczyciela oraz z wypowiedzianiem prostych słów. Nie potrafi samodzielnie napisać poznanych wyrazów.
Pracuj więcej (P)	Opanował tylko niektóre słowa, przepisuje ze wzoru robiąc przy tym dużo błędów. Ma kłopoty ze zrozumieniem nauczyciela oraz z przeczytaniem poznanych wyrazów.
Nie radzisz sobie (N)	Nie rozumie poleceń nauczyciela. Ma kłopoty ze zrozumieniem prostych słów, gdy je zobaczy lub usłyszy. Nie potrafi powtórzyć prostych wyrazów za nauczycielem.

KARTA OSIĄGNIĘĆ UCZNIĄ PO PIERWSZYM PÓŁROCZU

Klasa I

Imię i nazwisko:.....

ZACHOWANIE SPOŁECZNE I ROZWÓJ EMOCJONALNY

- Zna i szanuje osoby z najbliższego otoczenia
- Posiada zdolność nawiązywania pozytywnych kontaktów w klasie
- Posiada umiejętność pracy w zespole
- Chętnie udziela pomocy innym
- Z własnej inicjatywy podejmuje zadania w klasie
- Przestrzega / czasami nie przestrzega norm społecznych w klasie i w szkole
- Dotrzymuje obietnic i zobowiązań
- Reaguje adekwatnie do sytuacji / nie zawsze reaguje adekwatnie do sytuacji
- Potrafi opanować własne negatywne emocje
- Potrafi ujawniać pozytywne emocje
- Przestrzega podstawowych zasad kulturalnego zachowania się
- Wykazuje aktywność podczas zajęć / rzadko zgłasza się do odpowiedzi
- Jest pracowity i obowiązkowy

EDUKACJA POLONISTYCZNA

CZYTANIE

- Głoskuje
- Sylabizuje
- Czyta wyrazami
- Czyta zdaniami
- Zniekształca sylaby i wyrazy
- Tempo czytania prawidłowe / wolne

MÓWIENIE I SŁUCHANIE

- Wypowiada się wyrazami
- Wypowiada się zdaniami
- Posiada bogaty zasób słownictwa
- Stosuje poprawne / niepoprawne formy gramatyczne
- Wypowiada się na temat wysłuchanego tekstu / ma kłopoty przy wypowiedziach ustnych
- Udziela odpowiedzi na usłyszane pytania / nie udziela odpowiedzi na pytania nauczyciela

PISANIE

- Mieści się w liniach / często myli liniaturę
- Stosuje poprawny kształt pisma / pisze mało starannie
- Prawidłowo łączy litery / czasami nieprawidłowo łączy litery
- Przepisuje poprawnie / przepisuje z błędami

EDUKACJA MATEMATYCZNA

- Posiada ukształtowane pojęcie liczby
- Wykonuje działania w oparciu o konkretny przedmiot w zakresie 10
- Wykonuje działania w oderwaniu od konkretnego przedmiotu w zakresie 10
- Samodzielnie / z pomocą nauczyciela rozwiązuje proste zadania tekstowe

- Rozpoznaje proste figury geometryczne

EDUKACJA PRZYRODNICZA

- Wie czego potrzebuje roślina do życia
- Rozpoznaje rośliny i zwierzęta w najbliższym otoczeniu
- Wskazuje cechy charakterystyczne pór roku

EDUKACJA RUCHOWO - ZDROWOTNA

- Precyzyjnie i celowo wykonuje ruchy
- Potrafi wykonać proste ćwiczenia gimnastyczne
- Przestrzega zasad bezpieczeństwa i higieny podczas ćwiczeń
- Uczestniczy w zespołowych grach sportowych

EDUKACJA ARTYSTYCZNO – TECHNICZNA

- Potrafi wykonać pracę na dany temat
- Poszukuje oryginalnych rozwiązań
- Potrafi opowiedzieć o własnej pracy i pracy swoich kolegów
- Potrafi zachować ład i porządek w miejscu pracy
- Przestrzega bezpieczeństwa w miejscu pracy
- Potrafi zaśpiewać piosenkę
- Potrafi zilustrować ruchem muzykę

Zajęcia komputerowe

Język angielski

Religia

Podpis wychowawcy:

.....

Data i podpis rodzica:

KARTA OSIĄGNIĘĆ UCZNIĄ PO PIERWSZYM PÓŁROCZU

KLASA II

Imię i nazwisko:.....

ZACHOWANIE SPOŁECZNE I ROZWÓJ EMOCJONALNY

▪ **Przygotowanie do lekcji**

zawsze przygotowany, czasami czegoś zapomina, często czegoś zapomina

▪ **Punktualność**

punktualny, czasami się spóźnia, często się spóźnia

▪ **Sposób pracy**

samodzielny, czasami oczekuje pomocy, najczęściej oczekuje pomocy

▪ **Koncentracja uwagi**

zawsze skoncentrowany, czasami rozproszony, najczęściej rozproszony

▪ **Tempo pracy**

pracuje sprawnie i efektywnie, powoli i efektywnie ,
szybko i mało efektywnie , zniechęca się i przerywa pracę

▪ **Kultura osobista**

wysoka , średnia , niska , brak kultury

▪ **Kontakty z rówieśnikami**

chętnie pomaga innym , szybko nawiązuje kontakty ,włącza się do zabaw ,
unika kontaktu , przeszkadza

▪ **Zachowanie w miejscach publicznych**

godnie reprezentuje szkołę, czasami ma kłopoty z poprawnym zachowaniem, nie potrafi zachować się

▪ **Formy zachowania pozytywnego**

zdyscyplinowanie , umiejętności organizacyjne , koleżeństwo

▪ **Formy zachowania budzące niepokój**

nieśmiałość, bierność, nadpobudliwość, agresja, histeria , reakcje nieadekwatne do bodźca,
nieprzestrzeganie regulaminu, łatwe popadanie w konflikty

EDUKACJA POLONISTYCZNA

▪ **Wypowiada się przy pomocy**

pojedynczych wyrazów , zwrotów , równoważników zdań ,
zdań prostych , zdań złożonych , ciągu zdań złożonych

▪ **Zasób słów**

bogaty , przeciętny , ubogi

▪ **Czyta**

płynnie , wyraziście , z uwzględnieniem tempa , pauz , ze zmianą intonacji głosu
nowy tekst , opracowany tekst , nie czyta poprawnie

▪ **Czyta ze zrozumieniem**

długi tekst , krótki tekst , nie rozumie czytanego tekst

▪ **Pisanie z pamięci**

pisze bezbłędnie , czasami popełnia błędy , często popełnia błędy

- **Przepisywanie tekstu**

przepisuje poprawnie , rzadko popełnia błędy , często popełnia błędy

- **Pisze**

estetycznie , nieestetycznie

- **Alfabet**

zna, zna i układa wyrazy w kolejności alfabetycznej, myli, nie zna

EDUKACJA MATEMATYCZNA

- **Dodaje i odejmuje w zakresie 30**

biegle , słabo , myli

- **Układanie treści zadań**

układa samodzielnie , z pomocą nauczyciela , nie układa

- **Rozwiązywanie zadań tekstowych**

samodzielnie , z pomocą nauczyciela , nie rozwiązuje

- **Cyfry rzymskie, daty**

zna i zapisuje poprawnie, myli i nie potrafi poprawnie zapisać, nie zna

- **Posługuje się miarami masy , długości , czasu , wartościami pieniężnymi**

zna i posługuje się , zna , myli , nie posługuje się

EDUKACJA PRZYRODNICZA

- **Obserwuje zjawiska przyrodnicze**

samodzielnie , pod kierunkiem nauczyciela , nie dokonuje obserwacji

- **Sad, park, las**

rozpoznaje charakterystyczne rośliny i zwierzęta, myli, nie rozpoznaje

- **Elementy pogody**

zna, częściowo zna, nie zna

- **Ochrona środowiska**

rozumie konieczność ochrony i wymieni jej formy , nie rozumie , jest mu obojętna

- **Sól, węgiel, skały**

posiada dużą wiedzę na ten temat, posiada przeciętną wiedzę, słabo orientuje się w temacie

- **Zasady bezpiecznego poruszania się po drodze**

zna i stosuje , zna , nie stosuje

EDUKACJA ARTYSTYCZNO – TECHNICZNA

- **Sprawność manualna rozwinięta**

bardzo dobrze , dobrze , słabo

- **Prace wykonuje**

starannie, czasami niestarannie, niestarannie

- **Dążenie do wykonania zadania**

zawsze doprowadza pracę do końca , czasami przerywa , najczęściej nie kończy

- **Śpiewa**

chętnie , niechętnie

SPRAWNOŚĆ FIZYCZNA I OCHRONA ZDROWIA

- **Bezpieczeństwo i higiena**

zawsze przestrzega , czasem nie przestrzega, nie przestrzega

- **Uczestniczy w zajęciach sportowych**

chętnie , czasami niechętnie , niechętnie

- **Sprawność ruchowa**

bardzo dobra , dobra , słaba

ZAJĘCIA KOMPUTEROWE

- **Obsługuje komputer**

samodzielnie, z pomocą nauczyciela, nie radzi sobie

- **Pracuje z poznanymi programami**

sprawnie, częściowo, minimalnie

- **Pracuje na platformie e-learningowej:**

systematycznie, nie systematycznie, nie pracuje

religia:

j. angielski:

Podpis wychowawcy:.....

Piotrków Trybunalski, dn

KARTA OSIĄGNIĘĆ UCZNIĄ PO PIERWSZYM PÓLRO CZU

KLASA III

Imię i nazwisko:.....

ZACHOWANIE SPOŁECZNE I ROZWÓJ EMOCJONALNY

- odpowiedzialnie wykonuje powierzone zadania , jest pracowity , obowiązkowy, punktualny
- potrafi być opiekuńczy , koleżeński
- umie opanować swoje negatywne emocje
- wykazuje życzliwość , uprzejmość dla drugich
- szanuje własność osobistą , społeczną
- bierze aktywny udział w życiu klasy (konkursy, koła)
- potrafi współpracować z kolegami w zespole
- rozróżnia dobro i zło i odpowiednio reaguje w różnych sytuacjach
- kulturalnie zwraca się do kolegów i pracowników szkoły
- przestrzega zasad, norm społecznych i funkcjonujących umów

EDUKACJA POLONISTYCZNA

- sylabizuje , czyta wyrazami , zniekształca sylaby i wyrazy
- czyta płynnie , poprawnie , wyraziście
- czyta głośno ze zrozumieniem , cicho ze zrozumieniem
- wypowiada się wyrazami, ma ubogie słownictwo
- wypowiada się zdaniami , w uporządkowanej formie na określony temat
- pisze starannie, niestarannie
- pisze poprawnie z pamięci i ze słuchu
- zna części mowy: rzeczownik, czasownik, przymiotnik
- potrafi samodzielnie zredagować opis , krótkie opowiadanie, list, zaproszenie

EDUKACJA MATEMATYCZNA

- dodaje i odejmuje biegle w zakresie 100, popełnia błędy w liczeniu w zakresie 100
- biegle mnoży i dzieli w zakresie 50, popełnia błędy w liczeniu
- umie rozwiązywać zadania tekstowe proste , złożone
- zna kolejność działań
- mierzy i porównuje długość odcinków
- posługuje się zegarem , kalendarzem, pieniędzmi

EDUKACJA PRZYRODNICZA

- umie obserwować zjawiska przyrodnicze , analizować je , opisywać , wyjaśniać
- rozróżnia i nazywa warstwy lasu , wskazuje przykłady roślin tworzących te warstwy
- zna zasady zachowania się w środkach komunikacji , zna przepisy ruchu drogowego
- zna się na mapie, potrafi prawidłowo określać kierunki świata, nazywa sąsiadów Polski

EDUKACJA ARTYSTYCZNO – TECHNICZNA

- umie organizować warsztat własnej pracy
- prawidłowo czyta instrukcje
- wykonuje prace estetycznie
- poszukuje oryginalnych rozwiązań

- umie zaśpiewać poznane piosenki , zna wartości nut

EDUKACJA MOTORYCZNO – ZDROWOTNA

- precyzyjnie i celowo wykonuje ruchy (koordynacja , płynność , zwinność , zręczność)
- potrafi wykonać ćwiczenia gimnastyczne objęte programem klasy III
- stosuje zdobyte umiejętności w zabawach i grach sportowych
- współdziała w zespołowych grach sportowych
- przestrzega zasad higieny, rozumie potrzebę higienicznego trybu życia
- dba o bezpieczeństwo swoje i innych

EDUKACJA KOMPUTEROWA

- Obsługuje komputer: samodzielnie, z pomocą nauczyciela, nie radzi sobie
- Pracuje z poznanymi programami: sprawnie, częściowo, minimalnie, z pomocą
- Pracuje na platformie e - learningowej: systematycznie, niesystematycznie, nie pracuje

religia:

j. angielski:

Podpis wychowawcy:.....

Piotrków Trybunalski, dn