KRYTERIA OCENIANIA W KLASIE II

EDUKACJA POLONISTYCZNA

Ocena celująca.
Uczeń:
· wypowiada myśli w formie wielozdaniowej , spójnej wypowiedzi ustnej zbudowanej ze zdań złożonych;
· z uwagą słucha długich wypowiedzi innych i zawsze w pełni rozumie ich treść;
· czyta płynnie i wyraziście nowe teksty, rozumiejąc je w pełni;
· bezbłędnie pisze z pamięci/ze słuchu teksty zawierające nieopracowane słownictwo;
· samodzielnie redaguje kilkuzdaniowe wypowiedzi na podany temat, proste formy użytkowe (list, opowiadanie, opis, życzenia, zaproszenie);
· pisze bardzo estetycznie;
· omówione treści gramatyczne opanował na poziomie celującym;
· bezbłędnie recytuje wiersze i fragmenty prozy z uwzględnieniem ekspresji słownej.

Ocena bardzo dobra.
Uczeń:
· wypowiada myśli w formie spójnej wypowiedzi ustnej;
· z uwagą słucha wypowiedzi innych i w pełni rozumie ich treść;
· czyta wyraźnie i poprawnie przygotowane wcześniej teksty i rozumie je;
· bezbłędnie przepisuje oraz pisze z pamięci/ze słuchu teksty zawierające opracowane słownictwo;
· wykorzystując podane słownictwo oraz pytania pomocnicze, samodzielnie redaguje proste formy użytkowe (opowiadanie, opis, życzenia, zaproszenie, list);
· pisze starannie, mieszcząc się w liniaturze;
· omówione treści gramatyczne opanował na poziomie bardzo dobrym;
· bezbłędnie recytuje poznane wiersze i fragmenty prozy.

Ocena dorba.
Uczeń:
· wypowiada myśli w formie krótkich zdań;
· zwykle z uwagą słucha wypowiedzi innych i zazwyczaj w pełni rozumie ich treść;
· przygotowane teksty czyta dość płynnie, z nielicznymi błędami, zwykle rozumiejąc ich treść;
· popełnia nieliczne błędy, przepisując i pisząc z pamięci/ze słuchu teksty zawierające opracowane słownictwo;
· wykorzystując podane słownictwo oraz pytania pomocnicze, z niewielką pomocą nauczyciela, redaguje proste formy użytkowe (opowiadanie, opis, życzenia, zaproszenie, list);
· pisze dość starannie, mieszcząc się w liniaturze;
· omówione treści gramatyczne opanował na poziomie dobrym;

· z nielicznymi błędami recytuje poznane wiersze i fragmenty prozy.

Ocena dostateczna.
Uczeń:
· wypowiada myśli w formie krótkich zdań konstruowanych przy pomocy nauczyciela;
· nie zawsze z uwagą słucha wypowiedzi innych i ma problemy ze rozumieniem ich treści;
· przygotowane teksty czyta wolno, popełniając błędy; nie zawsze rozumie ich treść;
· popełnia liczne błędy, przepisując i pisząc z pamięci/ze słuchu teksty zawierające opracowane słownictwo;
· wykorzystując podane słownictwo oraz pytania pomocnicze, ze znaczną pomocą nauczyciela, redaguje proste formy użytkowe (opowiadanie, opis, życzenia, zaproszenie, list);
· stara się pisać dość starannie, próbując mieścić się w liniaturze;
· omówione treści gramatyczne opanował na poziomie dostatecznym;
· z licznymi błędami recytuje poznane wiersze i fragmenty prozy.

Ocena dopuszczająca.
Uczeń:
· pytany odpowiada pojedynczymi słowami;
· ma duże problemy z wysłuchaniem wypowiedzi innych oraz ze zrozumieniem ich treści;
· popełnia liczne błędy podczas czytania nawet prostych tekstów, zazwyczaj nie rozumie ich treści;
· popełnia bardzo liczne błędy, przepisując i pisząc z pamięci/ze słuchu teksty zawierające opracowane słownictwo;
· nawet z pomocą nauczyciela ma problem z redagowaniem prostych form użytkowych (opowiadanie, opis, życzenia, zaproszenie, list);
· pisze niestarannie, próbując mieścić się w liniaturze;
· w minimalnym zakresie opanował omówione treści gramatyczne;
· w minimalnym zakresie nie potrafi zapamiętać tekstu wiersza i fragmentu prozy.

Ocena niedostateczna. 
Uczeń:
· nie wyraża chęci wypowiadania się;
· nie potrafi słuchać wypowiedzi innych i nie rozumie ich treści;
· ma poważne problemy z czytaniem krótkich zdań, wyrazów nie rozumie ich treści;
· nie przepisuje i nie pisze z pamięci/ze słuchu tekstów zawierających opracowane słownictwo;
· nawet z pomocą nauczyciela nie redaguje prostych form użytkowych (opowiadanie, opis, życzenia, zaproszenie, list);
· pisze nieczytelnie, nie mieszcząc się w liniaturze;
· nie opanował opracowanych treści gramatycznych;
· nie potrafi zapamiętać tekstu wiersza i fragmentu prozy.

EDUKACJA MATEMATYCZNA


Ocena celująca.
Uczeń:
· osiąga wysokie wyniki w konkursach szkolnych, międzyszkolnych lub międzynarodowych;
· opanował treści matematyczne na poziomie wykraczającym poza program klasy drugiej.

Ocena bardzo dobra.
Uczeń:
· bezbłędnie przelicza i porównuje liczby w zakresie 100 oraz zapisuje je cyframi;
· biegle i bezbłędnie dodaje i odejmuje w zakresie 100, bez przekroczenia progu dziesiątkowego;
· biegle i bezbłędnie mnoży i dzieli w zakresie 30;
· samodzielnie i bezbłędnie rozwiązuje złożone zadania tekstowe, w tym na porównywanie różnicowe;
· bezbłędnie opanował umiejętności praktyczne (obliczenia pieniężne, mierzenie długości, ważenie, odmierzanie, odczytywanie temperatury, posługiwanie się kalendarzem i zegarem – pełne godziny i minuty);
· bezbłędnie nazywa poznane figury geometryczne; linie prostopadłe i równoległe;

Ocena dobra.
Uczeń:
· popełnia nieliczne błędy podczas przeliczania i porównywania liczb w zakresie 100 oraz zapisywania ich cyframi;
· z nielicznymi błędami dodaje i odejmuje w zakresie 100, bez przekroczenia progu dziesiątkowego;
· popełnia nieliczne błędy, mnożąc i dzieląc w zakresie 30;
· samodzielnie i bezbłędnie rozwiązuje proste zadania tekstowe, a w złożonych popełnia nieliczne błędy;
· umiejętności praktyczne opanował na poziomie dobrym (obliczenia pieniężne, mierzenie długości, ważenie, odmierzanie płynów, odczytywanie temperatury, posługiwanie się kalendarzem i zegarem – pełne godziny i minuty);
· popełnia nieliczne błędy, nazywając poznane figury geometryczne, linie prostopadłe i równoległe.

Ocena dostateczna.
Uczeń:
· popełnia liczne błędy podczas przeliczania i porównywania liczb w zakresie 100 oraz zapisywania ich cyframi;
· popełnia liczne błędy dodając i odejmując w zakresie 100, bez przekroczenia progu dziesiątkowego;
· popełnia liczne błędy, mnożąc i dzieląc w zakresie 30;
· samodzielnie rozwiązuje proste zadania tekstowe, a złożone z pomocą nauczyciela;

· umiejętności praktyczne opanował na poziomie dostatecznym (obliczenia pieniężne, mierzenie długości, ważenie, odmierzanie, odczytywanie temperatury, posługiwanie się kalendarzem i zegarem – pełne godziny i minuty);
· popełnia liczne błędy, nazywając poznane figury geometryczne, linie prostopadłe i równoległe.

Ocena dopuszczająca.
Uczeń pracując nawet z pomocą nauczyciela:
· popełnia bardzo liczne błędy podczas przeliczania i porównywania liczb w zakresie100 oraz zapisywania ich cyframi;
· popełnia bardzo liczne błędy dodając i odejmując w zakresie 100, bez przekroczenia progu dziesiątkowego;
· mnoży i dzieli w zakresie 30, wyłącznie z wykorzystaniem konkretów;
· ma problem z rozwiązywaniem prostych zadań tekstowych;
· umiejętności praktyczne opanował na poziomie dopuszczającym (obliczenia pieniężne, mierzenie długości, ważenie, odmierzanie, odczytywanie temperatury, posługiwanie się kalendarzem i zegarem – pełne godziny i minuty);
· popełnia bardzo liczne błędy, nazywając poznane figury geometryczne, linie prostopadłe i równoległe.

Ocena niedostateczna.
Uczeń:
· nie przelicza i nie porównuje liczb w zakresie 100 oraz nie zapisuje ich cyframi;
· nawet z wykorzystaniem konkretów nie dodaje i nie odejmuje w zakresie 20;
· nie mnoży i nie dzieli w zakresie 30, nawet z wykorzystaniem konkretów;
· nie rozwiązuje prostych zadań tekstowych;
· nie opanował umiejętności praktycznych (obliczenia pieniężne, mierzenie długości, ważenie, odmierzanie, odczytywanie temperatury, posługiwanie się kalendarzem i zegarem – pełne godziny i minuty);
· nie nazywa poznanych figur geometrycznych, linii prostopadłych i równoległych.

EDUKACJA PRZYRODNICZA

Ocena celująca.
Treści przyrodnicze uczeń opanował na poziomie wykraczającym poza program klasy drugiej.

Ocena bardzo dobra.
Uczeń:
· bezbłędnie rozpoznaje poznane przykłady flory i fauny typowej dla ekosystemu parku, lasu, łąki, zbiornika wodnego, sadu i ogrodu (działki);
· zna pojęcie krajobrazu i jego elementy;
· zna zależność zjawisk przyrody od pór roku;
· zna wszystkie poznane zagrożenia dla środowiska przyrodniczego wynikające z działalności człowieka;
· zna zasady racjonalnego odżywiania się i rozumie konieczność kontrolowania stanu zdrowia.

Ocena dobra.
Uczeń:
· popełnia nieliczne błędy, rozpoznając poznane przykłady flory i fauny typowej dla ekosystemu parku, lasu, łąki, zbiornika wodnego, sadu i ogrodu (działki);
· zna pojęcie krajobrazu i większość jego elementów;
· popełnia nieliczne błędy, określając zależność zjawisk przyrody od pór roku;
· zna większość poznanych zagrożeń dla środowiska przyrodniczego wynikających z działalności człowieka;
· zna podstawowe zasady racjonalnego odżywiania się i rozumie konieczność kontrolowania stanu zdrowia.

Ocena dostateczna.
Uczeń:
· popełnia liczne błędy, rozpoznając poznane przykłady flory i fauny typowej dla ekosystemu parku, lasu, łąki, zbiornika wodnego, sadu i ogrodu (działki);
· zna pojęcie krajobrazu i kilka jego elementów;
· popełnia liczne błędy, określając zależność zjawisk przyrody od pór roku;
· zna kilka poznanych zagrożeń dla środowiska przyrodniczego wynikających z działalności człowieka;
· zna kilka zasad racjonalnego odżywiania się i rozumie konieczność kontrolowania stanu zdrowia.

Ocena dopuszczająca.
Uczeń z pomocą nauczyciela:
· rozpoznaje kilka, wybranych przez siebie, przykładów flory i fauny typowej dla ekosystemu parku, lasu, łąki, zbiornika wodnego, sadu i ogrodu (działki);
· z pomocą nauczyciela wskazuje kilka elementów krajobrazu;

· podaje przykład zależności zjawiska przyrody od pór roku;
· wskazuje przykład zagrożenia dla środowiska przyrodniczego wynikającego z działalności człowieka;
· wskazuje zasadę racjonalnego odżywiania się i rozumie konieczność kontrolowania stanu zdrowia.

Ocena niedostateczna. 
Uczeń:
· nie rozpoznaje żadnych przykładów flory i fauny typowej dla ekosystemu parku, lasu, łąki, zbiornika wodnego, sadu i ogrodu (działki);
· nie wskazuje żadnych krajobrazu;
· nie określa żadnych zależności zjawisk przyrody od pór roku;
· nie wskazuje żadnych zagrożeń dla środowiska przyrodniczego wynikających z działalności człowieka;
· nie wskazuje żadnych zasad racjonalnego odżywiania się i rozumie konieczność kontrolowania stanu zdrowia.

EDUKACJA KOMPUTEROWA

Ocena celująca.
Wiedza i umiejętności ucznia wykraczają poza program klasy drugiej.

Ocena bardzo dobra.
Uczeń biegle posługuje się poznanymi narzędziami programu komputerowego Paint i Word oraz biegle korzysta z Internetu.

Ocena dobra.
Uczeń dość dobrze posługuje się poznanymi narzędziami programu komputerowego Paint i Word oraz dość sprawnie korzysta z Internetu.

Ocena dostateczna.
Uczeń, z pomocą nauczyciela, posługuje się poznanymi narzędziami programu komputerowego Paint i Word oraz korzysta z Internetu.

Ocena dopuszczająca.
Uczeń, wyłącznie z pomocą nauczyciela, posługuje się poznanymi narzędziami programu komputerowego Paint i Word oraz korzysta z Internetu.

Ocena niedostateczna.
Uczeń, nawet pod wpływem sugestii nauczyciela, nie wyraża chęci posługiwania się poznanymi narzędziami programu komputerowego Paint i Word oraz korzystania z Internetu.

EDUKACJA PLASTYCZNA I TECHNICZNA

Ocena celująca.
Uczeń:
· wykazuje zainteresowania plastyczne i techniczne;
· osiąga wysokie wyniki w konkursach szkolnych i międzyszkolnych.

Ocena bardzo dobra.
Uczeń:
· oryginalnie ilustruje podaną tematykę z wykorzystaniem różnorodnych technik plastycznych;
· bezbłędnie rozpoznaje wytwory wybranych dziedzin sztuki: architektury, malarstwa, rzeźby, grafiki.
· zna przeznaczenie poznanych urządzeń domowych oraz zasady ich bezpiecznego użytkowania;
· oryginalnie wykonuje obiekty płaskie i przestrzenne z wykorzystaniem różnych materiałów.

Ocena dobra.
Uczeń:
· ciekawie ilustruje podaną tematykę z wykorzystaniem wybranych przez siebie technik plastycznych;
· popełnia nieliczne błędy podczas rozpoznawania wytworów wybranych dziedzin sztuki: architektury, malarstwa, rzeźby, grafiki.
· zna przeznaczenie większości poznanych urządzeń domowych oraz podstawowe zasady ich bezpiecznego użytkowania;
· ciekawie wykonuje obiekty płaskie i przestrzenne z wykorzystaniem różnych materiałów.

Ocena dostateczna.
Uczeń:
· stara się ciekawie ilustrować podaną tematykę z wykorzystaniem wybranych przez siebie technik plastycznych;
· popełnia liczne błędy podczas rozpoznawania wytworów wybranych dziedzin sztuki: architektury, malarstwa, rzeźby, grafiki.
· zna przeznaczenie kilku poznanych urządzeń domowych, czasami ma problemy z zachowaniem bezpieczeństwa podczas ich użytkowania;
· stara się prawidłowo wykonywać obiekty płaskie i przestrzenne z wykorzystaniem różnych materiałów.

Ocena dopuszczająca.
Uczeń:
· ubogo ilustruje podaną tematykę z wykorzystaniem wybranych przez siebie technik plastycznych;
· rozpoznaje wybrane przykłady architektury, malarstwa, rzeźby, grafiki wyłącznie z pomocą nauczyciela.

· wyłącznie z pomocą nauczyciela potrafi określić przeznaczenie wybranego urządzenia domowego;
· mimo ostrzeżeń nauczyciela nie zawsze bezpiecznie korzysta z narzędzi i urządzeń technicznych;
· obiekty płaskie i przestrzenne wykonuje wyłącznie z pomocą nauczyciela.

Ocena niedostateczna.
Uczeń:
· nie przejawia chęci tworzenia plastycznej interpretacji podanego tematu;
· nawet przy pomocy nauczyciela nie rozpoznaje wybranych przykładów architektury, malarstwa, rzeźby, grafiki.
· nie zna przeznaczenia żadnego z poznanych urządzeń domowych;
· mimo licznych upomnień nauczyciela ma problemy z bezpiecznym korzystaniem z narzędzi i urządzeń technicznych;
· nie przejawia chęci wykonywania obiektów płaskich i przestrzennych.

EDUKACJA MUZYCZNA

Ocena celująca.
Uczeń:
· posiada umiejętność gry na dowolnym instrumencie i wykorzystuje to podczas lekcji oraz uroczystości klasowych i szkolnych;
· samodzielnie poszerza swe wiadomości i umiejętności oraz prezentuje je podczas zajęć;
· osiąga wysokie wyniki w konkursach szkolnych i pozaszkolnych.

Ocena bardzo dobra
Uczeń:
· prawidłowo i z pamięci śpiewa poznane piosenki;
· bezbłędnie odtwarza poznane rytmy.

Ocena dobra.
Uczeń:
· prawidłowo śpiewa poznane piosenki;
· popełnia nieliczne błędy podczas odtwarzania poznanych rytmów.

Ocena dostateczna.
Uczeń:
· śpiewa kilka poznanych piosenek;
· popełnia liczne błędy podczas odtwarzania poznanych rytmów.

Ocena dopuszczająca.
Uczeń:
· śpiewa kilka wybranych przez siebie piosenek;
· tylko z pomocą nauczyciela odtwarza poznane proste rytmy.

Ocena niedostateczna.
Uczeń:
· nie śpiewa żadnych piosenek;
· nawet z pomocą nauczyciela nie odtwarza poznanych prostych rytmów.

WYCHOWANIE FIZYCZNE

Ocena ceująca.
Uczeń:
· jest bardzo sprawny fizycznie;
· aktywnie uczestniczy w życiu sportowym organizowanym na terenie szkoły oraz reprezentuje placówkę w turniejach międzyszkolnych;
· osiąga wysokie wyniki w szkolnych i pozaszkolnych zawodach sportowych.

Ocena bardzo dobra.
Uczeń:
· zawsze przestrzega ustalonych reguł podczas gier i zabaw zespołowych;
· zawsze prawidłowo wykonuje poznane ćwiczenia ruchowe;
· zawsze dba o prawidłową postawę podczas siedzenia w ławce i przy stole;
· na poziomie bardzo dobrym przyswoił wiedzę na temat zasad zdrowego stylu życia,

Ocena dobra.
Uczeń:
· zwykle przestrzega ustalonych reguł podczas gier i zabaw zespołowych;
· zwykle prawidłowo wykonuje poznane ćwiczenia ruchowe;
· zwykle dba o prawidłową postawę podczas siedzenia w ławce i przy stole;
· na poziomie dobrym przyswoił wiedzę na temat zasad zdrowego stylu życia

Ocena dostateczna.
Uczeń:
· czasami ma problemy z przestrzeganiem ustalonych reguł podczas gier i zabaw zespołowych;
· czasami ma problemy z wykonywaniem poznanych ćwiczeń ruchowych;
· nie zawsze dba o prawidłową postawę podczas siedzenia w ławce i przy stole;
· na poziomie dostatecznym przyswoił wiedzę na temat zasad zdrowego stylu życia,

Ocena dopuszczająca.
Uczeń:
· często ma problemy z przestrzeganiem ustalonych reguł podczas gier i zabaw zespołowych mimo licznych upomnień nauczyciela;
· często ma problemy z wykonywaniem poznanych ćwiczeń ruchowych;
· często ma problemy z utrzymaniem prawidłowej postawy podczas siedzenia w ławce i przy stole;
· w minimalnym zakresie przyswoił wiedzę na temat zasad zdrowego stylu życia.

Ocena niedostateczna.
Uczeń:
· mimo licznych upomnień nauczyciela nie przestrzega ustalonych reguł podczas gier i zabaw zespołowych;
· mimo pomocy nauczyciela często ma problemy z wykonywaniem poznanych ćwiczeń ;

· mimo licznych upomnień nauczyciela nie zachowuje prawidłowej postawy podczas siedzenia w ławce i przy stole;
· nie przyswoił wiedzy na temat zasad zdrowego stylu życia.
