WYMAGANIA EDUKACYJNE W KLASIE III

KRYTERIA OCEN

EDUKACJA POLONISTYCZNA

1.Umiejętność mówienia/słuchania

6
posiada
wzbogacony zasób słownictwa;
wypowiada
się
ciekawie, łącząc w logiczną całość;
umiejętnie bierze udział w dyskusji, dobiera właściwe argumenty do obrony
własnego zdania;

5
wypowiada się chętnie złożonymi zdaniami, tworzącymi logiczną całość;
w wypowiedziach stosuje poprawne formy gramatyczne;
posiada duży zasób
słownictwa;

4
wypowiada się chętnie, ale nie zawsze oprawnie stylistycznie i gramatycznie;
wypowiedzi są krótkie, nie zawsze wyczerpujące;
czasem wymaga pomocy i wskazówek nauczyciela;

3
posługuje się ubogim słownictwem;
na pytania nauczyciela odpowiada pojedynczymi zdaniami, nie zawsze na temat;
popełnia błędy stylistyczne i gramatyczne;
wypowiadając się, potrzebuje pomocy i wskazówek nauczyciela;

2
wypowiada się niechętnie, używając krótkich zdań lub pojedynczych
wyrazów;
często popełnia błędy stylistyczne i gramatyczne;
nie słucha uważnie i nie zawsze rozumie wysłuchany tekst;

1
nie opanował wyżej wymienionych wymagań.

2.Umiejętność czytania

6
czyta biegle i wyraziście nowy tekst;
bezbłędnie rozumie tekst czytany cicho, ustala podtekst

chętnie i samodzielnie czyta książki i czasopisma;
bezbłędnie wyodrębnia w tekście rzeczowniki, czasowniki, przymiotniki i przysłówki;

5
czyta zdaniami płynnie i wyraziście w dobrym tempie
rozumie tekst po jednokrotnym przeczytaniu;
szybko wyszukuje określone fragmenty;
samodzielnie wyodrębnia w tekście poznane części mowy;

4
czyta w dobrym tempie, popełniając nieliczne błędy;
rozumie czytany tekst, lecz niezbyt dokładnie odtwarza treść;
popełnia nieliczne błędy w wyodrębnianiu poszczególnych części mowy;

3
czyta wyrazami wolno, zniekształca dłuższe wyrazy, ma kłopoty w połączeniu ich
w zdania;
słabo rozumie czytany cicho tekst;
popełnia błędy podczas wyodrębniania poznanych części mowy;

2
czyta wolno, zniekształca wyrazy wielosylabowe;
często nie rozumie czytanego tekstu;
popełnia liczne błędy podczas wyodrębniania poznanych części
mowy

1
nie opanował wyżej wymienionych wymagań.

3. Umiejętność pisania

6
przestrzega zasad kaligrafii i ortografii;
potrafi samodzielnie, bezbłędnie
i interesująco zredagować wypowiedzi pisemne
(opowiadanie, opis, życzenia, list);

5
pisze poprawnie i starannie,
bezbłędnie przepisuje i redaguje wypowiedzi pisemne;

4
Przepisuje i redaguje tekst z nielicznymi błędami;
pisze nie zawsze starannie, podczas
pisania samodzielnej wypowiedzi wymaga czasem pomocy nauczyciela;

3
pisze mało starannie i niekształtne przepisując tekst
,pisząc ze słuchu lub z pamięci popełnia błędy;
potrafi napisać krótki tekst (opowiadanie, opis, list) z pomocą nauczyciela

2
pismo mało estetyczne;
przepisując tekst, pisząc ze słuchu lub z pamięci popełnia liczne błędy,
ma trudności w redagowaniu wypowiedzi (opowiadania, opisu, listu, krótkiej
notatki);

1
nie opanował wyżej wymienionych wymagań.

EDUKACJA MATEMATYCZNA

1. Umiejętność liczenia

6
Biegle dodaje i odejmuje w zakresie 1000, mnoży i dzieli w zakresie 100

5
sprawnie dodaje i odejmuje w zakresie 1000, mnoży i dzieli w zakresie 100;

4
dodaje i odejmuje w zakresie 100, mnoży i dzieli w zakresie 100;

3
dodaje i odejmuje w zakresie 100, mnoży i dzieli w zakresie 100 popełniając błędy;

2
dodaje i odejmuje w zakresie 100 popełniając liczne błędy, często wymaga pomocy
nauczyciela;

1
nie opanował wyżej wymienionych wymagań.

2. Umiejętność rozwiązywania zadań
tekstowych

6
samodzielnie i sprawnie
układa i rozwiązuje złożone zadania tekstowe;

5
samodzielnie układa i rozwiązuje zadania tekstowe;

4
rozwiązuje zadania tekstowe, czasami korzystając z pomocy nauczyciela;

3
rozwiązuje proste zadania tekstowe z pomocą nauczyciela

2
rozwiązuje proste zadania tekstowe, często wymaga pomocy nauczyciela;

1
nie opanował wyżej wymienionych wymagań.

3. Umiejętności geometryczne

6
rozpoznaje w otoczeniu i nazywa odcinki prostopadłe i
równoległe; kreśli linie łamane i podstawowe figury geometryczne
oraz sprawnie oblicza ich obwody

5
rozpoznaje i nazywa odcinki prostopadłe i równoległe;
kreśli podstawowe figury geometryczne oraz oblicza ich obwody

4
rozpoznaje i nazywa odcinki prostopadłe i równoległe; kreśli
podstawowe figury geometryczne, oblicza ich obwody,
czasem wymaga pomocy nauczyciela;

3
kreśli podstawowe figury geometryczne, oblicza ich obwody,
wymaga pomocy nauczyciela;

2
kreśli podstawowe figury geometryczne, wymaga stałej pomocy nauczyciela;

1
nie opanował wyżej wymienionych wymagań.

4. Umiejętności praktyczne

6
Sprawnie zapisuje datę, wymienia nazwy miesięcy; dokonuje bezbłędnych obliczeń
kalendarzowych, zegarowych, pomiarowych i
pieniężnych;

5
zapisuje datę, wymienia nazwy miesięcy; dokonuje obliczeń kalendarzowych,
zegarowych, pomiarowych i pieniężnych;

4
zapisuje datę, wymienia nazwy miesięcy; dokonuje obliczeń kalendarzowych,
zegarowych, pomiarowych i pieniężnych
czasem myli się w obliczeniach;

3
zapisuje datę, wymienia nazwy miesięcy; dokonuje obliczeń kalendarzowych,
zegarowych, pomiarowych i pieniężnych, często myli się w obliczeniach;

2
zapisuje datę, wymienia nazwy miesięcy; dokonuje obliczeń
kalendarzowych, zegarowych, pomiarowych i pieniężnych, wymaga stałej pomocy nauczyciela;

1
nie opanował wyżej wymienionych wymagań.

EDUKACJA
SPOŁECZNO - PRZYRODNICZA

6
obserwuje, analizuje i wyjaśnia zjawiska przyrodnicze;
dostrzega związki przyczynowo skutkowe w przyrodzie;
rozpoznaje wszystkie poznane gatunki roślin i zna warunki wpływające na ich
wzrost i rozwój;
rozróżnia rodzaje transportu oraz zna przepisy ruchu drogowego;
zna swoją miejscowość, potrafi być
przewodnikiem po najciekawszych obiektach;
biegle posługuje się mapą, samodzielnie wyznacza kierunki świata;
zna krajobrazy i wskazuje większe miasta na mapie;

5
obserwuje, analizuje zjawiska przyrodnicze;
dostrzega związki
przyczynowo-skutkowe w przyrodzie; rozpoznaje poznane gatunki roślin i zna warunki wpływające na ich wzrost i rozwój;
rozróżnia rodzaje transportu oraz zna przepisy ruchu drogowego;
zna swoją miejscowość;
bardzo dobrze posługuje się mapą, zna kierunki świata i krajobrazy;

4
obserwuje, analizuje zjawiska przyrodnicze;
dostrzega związki przyczynowo - skutkowe w przyrodzie;
rozpoznaje niektóre poznane gatunki roślin i zna podstawowe warunki wpływające
na ich wzrost i rozwój; zna zasady bezpieczeństwa w ruchu drogowym;
wymienia obiekty w swojej miejscowości; sprawnie posługuje się mapą;

3
przy pomocy nauczyciela obserwuje, analizuje zjawiska przyrodnicze oraz
dostrzega związki przyczynowo - skutkowe w przyrodzie; ma
trudności w rozpoznawaniu poznanych gatunków roślin;
ogranicza się do znajomości podstawowych zasad bezpieczeństwa w ruchu
drogowym; wymienia niektóre obiekty w swojej miejscowości;
posługuje się mapą;

2
wyłącznie przy pomocy nauczyciela
obserwuje i analizuje zjawiska przyrodnicze;
myli gatunki roślin, wymaga podpowiedzi nauczyciela;
słabo zna i nie zawsze stosuje podstawowe zasady zachowania się i przepisy ruchu
drogowego;
wymienia pojedyncze obiekty swojej miejscowości przy pomocy nauczyciela;
posługuje się mapą wyłącznie przy pomocy nauczyciela;

1
nie opanował wyżej wymienionych wymagań.

EDUKACJA PLASTYCZNO-TECHNICZNA

6
szybko, oryginalnie i ciekawie wykorzystuje poznane techniki plastyczne i
techniczne, wyróżnia się dokładnością i estetyką wykonania prac;
wykorzystuje różne techniki;

5
chętne podejmuje zadania artystyczne (plastyczne, techniczne)
w swoich pracach plastyczno-technicznych wykorzystuje różne
środki ekspresji; ciekawie rozwiązuje problemy plastyczno-
techniczne;

4
w swoich pracach plastycznych wykorzystuje zwykle jedną, ulubioną technikę;
stara się dokładnie wykonywać swoje prace i doprowadzać do końca;

3
prace artystyczne podejmuje chętnie, nie zawsze doprowadza je do
końca; zadania plastyczno-techniczne wykonuje wykorzystując proste techniki plastyczne; czasami nieumiejętnie wykorzystuje materiały;

2
zadania plastyczno- techniczne wykonuje niechętnie;
często wymaga zachęty ze strony nauczyciela;
najczęściej
nie potrafi umiejętnie wykorzystać przyniesionych materiałów;

1
nie opanował wyżej wymienionych wymagań.

EDUKACJA MUZYCZNA

6
ma zdolności muzyczne, gra na instrumencie muzycznym;
chętnie śpiewa, tańczy i bawi się przy muzyce;
tworzy własne melodie i akompaniamenty;

5
bardzo dobrze opanował wiadomości muzyczne i piosenki z kl. III;
śpiewa poznane piosenki; chętnie bawi się przy muzyce;

4
śpiewa kilka piosenek z repertuaru drugiej klasy;

3
mało angażuje się podczas zajęć muzycznych;śpiewa w grupie;

2
niechętnie śpiewa, zwykle nie opanowuje na pamięć słów piosenek oraz nie zna ich melodii

1
nie opanował wyżej wymienionych wymagań.

WYCHOWANIE FIZYCZNE

6
bardzo sprawnie wykonuje ćwiczenia gimnastyczne;
uczy się chętnie nowych gier i zabaw; samodzielnie doskonali swoje umiejętności ruchowe; organizuje gry i zabawy ruchowe;

5
sprawnie i chętnie wykonuje ćwiczenia gimnastyczne;
chętnie uczestniczy w zajęciach ruchowych i współdziała w grupie przy
wykonywaniu ćwiczeń;

4
uczestniczy w grach i zabawach ruchowych;
poprawnie wykonuje ćwiczenia gimnastyczne;
jest sprawny ruchowo;

3
niezbyt chętnie uczestniczy w zabawach i grach ruchowych;
stara się wykonywać ćwiczenia zgodnie z pokazem;

2
niechętnie uczestniczy w zabawach i grach ruchowych;
wymaga stałej kontroli i zachęty podczas wykonywania ćwiczeń gimnastycznych;

1
nie opanował wyżej wymienionych wymagań.

ZAJĘCIA KOMPUTEROWE

Ogólne zasady oceniania

6
biegle posługuje się zdobytymi umiejętnościami; stosuje zaawansowane funkcje programu i sprzętu; proponuje własne, oryginalne pomysły;

5
biegle posługuje się oprogramowaniem; dobrze dobiera materiał do projektów, umie zaproponować kilka rozwiązań; ćwiczenia wykonuje bezbłędnie i estetycznie;

4
wykazuje znajomość programu i jego średnio zaawansowanych funkcji;
wykonuje ćwiczenia, które są estetyczne, lecz zawierają drobne błędy;

3
stosuje jedynie podstawowe funkcje oprogramowania;
wykonuje projekty poprawnie pod względem użycia funkcji programu, ale mało
estetycznie i z błędami;

2
słabo radzi sobie z pracą przy komputerze; często nie potrafi samodzielnie
wykonać ćwiczenia i nie w pełni rozumie zadanie przed nim postawione;

1
nie opanował wyżej wymienionych wymagań

