
ZASADY PRZEDMIOTOWEGO SYSTEMU OCENIANIA

JĘZYK NIEMIECKI

KLASY I – III

OBSZARY AKTYWNOŚCI PODLEGAJĄCE OCENIE:

1. Umiejętności
Oceniane są umiejętności: słuchanie, mówienie, czytanie i pisanie

 rozumienie ze słuchu
 wypowiedź ustna: stosowanie słownictwa, budowa prostych zdań, mini dialogów,

śpiewanie piosenek, recytacja wierszyków, umiejętność czytania prostych tekstów
 zastosowanie słownictwa objętego programem
 wypowiedź pisemna: projekty, notatki w zeszycie przedmiotowym
 Wiadomości

 • przyswojenie materiału obowiązującego w danym semestrze – struktur gramatycznych,

 znajomość słownictwa

3. Postawa – aktywność
 • aktywny udział w zajęciach (przy wykonywaniu pracy indywidualnej, pracy w parach, w
grupach)

 • wykonywanie zadań zgodnie z poleceniami nauczyciela

 • posiadanie podręcznika oraz zeszytu na zajęciach

 •przygotowanie do zajęć: systematyczne odrabianie zadanej pracy domowej

 Oceny cząstkowe wyrażone są literami: W, A, B, C, D, E

 Ocena semestralna i roczna jest oceną opisową.

Po zakończeniu rozdziału lub tematu przeprowadzone są testy wiadomości i umiejętności, które
podlegają ocenianiu. Są one poprzedzone testem samooceny, który ma na celu wskazanie
uczniowi treści wymagających powtórzenia. Samoocena nie jest podstawą do wystawiania ocen
cząstkowych.

Przy ocenianiu ucznia bierze się pod uwagę w głównej mierze jego wysiłek włożony w naukę oraz
poczynione postępy.

KLASY IV – VI

ZAŁOŻENIA OGÓLNE:

1. W ciągu semestru przeprowadza się 2,3 prace klasowe lub testy zapowiadane z
tygodniowym wyprzedzeniem

2. W semestrze przeprowadza się sprawdziany kartkówki ze słówek
3. Uczeń przynajmniej raz w semestrze otrzymuje zadanie dodatkowe na ocenę celującą
4. Przynajmniej dwa razy w semestrze jest oceniane zadanie domowe
5. Zadanie domowe może zostać sprawdzone i ocenione bez wcześniejszej zapowiedzi 3

razy w semestrze. Wówczas za brak zadania uczeń otrzymuje ocenę niedostateczną. Prace na
wyznaczony termin zawsze podlegają ocenie.

6. Brak zadania domowego jest sygnalizowany na początku lekcji; wpływa na ocenę z
zachowania (-1 pkt.)

7. Jeśli uczeń bierze udział w konkursach językowych może zyskać ocenę bardzo dobrą lub
celującą w zależności od uzyskanych wyników

8. Praca na lekcji jest oceniana na bieżąco i jest nagradzana + (pięć plusów to ocena
bardzo dobra)

9. Uczeń nieobecny na pracy klasowej może napisać ją w terminie 2 tygodni od dnia
napisania pracy przez klasę

10. Uczeń może poprawić każdą ocenę (do 2 tyg. po otrzymaniu oceny)
11. Prace klasowe są przechowywane u nauczyciela i są do wglądu rodziców
12. Przed semestralnym posiedzeniem rady pedagogicznej nauczyciel informuje ucznia o

przewidywanej ocenie
13. Pisemne prace uczniów klas IV – VI ocenia się wg kryteriów procentowego wykonania

zadań: 100% - 91% - bardzo dobry, 90% - 75% - dobry, 74% - 51% - dostateczny, 50% - 31% -
dopuszczający, 30% i mniej – niedostateczny. Ocenę celującą otrzymuje uczeń, który uzyskał
ocenę bardzo dobrą i wykonał zadanie dodatkowe na ocenę celującą.

14. Danej formie sprawdzania wiedzy przypisuje się w dzienniku elektronicznym odpowiednią
wagę: praca klasowa: 3, sprawdzian, dyktando: 2, praca samodzielna (zadania wykonywane
samodzielnie wykonywane na lekcji: 1, odpowiedź ustna: 1, praca domowa: 1, aktywność na
lekcji: 1, aktywność pozalekcyjna (konkursy, praca dodatkowe): 1,

15. Śródroczne i roczne oceny klasyfikacyjne ustala się na podstawie średniej ważonej
stosując poniższe kryteria: > 1,65 – dopuszczający, > 2,65 – dostateczny, > 3,65 – dobry, > 4,65
– bardzo dobry, > 5,65 – celujący

16. O postępach dziecka w nauce rodzice mogą zasięgnąć informacji na „drzwiach
otwartych”

17. Przed końcem semestru, w przypadku nie zgadzania się z oceną proponowaną, uczeń
może napisać test sprawdzający wiedzę z całego semestru lub roku

18. Ocena końcowo-roczna obejmuje ocenę za 1 i 2 semestr
19. Uczeń ma prawo do egzaminu klasyfikacyjnego lub komisyjnego zgodnie z

uregulowaniem statutu szkoły

OCENIANIE

OCZEKIWANE POZIOMY OSIĄGNIĘĆ POD KONIEC ETAPU II (SZKOŁA PODSTAWOWA)

GRAMATYKA I SŁOWNICTWO

Uczeń:

- opanował podstawowe struktury dla teraźniejszości, przeszłości i przyszłości, formy twierdzące
i przeczące

- potrafi budować pytania i przeczenia we wszystkich znanych czasach, choć zdarza mu się
popełniać błędy

- umie stosować poprawny szyk wyrazów w zdaniach twierdzących, przeczących i pytających,
może mu się zdarzyć błąd, ale jest w stanie sam go poprawić

- opanował zasób słownictwa dotyczący codziennych sytuacji życiowych, ale zdarzają mu się
czasem trudności z doborem słów

SŁUCHANIE

Uczeń:

- potrafi zrozumieć różnorodne krótkie teksty i rozmowy dotyczące życia codziennego i potrafi
określić kontekst rozmowy

- umie wybrać ze słuchanego tekstu najistotniejsze informacje

- potrafi sprawdzić, czy otrzymana informacja jest zgodna z informacją usłyszaną i w razie
potrzeby umie nanieść poprawki

- potrafi dopasować informację usłyszaną do informacji widzianej

MÓWIENIE

Uczeń:

- potrafi wymawiać większość pojedynczych dźwięków na tyle wyraźnie, by być zrozumianym

- potrafi wyrazić znaczenie posługując się intonacją

- jest w stanie powiedzieć kilka zdań o sobie, rozumie i umie odpowiedzieć na pytania dotyczące
codziennych sytuacji i wydarzeń np. opisać ludzi, miejsca, zdarzenia

- umie zadawać pytania, ale popełnia czasem błędy

- jest w stanie wyrazić potrzebę objaśniania i poprosić o powtórzenie

- dysponuje odpowiednim zakresem funkcji językowych, by wyrazić np. powitanie, prośbę,
uczucia, opinie

CZYTANIE

Uczeń:

- potrafi odszukać wymagane informacje w krótkich autentycznych tekstach, takich jak
zawiadomienia, rozkłady jazdy czy ogłoszenia

- rozumie różnorodne krótkie teksty np. listy, pocztówki i dialogi na codzienne tematy, ich główne
myśli

- umie zinterpretować mniej konkretny przekaz, dopasowując go do odpowiednich kontekstów i
źródeł

- umie odszukać w dwujęzycznym słowniku znaczenia nie znanych sobie wyrazów

PISANIE

Uczeń:

- potrafi napisać kilka informacji o sobie

- umie wypełnić formularz wpisując dane o sobie

- umie wykonać krótki opis ludzi, miejsc, zdarzeń, a także krótkie opowiadania opierając się na
pisemnych i wizualnych sugestiach

- umie przekazać informacje, ale ma pewne trudności w doborze słów i ulega interferencji języka
polskiego

 Gramatyka i słownictwo:

5 - potrafi poprawnie operować prostymi strukturami

 - potrafi budować spójne zdania

 - stosuje szeroki zakres słownictwa odpowiedni do zadania

 - używa poprawnie niektórych elementów słownictwa o charakterze bardziej złożonym/

 abstrakcyjnym

4 - potrafi poprawnie operować większością prostych struktur

 - potrafi budować zdania w większości wypadków spójne

 - na ogół używa szerokiego zakresu słownictwa odpowiedniego do zadania

 - używa poprawnie niedużej ilości elementów słownictwa o charakterze bardziej złożonym/

 abstrakcyjnym

3 - potrafi poprawnie operować niektórymi prostymi strukturami

 - potrafi budować zdania niekiedy spójne

 - czasami używa zakresu słownictwa odpowiedniego do zadania

 - używa poprawnie ograniczonego zakresu słownictwa o charakterze bardziej

 złożonym/abstrakcyjnym

2 - potrafi poprawnie operować niedużą ilością prostych struktur

 - potrafi budować zdania, ale przeważnie niespójne

 - dysponuje niewielkim zakresem słownictwa odpowiedniego do zadania

 - czasami niepoprawnie używa codziennego słownictwa

Słuchanie:

5 - potrafi zrozumieć ogólny sens różnorodnych tekstów i rozmów,

 - potrafi zrozumieć kluczowe informacje w różnorodnych i rozmowach

 - potrafi wydobyć potrzebne informacje i przekształcić je w formę pisemną,

 - potrafi rozpoznać uczucia i reakcje mówiącego,

 - potrafi z łatwością rozróżnić dźwięki,

 - potrafi z łatwością zrozumieć polecenia nauczyciela.

4 - potrafi zazwyczaj zrozumieć ogólny sens różnorodnych tekstów i rozmów,

 - potrafi zrozumieć większość kluczowych informacji różnorodnych tekstach i rozmowach,

 - potrafi wydobyć większość potrzebnych informacji i przekształcić je w formę pisemną,

 - potrafi zwykle rozpoznać uczucia i reakcje mówiącego,

 - potrafi rozróżnić dźwięki,

 - potrafi zrozumieć polecenia nauczyciela.

3 - potrafi zazwyczaj zrozumieć ogólny sens różnorodnych prostych tekstów i rozmów,

 - potrafi zrozumieć część kluczowych informacji różnorodnych tekstach i rozmowach,

 - potrafi wydobyć część potrzebnych informacji i przekształcić je w formę pisemną,

 - potrafi czasem rozpoznać uczucia i reakcje mówiącego,

 - potrafi rozróżnić większość dźwięków,

 - potrafi zazwyczaj zrozumieć polecenia nauczyciela.

2 - potrafi od czasu do czasu zrozumieć ogólny sens różnorodnych prostych tekstów i rozmów,

 - potrafi zrozumieć kilka kluczowych informacji różnorodnych tekstach i rozmowach,

 - potrafi wydobyć niedużą ilość potrzebnych informacji i przekształcić je formę pisemną,

 - potrafi rzadko rozpoznać uczucia i reakcje mówiącego,

 - potrafi rozróżnić niektóre dźwięków,

 - potrafi zazwyczaj zrozumieć polecenia nauczyciela, ale może potrzebować pomocy lub

 podpowiedzi.

Mówienie:

5 - potrafi z powodzeniem przekazać wiadomość,

 - potrafi mówić spójnie bez zawahań,

 - posługuje się poprawnym językiem, popełniając niewiele błędów,

 - dysponuje dużym zakresem słownictwa dla wyrażenia myśli i idei,

 - umie w naturalny sposób zabierać głos w rozmowie,

 - można go zrozumieć bez trudności.

4 - przeważnie potrafi z powodzeniem przekazać wiadomość,

 - potrafi mówić spójnie z lekkim wahaniem,

 - posługuje się w miarę poprawnym językiem, popełniając niekiedy zauważalne błędy,

 - dysponuje zakresem słownictwa dla wyrażenia myśli i idei,

 - umie zazwyczaj w naturalny sposób zabierać głos w rozmowie,

 - można go zazwyczaj zrozumieć bez trudności.

3 - czasami potrafi z powodzeniem przekazać wiadomość,

 - potrafi mówić spójnie, ale z wyraźnym wahaniem,

 - posługuje się częściowo poprawnym językiem, ale popełnia sporo zauważalnych błędów,

 - dysponuje ograniczonym zakresem słownictwa dla wyrażenia myśli i idei,

 - umie czasami w naturalny sposób zabierać głos w rozmowie,

 - można go zazwyczaj zrozumieć.

2 - czasami potrafi przekazać wiadomość, ale z trudnościami,

 - potrafi czasem mówić spójnie, ale z częstym wahaniem,

 - posługuje się czasami poprawnym językiem, ale popełnia wiele zauważalnych błędów,

 - dysponuje bardzo ograniczonym zakresem słownictwa dla wyrażenia myśli i idei,

 - rzadko próbuje zabierać głos w rozmowie,

 - można go zazwyczaj zrozumieć, ale z pewną trudnością.

Pisanie:

5 - potrafi napisać zdanie zawierające pełne zdania, proste struktury i słownictwo,

 - potrafi w spójny sposób zorganizować tekst,

 - w zdaniu pisemnym zawiera wszystkie istotne punkty,

 -pisze teksty o odpowiedniej długości,

 - używa prawidłowej pisowni interpunkcji.

4 - potrafi no ogół napisać zdanie zawierające pełne zdania, proste struktury i słownictwo,

 - pisze teksty na ogół dobrze zorganizowane i spójne,

 - w zdaniu pisemnym zawiera wszystkie istotne punkty, choć niektórym poświęca niewiele
miejsca.

 -pisze teksty nieco dłuższe lub krótsze od wymaganej długości,

 - używa przeważnie prawidłowej pisowni interpunkcji.

3- próbuje napisać zadanie zawierające pełne zdania, proste struktury i słownictwo

 - potrafi zorganizować tekst, który mógłby być bardziej spójny

 - w zadaniu pisemnym zawiera większość istotnych punktów

 - zdarza mu się pisać teksty znacznie dłuższe lub krótsze od wymaganej długości

 - używa czasem nieprawidłowej pisowni i interpunkcji

2– ma trudności z napisaniem zadania zawierającego pełne zdania, proste struktury i słownictwo

 - tekst bywa spójny, ale brak mu organizacji

 - w zadaniu pisemnym zawiera niektóre istotne punkty

 - zdarza mu się pisać teksty znacznie dłuższe lub krótsze od wymaganej długości

 - używa w większości nieprawidłowej pisowni i interpunkcji

