

JĘZYK ANGIELSKI kl. I-III

Nauczyciele języka angielskiego: mgr Anetta Gulbertowicz, mgr Justyna Wilczyńska,

Rok szkolny 2022/2023

OPIS ZAŁOŻONYCH OSIĄGNIĘĆ I SPOSÓB ICH OCENIANIA

Poziomy osiągnięć ucznia

Poniższe poziomy osiągnięć uczniów dotyczą klasy I oraz klasy III, czyli całego etapu nauczania.

Zostały one zaprezentowane w kolejności chronologicznej. Podział ten nawiązuje do zapisu w podstawie programowej. Poziom niektórych umiejętności wybiega poza wymagania zawarte w podstawie. Zaznaczono je *. Są to umiejętności, które dla niektórych uczniów będą trudne do osiągnięcia, ale większość dzieci będzie w stanie im sprostać, dlatego warto do nich dążyć. Należy zaznaczyć, że podstawa programowa opisuje jedynie minimum programowe, obowiązujące wszystkich uczniów, poza które nauczyciel może wykraczać, jeśli uzna, że jego uczniowie są do tego przygotowani.

1. Osiągnięcia uczniów na koniec klasy I

Rozumienie ze słuchu

Uczeń:

- wykonuje polecenia wydawane przez nauczyciela po angielsku;
- reaguje całym ciałem na pojedyncze zwroty i wyrazy;
- rozumie sens bajek i historyjek (przy pomocy obrazków i gestów);
- rozumie wypowiedzi kolegów w klasie oraz nagrania na kasetach audio.

Mówienie

Uczeń:

- potrafi powtarzać za nauczycielem lub nagraniem;
- recytuje wiersze, rymowanki, śpiewa piosenki;
- występuje w przedstawieniach teatralnych;
- odpowiada na pytania pojedynczymi słowami lub stałymi zwrotami i wyrażeniami.

Czytanie

Uczeń:

- czyta pojedyncze wyrazy poprzez kojarzenie formy pisemnej języka z fonetyczną.*

Pisanie

Uczeń:

- przepisuje pojedyncze wyrazy*.

Słownictwo

Uczeń:

- rozpoznaje i rozumie słowa w bajkach i historyjkach, choć nie wszystkie potrafi użyć;
- zna (potrafi wypowiedzieć) podstawowe słownictwo dotyczące własnej osoby, części ciała, ubrań, członków rodziny, zwierząt, owoców, warzyw, kolorów, liczb, zabawek.

2. Osiągnięcia uczniów na koniec klasy III

Rozumienie ze sluchu

Uczeń:

- wykonuje polecenia wydawane przez nauczyciela po angielsku;
- reaguje całym ciałem na pojedyncze zwroty i wyrazy;
- rozumie sens bajek i historyjek (przy pomocy obrazków i gestów);
- rozumie wypowiedzi kolegów w klasie oraz nagrania audio;
- potrafi wyróżnić najważniejsze informacje z tekstu słuchanego.*

Mówienie

Uczeń:

- potrafi powtarzać za nauczycielem lub nagraniem;
- recytuje wiersze, rymowanki, śpiewa piosenki;
- występuje w przedstawieniach teatralnych;
- odpowiada na pytania pojedynczymi słowami lub stałymi zwrotami i wyrażeniami;
- umie nazwać i krótko opisać np. zwierzęta, ludzi i przedmioty;
- używa wybranych zwrotów i wyrażeń do komunikacji w klasie;
- samodzielnie zadaje proste pytania nauczycielowi i kolegom w klasie.

Czytanie

Uczeń:

- czyta pojedyncze wyrazy poprzez kojarzenie formy pisemnej języka z fonetyczną;
- rozumie powtarzane często polecenia pisemne;
- czyta głośno proste zdania znane z interakcji w klasie lub z często powracających tekstów mówionych;
- czyta bardzo prosty, krótki tekst;
- śledzi tekst czytany przez nauczyciela i potrafi wskazać w nim przeczytany wyraz.*

Pisanie

Uczeń:

- przepisuje pojedyncze wyrazy i zdania z tablicy;
- wstawia wyrazy w luki w tekście na podstawie podanego wzoru;
- pisze krótki i prosty tekst według przedstawionego wzoru (*parallel writing*).*

Słownictwo

Uczeń:

- rozpoznaje i rozumie słowa w bajkach i historyjkach, choć nie wszystkich potrafi użyć;
- zna (potrafi wypowiedzieć) podstawowe słownictwo dotyczące własnej osoby, części ciała, ubrań, członków rodziny, zwierząt, owoców, warzyw, kolorów, liczb, zabawek, nazw dni tygodnia, miesięcy, pór roku, sportów, pomieszczeń w domu, wyposażenia mieszkania, przyborów szkolnych, środków transportu, instytucji w mieście, zna także słownictwo określające czynności związane z ruchem oraz czynności wykonywane regularnie;
- umie zapisać słowa i pogrupować je w kategorie semantyczne, zestawzić wyrazy przeciwstawne.

Dzieci osiągają sprawności językowe w różnym tempie i niektórzy uczniowie mogą osiągnąć powyższe poziomy na przykład w połowie drugiej klasy. Należy wówczas wykorzystać pozostały czas na doskonalenie wymienionych sprawności. Dzieci takie mogą również pomagać kolegom w klasie w codziennej pracy na lekcji.

Opis zasad oceniania wewnątrzszkolnego uczniów

Program poleca wprowadzenie oceny opisowej jako kolejnej płaszczyzny integracji w nauczaniu uczniów kl. I-III. Ocena opisowa dostarcza informacji o postępach dziecka w nauce bez porównywania go z innymi dziećmi. Ocena opisowa powinna podkreślać to, co

dziecko umie, to, co już osiągnęło oraz jaki wysiłek włożyło w naukę lub wykonaną pracę. Stanowi to istotny czynnik motywujący do dalszej nauki, a także wzmacnia poczucie własnej wartości.

Program podkreśla wagę oceny nieformalnej, czyli obserwacji i notowania postępów poszczególnych dzieci. Ocena formalna (testy oceniane punktowo i procentowo) traktowana jest marginalnie i jest stosowana w celach diagnostycznych, a nie po to, by różnicować dzieci między sobą. Pragniemy w ten sposób zapobiec tworzeniu się atmosfery współzawodnictwa, zachęcić do współpracy w grupie i wspólnego uczenia się.

Zasady oceny punktowo/procentowej testów są spójne z zasadami oceniania w kl.1-3.