

Wymagania edukacyjne niezbędne do uzyskania bieżących, śródrocznych i rocznych ocen klasyfikacyjnych z języka angielskiego – klasa VI SP

I. Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do:

- 1) wymagań określonych w podstawie programowej kształcenia ogólnego lub efektów kształcenia określonych w podstawie programowej kształcenia w zawodach oraz wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania;
- 2) wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania – w przypadku dodatkowych zajęć edukacyjnych.

Ocenianie wewnątrzszkolne ma na celu:

- 1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz postępach w tym zakresie
- 2) udzielenie uczniowi pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co zrobił dobrze i jak powinien się dalej uczyć motywowanie ucznia do dalszych postępów w nauce i zachowaniu
- 3) dostarczenie rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz specjalnych uzdolnieniach ucznia,
- 4) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej.
- 5) udzielenie wskazówek do samodzielnego planowania własnego rozwoju

Ocenie podlegają następujące obszary:

- 1) kompetencje przedmiotowe, wiedza i umiejętności wynikające z programu nauczania,
- 2) kompetencje kluczowe - ponadprzedmiotowe: umiejętności komunikacyjne, społeczne, dyspozycje psychologiczne.
- 3) wkład pracy, stosunek do podejmowanych zadań, zaangażowanie.

Ocenianie odbywa się systematycznie w ciągu całego roku szkolnego.

Ocenie podlegają: odpowiedzi ustne, prace pisemne, kartkówki, zadania projektowe, prace domowe, zeszyty ćwiczeń, praca na lekcji / aktywność.

Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz przekazywanie uczniowi informacji o jego osiągnięciach edukacyjnych pomagających w uczeniu się, poprzez wskazanie, co uczeń robi dobrze, co i jak wymaga poprawy oraz jak powinien dalej się uczyć.

II. Sposoby sprawdzania osiągnięć edukacyjnych uczniów:

- **odpowiedzi ustne** dotyczące omawianych tematów z ostatniego działu; ocenianie na bieżąco, wg możliwości ucznia; co najmniej **1 raz** w okresie
Wypowiedzi ustne umożliwiają kontrolę wymowy, intonacji, reakcji językowych czy też tworzenia tekstów ustnych.

- **prace pisemne** (testy, sprawdziany) - co najmniej **dwa** razy w okresie; zapowiadane z tygodniowym wyprzedzeniem, po powtórzeniu; oceniane wg skali punktowej jawnej i określonej przez nauczyciela, następnie przeliczane skalą procentową wg obowiązującej skali ocen. Testy sprawdzają rozumienie ze słuchu, czytanie, gramatykę, słownictwo i pisanie.

W zależności od zdobytych punktów, uczniowie otrzymują następujące oceny:

Poniżej 30 %	1
50 - 31 %	2
51 - 75 %	3
76 - 90 %	4
91 - 100 %	5

Ocenę celującą przewiduje się w przypadku uzyskania 100% punktów i wykonania ćwiczenia dodatkowego.

- **kartkówki 10-15 min. - w miarę potrzeb, na bieżąco**; obejmujące **max. 3** lekcje, bez obowiązku ich wcześniejszego zapowiadania, lub zapowiedziane według ustaleń z nauczycielem

- **zadania projektowe**, nad którymi uczniowie pracują samodzielnie, wykorzystując w nich wiedzę zdobytą na lekcji, a także z innych źródeł, takich jak Internet, czasopisma czy leksykony

- **prace domowe**, stanowiące dowód pracy własnej ucznia - ocena co najmniej **jeden raz** w okresie; kontrola na każdej lekcji; brak odnotowuje się znakiem bz, ponad 3 bz wyklucza ocenę bdb i db na okres lub koniec roku.

- **zeszyty ćwiczeń, zeszyty przedmiotowe** - uczeń ma obowiązek systematycznie je prowadzić; brak jest odnotowany. Uczeń mający ponad 3 braki nie może otrzymać oceny bdb i db na okres lub koniec roku.

- **aktywność na lekcji** - uczniowie wykazujący się dużą aktywnością na lekcji (udział w dyskusji, współpraca z nauczycielem i innymi uczniami na lekcji) nagradzani są plusami, pięć plusów decyduje o wystawieniu oceny *bardzo dobry*, trzy minusy decydują o wystawieniu oceny *niedostatecznej*.

We wszystkich formach ocenia się: poprawność merytoryczną, logikę, sposób prezentacji, bogactwo językowe, wyrazistość wypowiedzi, w pisemnych - estetykę i poprawność językową.

III. Sposoby poprawy:

- ocenę z **odpowiedzi ustnej** uczeń może poprawić tylko na następnej lekcji; również ustnie

- ocenę z **kartkówki** uczeń może poprawić na następnej lekcji; pisemnie lub ustnie

- ocenę z **pracy pisemnej** – do dwóch tygodni od terminu pisania pracy, również pisemnie

Poprawa prac pisemnych jest dobrowolna; uczeń pisze ją tylko jeden raz. Uczeń ma obowiązek poprawy każdej oceny niedostatecznej. Uczeń ma prawo poprawy ocen: dopuszczający i dostateczny.

- uczniowie, którzy **nie pisali** sprawdzianów w ustalonym terminie z powodu nieobecności są zobowiązani zaliczyć materiał (również w formie pisemnej) w terminie nie przekraczającym dwóch tygodni od zakończenia nieobecności

- nie ma możliwości poprawy prac długoterminowych tj. wypracowania, projekty

IV. Ustalenia dodatkowe

• **Jeden raz** w okresie uczeń może zgłosić brak przygotowania do lekcji i zadania - nie dotyczy to zapowiadanych sprawdzianów i zajęć, na których wystawiana jest ocena śródroczna i końcowa.

• **Uczeń ma obowiązek wykonywać zadania domowe**

• Każdy wpis nauczyciela w zeszycie ucznia jest potwierdzony **podpisem rodzica**

• Ocena **celująca** może być wystawiona za szczególne, oryginalne i twórcze osiągnięcia, np.: w konkursach przedmiotowych, oraz za wiadomości wykraczające poza wiedzę programową danej klasy.

• Nauczyciele **na początku każdego roku szkolnego informują uczniów oraz rodziców** (prawnych opiekunów) o wymaganiach edukacyjnych niezbędnych do otrzymania przez ucznia poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z zajęć edukacyjnych.

• **Praca w grupach** – jest oceniana przez ucznia, jako element samooceny oraz przez nauczyciela. Będą tu uwzględniane następujące elementy: zaangażowanie, badanie, przekształcanie, prezentacja.

• Samodzielnie wykonana przez ucznia **pomoc dydaktyczna** będzie oceniana wg osobno ustalonych kryteriów (projekt, portfolio) lub wg następujących norm: umiejętność wykorzystania informacji z różnych źródeł, wkład pracy ucznia, samodzielność wykonania pracy, estetyka, pomysłowość.

• Uczeń ma prawo do **jawności ocen**, systematyczności i rzetelności oceniania. Nauczyciel uzasadnia ocenę ustnie. Uczeń i rodzic ma prawo wglądu do sprawdzonych prac i ewentualnych wyjaśnień nauczyciela.

- Nauczyciel **uzasadnia** ustaloną ocenę w formie ustnej poprzez przekazanie uczniowi informacji o tym co zrobił dobrze i jak powinien się dalej uczyć.
- Ocena ucznia powinna być **adekwatna do jego możliwości** intelektualnych. Zaangażowanie uczniów w pracę, motywacja do nauki powinny znaleźć odzwierciedlenie w wyższej ocenie.
- Ocenianie opanowanego materiału przez ucznia powinno umożliwiać włączenie ucznia w proces oceniania wyników własnej nauki, poprzez wprowadzenie form samooceny.

V. Ustalenie oceny śródrocznej/ końcowej

1. Ucznia obowiązuje systematyczna praca.
2. Na koniec okresu/ roku szkolnego nauczyciel nie przewiduje sprawdzianu zaliczeniowego.
3. Ocena śródroczna/ roczna nie jest średnią arytmetyczną ocen cząstkowych.
4. Przy wystawianiu oceny śródrocznej/ rocznej największą wagę mają oceny ze sprawdzianów – testów, następnie z odpowiedzi ustnych i kartkówek oraz z pozostałych form aktywności ucznia.
5. Uczeń lub jego rodzic mogą odwołać się od oceny nauczyciela śródrocznej/ rocznej według zasad ustalonych w statucie szkoły.
6. Ocena śródroczna/ roczna uwzględnia również udział w konkursach, pracę nad projektem edukacyjnym, jego prezentację.
7. Udział w konkursach przedmiotowych, w zależności od uzyskanych wyników, wpływa na podwyższenie oceny końcowej.
8. W przypadku uzyskania przez ucznia oceny niedostatecznej za pierwszy okres obowiązuje pisemne zaliczenie materiału
9. **Uczeń, który ma ponad 3 bz nie ma możliwości otrzymać oceny bdb lub db na okres lub koniec roku.**

Ocenianie już samo w sobie może nie kojarzyć się pozytywnie. Dlatego należy, na ile to możliwe, zrobić z niego narzędzie motywowania do nauki, a nie jej cel. Nie ocena więc jest ważna, czy ilość punktów, ale indywidualne postępy każdego ucznia.

Warunki i tryb otrzymania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z przedmiotu zostały opisane w statucie szkoły.

VI. Indywidualizacja pracy z uczniem

Nauczyciel jest zobowiązany indywidualizować pracę oraz dostosować wymagania edukacyjne do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia.

Uczniowie z trudnościami w nauce posiadający opinię PPP są oceniani za zawartość merytoryczną pracy, zgodnie z kryteriami i wyznacznikami danej formy. Wszystkich uczniów obowiązuje zasada: prace pisemne wykonywane w domu są bezbłędne pod względem ortografii.

Wymagania muszą zapewniać realizację celów edukacyjnych wynikających z podstawy programowej w takim stopniu, w jakim jest to możliwe z uwagi na występujące u ucznia trudności w uczeniu się. W żadnym wypadku dostosowanie wymagań nie oznacza zejścia poniżej podstawy programowej. Zakres wiedzy i umiejętności powinien dać szansę uczniowi na sprostanie wymaganiom kolejnego etapu edukacyjnego.

Uczniowie o inteligencji niższej niż przeciętna - uzyskują słabe wyniki w nauce, pomimo dużego własnego nakładu pracy i intensywnej stymulacji rozwoju; program szkoły ogólnodostępnej jest dla nich trudny, a przede wszystkim zbyt szybko realizowany. W tej grupie uczniów można mówić o obniżeniu wymagań pamiętając jednak, że obniżenie kryteriów jakościowych nie może zejść poniżej podstawy programowej. Konieczne jest dostosowanie zarówno w zakresie formy, jak i treści wymagań.

Ogólne zasady pracy z uczniem:

- omawianie niewielkich partii materiału i o mniejszym stopniu trudności
- pozostawianie więcej czasu na jego utrwalenie
- podawanie poleceń w prostszej formie
- unikanie trudnych/bardzo abstrakcyjnych pojęć
- częste odwoływanie się do konkretnego przykładu
- unikanie pytań problemowych, przekrojowych
- uwzględnienie wolniejszego tempa pracy (mniej zadań na klasówkach, zadawanie do domu tyle, ile dziecko jest w stanie wykonać samodzielnie)
- tłumaczenie poleceń, unikanie wyrywania do odpowiedzi
- podczas oceny prac pisemnych - nie uwzględniać poprawności ortograficznej
- unikanie trudnych, czy bardzo abstrakcyjnych pojęć
- pozostawianie więcej czasu na przyswojenie materiału
- kierowanie odpowiedziami ucznia poprzez pomocnicze pytania
- ocenianie za wiedzę i wysiłek włożony w opanowanie języka
- chwalenie za każdą próbę podejmowania działań
- zmniejszanie ilości słówek do zapamiętania, przy czym nie możemy ograniczać podstawowego zasobu słownictwa z danego tematu. Należy pamiętać, że obniżenie kryteriów jakościowych nie może zejść poniżej podstawy programowej.

Specyficzne trudności w uczeniu się (np. dyskalkulia, dysgrafia, dysortografia, dysleksja).

Dostosowanie wymagań dotyczy formy sprawdzania wiedzy, a nie treści. **Diagnoza dysleksji nie daje możliwości obniżenia wymagań.** Należy natomiast dbać o rozwój sfery emocjonalnej.

Ogólne zasady postępowania z uczniem z dysleksją rozwojową

- unikanie odpytywania z głośnego czytania przy całej klasie (gł. dzieci młodsze)
 - kontrolowanie stopnia zrozumienia samodzielnie przeczytanych przez ucznia poleceń, szczególnie podczas sprawdzianów
 - ze względu na wolne tempo czytania lub/i pisania wydłużenie czasu pracy
 - ograniczanie tekstów do czytania i pisania na lekcji do niezbędnych notatek, których nie ma w podręczniku; ew. przygotowanie dla dziecka gotowej notatki do wklejenia.
 - przygotowywanie pisemnych sprawdzianów w formie testów wyboru, zdań niedokończonych, tekstów z lukami
 - wskazane jest preferowanie wypowiedzi ustnych
 - w przypadku dysgrafii - wskazane jest akceptowanie pisma drukowanego, pisma na komputerze.
- Nie należy również oceniać estetyki pisma, np. w zeszytach.

- położenie większego nacisku na wypowiedzi ustne
 - zwracanie uwagi na wyraźną wymowę
 - wyrabianie nawyku pracy ze słownikiem,
 - ocenianie przygotowania do zajęć, zaangażowania ucznia i chęci działań, nie ocenianie zeszytów od strony graficznej,
 - kryteria oceny pracy pisemnej winny być ogólne, takie same jak dla innych uczniów, natomiast sprawdzanie pracy może być niekonwencjonalne, np. jeśli nauczyciel nie może odczytać pracy ucznia, może poprosić go, aby zrobił to sam lub odpytać ustnie z tego zakresu materiału.
- Nauczyciel powinien mobilizować uczniów mających trudności w czytaniu i pisaniu do wysiłku; pomagać, ale ich nie wyręczać. Zaświadczenie o dysleksji powinno być traktowane jak skierowanie do dodatkowej pracy, a nie zwolnienie od wymagań. Dysleksja nie daje możliwości obniżenia wymagań jakościowych.*

Wspieranie rozwoju ucznia uzdolnionego.

Wspieranie rozwoju dziecka poprzez rozwijanie zainteresowań, uzdolnień, talentów, doskonalenie różnorodnych umiejętności i pogłębianie wiedzy, w tym szczególnie:

- rozwijanie kompetencji kulturowych dzieci, przygotowanie do aktywnego uczestnictwa w życiu kulturalnym i publicznym

- rozwijanie zainteresowań, uzdolnień, umiejętności i kompetencji sportowych oraz rozwoju talentów sportowych
- prowadzenie działań promujących twórczość dziecięcą oraz jednostki uzdolnionej
- działania alternatywne wykorzystujące kontakt ze szkołą, kulturą, wiedzą, nowoczesną technologią
- przydzielanie uczniom zdolnym trudniejszych zadań podczas pracy grupowej lub indywidualnej
- przydzielanie uczniom zdolnym specjalnych ról: asystenta, lidera itp.
- stworzenie uczniom zdolnym sytuacji wyboru zdań, ćwiczeń o większej skali trudności lub prac dodatkowych
- praca pozalekcyjna.

Wymagania edukacyjne na poszczególne oceny z języka angielskiego

Lekcje 1-5	1 They're making a film. 2 I like this one. 3 What did you do? 4 London . 5 Revision.			
Uczeń posługuje się bardzo podstawowym zasobem środków językowych, umożliwiających realizację pozostałych wymagań ogólnych w zakresie tematów: człowiek, życie rodzinne i towarzyskie, zakupy i usługi, podróżowanie i turystyka.				
	OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
Znajomość środków językowych.	Zna i stosuje kilka podstawowych wyrazów oraz zwrotów.	Zna i stosuje połowę poznanych wyrazów oraz zwrotów.	Zna i stosuje większość poznanych wyrazów oraz zwrotów.	Zna i stosuje wszystkie poznane wyrazy oraz zwroty.
Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne i pisemne.	W niewielkim stopniu poprawnie rozwiązuje zadania na słuchanie i czytanie.	Częściowo poprawnie rozwiązuje zadania na słuchanie i czytanie.	W większości samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.	Samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.
Znajomość środków językowych.	Częściowo poprawnie uzupełnia zdania czasownikami w czasach <i>Present Simple</i> i <i>Present Continuous</i> .	W większości poprawnie uzupełnia zdania czasownikami w czasach <i>Present Simple</i> i <i>Present Continuous</i> .	Zasadniczo poprawnie uzupełnia zdania czasownikami w czasach <i>Present Simple</i> i <i>Present Continuous</i> .	Prawidłowo uzupełnia zdania czasownikami w czasach <i>Present Simple</i> i <i>Present Continuous</i> .
Znajomość środków językowych Uczeń prosi o informacje.	Sporadycznie poprawnie stosuje w wypowiedzi czasy <i>Present Simple</i> i <i>Present Continuous</i> , by pytać o i podawać podstawowe dane osobowe.	Częściowo poprawnie stosuje w wypowiedzi czasy <i>Present Simple</i> i <i>Present Continuous</i> , by pytać o i podawać podstawowe dane osobowe.	W większości poprawnie posługuje się w wypowiedzi czasami <i>Present Simple</i> i <i>Present Continuous</i> , by pytać o i podawać podstawowe dane osobowe.	Swobodnie posługuje się w wypowiedzi czasami <i>Present Simple</i> i <i>Present Continuous</i> , by pytać o i podawać podstawowe dane osobowe.
Uczeń opisuje ludzi.	Pisze artykuł o słynnym aktorze / piosenkarzu. Stosuje bardzo ograniczone słownictwo i podstawowe konstrukcje, popełnia liczne błędy językowe.	Pisze artykuł o słynnym aktorze / piosenkarzu. Stosuje bardzo podstawowe słownictwo i podstawowe konstrukcje, popełnia kilka błędów językowych.	Pisze artykuł o słynnym aktorze / piosenkarzu. Stosuje w miarę zróżnicowane słownictwo i konstrukcje, popełnia sporadyczne błędy językowe.	Pisze artykuł o słynnym aktorze / piosenkarzu. Stosuje bardzo zróżnicowane słownictwo i konstrukcje. Praca jest poprawna językowo.
Znajomość środków językowych Uczeń wyraża swoje upodobania.	W zasadzie poprawnie stosuje czasownik <i>like</i> , by powiedzieć, że coś lubi.	Poprawnie stosuje czasownik <i>like</i> . Częściowo poprawnie stosuje zaimki <i>one/ones</i> w zadaniach gramatycznych.	W większości poprawnie stosuje czasownik <i>like</i> oraz zaimki <i>one/ones</i> , by powiedzieć, które przedmiotu mu się podobają..	Poprawnie stosuje czasownik <i>like</i> oraz zaimki <i>one/ones</i> , by powiedzieć, które przedmiotu mu się podobają.
Znajomość środków językowych.	Częściowo poprawnie stosuje	Częściowo poprawnie stosuje	W większości poprawnie	Prawidłowo posługuje się

	w zdaniach twierdzących konstrukcję <i>be going to</i> oraz czas <i>Present Continuous</i> (dla wyrażenia przyszłości).	konstrukcję <i>be going to</i> oraz czas <i>Present Continuous</i> (dla wyrażenia przyszłości) w zdaniach twierdzących, przeczących i pytających.	posługuje się konstrukcją <i>be going to</i> oraz czasem <i>Present Continuous</i> (dla wyrażenia przyszłości).	konstrukcją <i>be going to</i> oraz czasem <i>Present Continuous</i> (dla wyrażenia przyszłości).
Znajomość środków językowych.	Zna kilka czasowników nieregularnych.	Zna połowę czasowników nieregularnych.	Zna większość czasowników nieregularnych.	Zna wszystkie czasowniki nieregularne.
Znajomość środków językowych.	Częściowo poprawnie uzupełnia tekst w czasie <i>Past Simple</i> .	W większości poprawnie uzupełnia zdania w czasie <i>Past Simple</i> .	Zasadniczo poprawnie uzupełnia zdania w czasie <i>Past Simple</i> .	Poprawnie uzupełnia tekst w czasie <i>Past Simple</i> .
Znajomość środków językowych.	Częściowo poprawnie formułuje proste zdania w czasie <i>Past Simple</i> .	Częściowo poprawnie formułuje proste twierdzenia, pytania i przeczenia w czasie <i>Past Simple</i> .	W większości poprawnie posługuje się w wypowiedzi czasem <i>Past Simple</i> .	Swobodnie posługuje się w wypowiedzi czasem <i>Past Simple</i> .
Znajomość środków językowych Uczeń opisuje ludzi i miejsca.	Pisze email do kolegi lub koleżanki, w którym opisuje śmieszne lub dziwne wydarzenie z przeszłości. Stosuje bardzo ograniczone słownictwo i podstawowe konstrukcje, popełnia liczne błędy językowe.	Pisze email do kolegi lub koleżanki, w którym opisuje śmieszne lub dziwne wydarzenie z przeszłości. Stosuje bardzo podstawowe słownictwo i podstawowe konstrukcje, popełnia kilka błędów językowych.	Pisze email do kolegi lub koleżanki, w którym opisuje śmieszne lub dziwne wydarzenie z przeszłości. Stosuje w miarę zróżnicowane słownictwo i konstrukcje, popełnia sporadyczne błędy językowe.	Pisze email do kolegi lub koleżanki, w którym opisuje śmieszne lub dziwne wydarzenie z przeszłości. Stosuje bardzo zróżnicowane słownictwo i konstrukcje. Praca jest poprawna językowo.
Uczeń współdziała w grupie w językowych pracach projektowych.	Wykonuje projekt <i>A holiday postcard</i> .	Wykonuje projekt <i>A holiday postcard</i> .	Wykonuje projekt <i>A holiday postcard</i> .	Wykonuje projekt <i>A holiday postcard</i> .
Uczeń rozwiązuje test sprawdzający wiadomości z lekcji 1-5 (Test Master CD-ROM).				
Lekcje 6-10	6 <i>He couldn't speak.</i> 7 <i>We were getting bored.</i> 8 <i>She used to play the sax.</i> 9 <i>The solar system.</i> 10 <i>Revision.</i>			
Uczeń posługuje się bardzo podstawowym zasobem środków językowych, umożliwiającą realizację pozostałych wymagań ogólnych w zakresie tematów: człowiek, kultura, świat przyrody..				
	OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
Znajomość środków językowych.	Zna i stosuje kilka podstawowych wyrazów oraz zwrotów.	Zna i stosuje połowę poznanych wyrazów oraz zwrotów.	Zna i stosuje większość poznanych wyrazów oraz	Zna i stosuje wszystkie poznane wyrazy oraz zwroty.

			zwrotów.	
Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne i pisemne.	W niewielkim stopniu poprawnie rozwiązuje zadania na słuchanie i czytanie.	Częściowo poprawnie rozwiązuje zadania na słuchanie i czytanie.	W większości samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.	Samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.
Uczeń opisuje ludzi. Uczeń prosi o informacje.	Opisuje swoje umiejętności w czasie przeszłym. Formuluje proste zdania z czasownikiem <i>could</i> : <i>I could walk when I was one year old.</i>	Opisuje swoje umiejętności. Stosuje bardziej rozbudowane słownictwo. Tworzy formy twierdzące i przeczące.	W większości poprawnie rozmawia na temat umiejętności w czasie przeszłym (<i>could</i>). Zadaje pytania i odpowiada na nie.	Prawidłowo opisuje i swobodnie rozmawia w czasie przeszłym na temat umiejętności. Poprawnie zadaje pytania.
Znajomość środków językowych Uczeń opowiada o czynnościach życia codziennego.	Sporadycznie poprawnie posługuje się czasem <i>Past Continuous</i> przy opisywaniu zdarzeń w przeszłości.	Częściowo poprawnie posługuje się czasem <i>Past Continuous</i> przy opisywaniu zdarzeń w przeszłości.	W większości poprawnie posługuje się czasem <i>Past Continuous</i> przy opisywaniu zdarzeń w przeszłości.	Swobodnie i poprawnie posługuje się czasem <i>Past Continuous</i> przy opisywaniu zdarzeń w przeszłości.
Znajomość środków językowych.	Częściowo poprawnie podpisuje obrazki przyimkami ruchu. Sporadycznie poprawnie stosuje je w wypowiedzi.	W większości poprawnie podpisuje obrazki przyimkami ruchu. Częściowo poprawnie stosuje je w wypowiedzi.	Poprawnie podpisuje obrazki przyimkami ruchu. W większości poprawnie stosuje je w wypowiedzi.	Prawidłowo stosuje przyimki ruchu w zadaniach gramatycznych i w wypowiedzi.
Znajomość środków językowych Uczeń opisuje ludzi.	Krótko opisuje swój dawny wygląd i zwyczaje, używając konstrukcji <i>used to</i> .	W większości poprawnie opisuje dawny wygląd i zwyczaje swoje oraz innych osób, używając konstrukcji <i>used to</i> .	Prawidłowo posługuje się formą <i>used to</i> przy opisie dawnego wyglądu i zwyczajów. W większości poprawnie tworzy przeczenia oraz zadaje pytania.	Prawidłowo posługuje się formą <i>used to</i> przy opisie dawnego wyglądu i zwyczajów. Poprawnie tworzy przeczenia oraz zadaje pytania.
Uczeń współdziała w grupie w językowych pracach projektowych.	Wykonuje projekt <i>A famous scientist</i> .	Wykonuje projekt <i>A famous scientist</i> .	Wykonuje projekt <i>A famous scientist</i> .	Wykonuje projekt <i>A famous scientist</i> .
Uczeń rozwiązuje test sprawdzający wiadomości z lekcji 6-10 (Test Master CD-ROM).				
Uczeń rozwiązuje test umiejętności językowych z lekcji 1-10 (Test Master CD-ROM).				
Lekcje 11-15	<i>11 It isn't warm enough. 12 A boy who becomes a spy. 13 There's something here. 14 Multicultural Britain. 15 Revision.</i>			
Uczeń posługuje się bardzo podstawowym zasobem środków językowych, umożliwiających realizację pozostałych wymagań ogólnych w zakresie tematów: człowiek, życie rodzinne i towarzyskie, zakupy i usługi, kultura.				
	OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA

Znajomość środków językowych.	Zna i stosuje kilka podstawowych wyrazów oraz zwrotów.	Zna i stosuje połowę poznanych wyrazów oraz zwrotów.	Zna i stosuje większość poznanych wyrazów oraz zwrotów.	Zna i stosuje wszystkie poznane wyrazy oraz zwroty.
Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne i pisemne.	W niewielkim stopniu poprawnie rozwiązuje zadania na słuchanie i czytanie.	Częściowo poprawnie rozwiązuje zadania na słuchanie i czytanie.	W większości samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.	Samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.
Uczeń opisuje przedmioty. Znajomość środków językowych.	Krótko opisuje swoje ubrania. Stosuje część poznanego słownictwa.	Krótko opisuje swoje ulubione ubrania. Wykorzystuje większość poznanego słownictwa.	W miarę dokładnie opisuje ubrania. W większości poprawnie stosuje słowa <i>too / enough</i> .	Swobodnie rozmawia na temat ubrań. Stosuje bogate słownictwo oraz prawidłowo stosuje słowa <i>too / enough</i> .
Uczeń prosi o informacje. Uczeń wyraża prośby.	Częściowo poprawnie odgrywa scenkę w sklepie z ubraniami. Stosuje część poznanych wyrażań.	W większości poprawnie odgrywa scenkę w sklepie z ubraniami. Stosuje część poznanych wyrażań.	Zasadniczo poprawnie odgrywa scenkę w sklepie z ubraniami. Stosuje większość poznanych wyrażań.	Poprawnie i samodzielnie odgrywa scenkę w sklepie z ubraniami. Stosuje poznane wyrażenia.
Znajomość środków językowych Uczeń opisuje ludzi, przedmioty i miejsca.	Częściowo poprawnie uzupełnia zdania zaimkami względnymi: <i>who, which, where</i> . Sporadycznie poprawnie formułuje zdania podrzędnie złożone.	W większości poprawnie uzupełnia zdania zaimkami względnymi: <i>who, which, where</i> . Częściowo poprawnie formułuje zdania podrzędnie złożone.	Zasadniczo poprawnie uzupełnia zdania zaimkami względnymi: <i>who, which, where</i> . W większości poprawnie formułuje zdania podrzędnie złożone.	Poprawnie uzupełnia zdania zaimkami względnymi: <i>who, which, where</i> . Prawidłowo formułuje zdania podrzędnie złożone.
Uczeń opisuje ludzi i przedmioty.	Krótko pisze o swoim ulubionym filmie. Stosuje podstawowe słownictwo.	Krótko pisze o swoim ulubionym filmie. Stosuje bardziej rozbudowane słownictwo.	W miarę obszernie pisze o swoim ulubionym filmie. Stosuje większość poznanego słownictwa.	Obszernie i prawidłowo pisze o swoim ulubionym filmie. Stosuje bogate słownictwo.
Uczeń prosi o informacje. Uczeń wyraża prośby.	Częściowo poprawnie odgrywa scenkę kupowania biletów do kina. Stosuje część poznanych wyrażań.	W większości poprawnie odgrywa scenkę kupowania biletów do kina. Stosuje część poznanych wyrażań.	Zasadniczo poprawnie odgrywa scenkę kupowania biletów do kina. Stosuje większość poznanych wyrażań.	Poprawnie i samodzielnie odgrywa scenkę kupowania biletów do kina. Stosuje poznane wyrażenia.
Znajomość środków językowych.	Częściowo poprawnie uzupełnia tekst zaimkami typu <i>someone / anyone</i> . Sporadycznie poprawnie stosuje je w wypowiedzi.	W większości poprawnie uzupełnia tekst zaimkami typu <i>someone / anyone</i> . Częściowo poprawnie stosuje je w wypowiedzi.	Zasadniczo poprawnie uzupełnia tekst zaimkami typu <i>someone / anyone</i> . W większości poprawnie stosuje je w wypowiedzi.	Poprawnie uzupełnia tekst zaimkami typu <i>someone / anyone</i> . Poprawnie stosuje je w wypowiedzi.
Uczeń opisuje ludzi.	Częściowo poprawnie opisuje ludzi w swoim kraju.	W większości poprawnie opisuje ludzi w swoim kraju.	Zasadniczo poprawnie opisuje ludzi w swoim kraju.	Samodzielnie i poprawnie opisuje ludzi w swoim kraju.
Uczeń współdziała w grupie	Wykonuje projekt <i>The people of</i>	Wykonuje projekt <i>The people of</i>	Wykonuje projekt <i>The people of</i>	Wykonuje projekt <i>The people of</i>

w językowych pracach projektowych.	<i>my country.</i>	<i>my country.</i>	<i>my country.</i>	<i>my country.</i>
Uczeń rozwiązuje test sprawdzający wiadomości z lekcji 11-15 (Test Master CD-ROM).				
Lekcje 16-20	<i>16 Have we scored yet? 17 I've never done that. 18 How long have you been here? 19 Across Australia by train. 20 Revision.</i>			
Uczeń posługuje się bardzo podstawowym zasobem środków językowych, umożliwiającą realizację pozostałych wymagań ogólnych w zakresie tematów: człowiek, podróżowanie i turystyka, kultura, sport.				
	OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
Znajomość środków językowych.	Zna i stosuje kilka podstawowych wyrazów oraz zwrotów.	Zna i stosuje połowę poznanych wyrazów oraz zwrotów.	Zna i stosuje większość poznanych wyrazów oraz zwrotów.	Zna i stosuje wszystkie poznane wyrazy oraz zwroty.
Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne i pisemne.	W niewielkim stopniu poprawnie rozwiązuje zadania na słuchanie i czytanie.	Częściowo poprawnie rozwiązuje zadania na słuchanie i czytanie.	W większości samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.	Samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.
Znajomość środków językowych.	Zna kilka form <i>past participle</i> .	Zna połowę poznanych form <i>past participle</i> .	Zna większość poznanych form <i>past participle</i> .	Zna wszystkie poznane formy <i>past participle</i> .
Znajomość środków językowych.	Częściowo poprawnie uzupełnia zdania w czasie <i>Present Perfect</i> .	W większości poprawnie uzupełnia zdania w czasie <i>Present Perfect</i> .	Zasadniczo poprawnie uzupełnia zdania w czasie <i>Present Perfect</i> .	Prawidłowo uzupełnia zdania w czasie <i>Present Perfect</i> .
Znajomość środków językowych.	Częściowo poprawnie tworzy proste zdania twierdzące w czasie <i>Present Perfect</i> .	Częściowo poprawnie tworzy proste zdania twierdzące, przeczące i pytania w czasie <i>Present Perfect</i> .	W większości poprawnie stosuje w wypowiedzi czas <i>Present Perfect</i> .	Swobodnie stosuje czas <i>Present Perfect</i> w zadaniach gramatycznych i w wypowiedzi.
Znajomość środków językowych Uczeń opowiada o czynnościach dniach codziennego.	Częściowo poprawnie stosuje: <i>just / already / yet, ever / never</i> z czasem <i>Present Perfect</i> , by opowiadać o swoich doświadczeniach i codziennym życiu.	Częściowo poprawnie stosuje: <i>just / already / yet, ever / never, for / since</i> z czasem <i>Present Perfect</i> , by opowiadać o swoich doświadczeniach i codziennym życiu.	W większości poprawnie stosuje: <i>just / already / yet, ever / never, for / since</i> z czasem <i>Present Perfect</i> , by opowiadać o swoich doświadczeniach i codziennym życiu.	Poprawnie stosuje: <i>just / already / yet, ever / never, for / since</i> z czasem <i>Present Perfect</i> , by opowiadać o swoich doświadczeniach i codziennym życiu.
Znajomość środków językowych Uczeń opisuje miejsca.	Pisze kartkę z wakacji. Stosuje podstawowe słownictwo, popełnia liczne błędy językowe.	Pisze kartkę z wakacji. Stosuje bardziej rozbudowane słownictwo, popełnia kilka	Pisze kartkę z wakacji. Stosuje w miarę rozbudowane słownictwo, popełnia pojedyncze	Pisze kartkę z wakacji. Stosuje bogate słownictwo, zachowuje poprawność językową

		błędów językowych.	błędy językowe.	
Uczeń wyraża prośby. Uczeń prosi o informacje.	Częściowo poprawnie odgrywa scenkę kupowania biletów kolejowych. Stosuje część poznanych wyrażań.	W większości poprawnie odgrywa scenkę kupowania biletów kolejowych. Stosuje część poznanych wyrażań.	Zasadniczo poprawnie odgrywa scenkę kupowania biletów kolejowych. Stosuje większość poznanych wyrażań.	Poprawnie i samodzielnie odgrywa scenkę kupowania biletów kolejowych. Stosuje poznane wyrażenia.
Uczeń przedstawia swoje upodobania i uczucia.	Krótko opisuje swoją ulubioną książkę. Popołnia liczne błędy w wypowiedzi.	Opisuje swoją ulubioną książkę. Stosuje bardziej rozbudowane słownictwo, popołnia kilka błędów językowych.	W miarę dokładnie opisuje swoją ulubioną książkę. Wykorzystuje dość rozbudowane słownictwo.	Dokładnie opisuje ulubioną książkę. Wykorzystuje bogate słownictwo.
Uczeń wyraża swoje uczucia.	Krótko opisuje długą podróż, którą odbył. Wypowiedź zawiera liczne błędy.	Opisuje długą podróż, którą odbył. Stosuje bardziej rozbudowane słownictwo i popołnia mniej błędów językowych.	W miarę dokładnie opisuje długą podróż, którą odbył. Wykorzystuje dość rozbudowane słownictwo.	Dokładnie opisuje długą podróż, którą odbył. Wykorzystuje bogate słownictwo.
Uczeń współdziała w grupie w językowych pracach projektowych.	Wykonuje projekt <i>An interesting trip</i> .	Wykonuje projekt <i>An interesting trip</i> .	Wykonuje projekt <i>An interesting trip</i> .	Wykonuje projekt <i>An interesting trip</i> .
Uczeń rozwiązuje test sprawdzający wiadomości z lekcji 15-20 (Test Master CD-ROM).				
Uczeń rozwiązuje test umiejętności językowych z lekcji 11-20 (Test Master CD-ROM).				
Lekcje 21-25	21 <i>What will they be like?</i> 22 <i>I'll give you a hand.</i> 23 <i>I'd rather be a sports reporter.</i> 24 <i>TV in Britain.</i> 25 <i>Revision.</i>			
Uczeń posługuje się bardzo podstawowym zasobem środków językowych, umożliwiającą realizację pozostałych wymagań ogólnych w zakresie tematów: człowiek, dom, praca, życie rodzinne i towarzyskie.				
	OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
Znajomość środków językowych.	Zna i stosuje kilka podstawowych wyrazów oraz zwrotów.	Zna i stosuje połowę poznanych wyrazów oraz zwrotów.	Zna i stosuje większość poznanych wyrazów oraz zwrotów.	Zna i stosuje wszystkie poznane wyrazy oraz zwroty.
Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne i pisemne.	W niewielkim stopniu poprawnie rozwiązuje zadania na słuchanie i czytanie.	Częściowo poprawnie rozwiązuje zadania na słuchanie i czytanie.	W większości samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.	Samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.
Znajomość środków językowych.	Częściowo poprawnie wyraża	W większości poprawnie wyraża	Zasadniczo poprawnie wyraża	Samodzielnie i poprawnie wyraża

	swoje przypuszczenia dotyczące przyszłości, używając <i>will</i> .	swoje przypuszczenia dotyczące przeszłości, używając <i>will</i> .	swoje przypuszczenia dotyczące przyszłości, używając <i>will</i> .	swoje przypuszczenia dotyczące przeszłości, używając <i>will</i> .
Uczeń opisuje przedmioty.	Przy pomocy podstawowego słownictwa opisuje zaprojektowanego robota. Częściowo poprawnie stosuje formę <i>will</i> .	Przy pomocy bardziej rozbudowanego słownictwa opisuje zaprojektowanego robota. Częściowo poprawnie stosuje formę <i>will</i> .	W miarę dokładanie opisuje zaprojektowanego robota. Zasadniczo poprawnie stosuje formę <i>will</i> .	Dokładnie opisuje zaprojektowanego robota. Prawidłowo stosuje formę <i>will</i> .
Znajomość środków językowych	Częściowo poprawnie składa obietnicę i oferuje pomoc w przygotowaniu przyjęcia: <i>I will give you a hand</i> .	W większości poprawnie składa obietnicę i oferuje pomoc w przygotowaniu przyjęcia: <i>OK, I'll buy the food</i> .	Rozmawia na temat przygotowania przyjęcia i oferuje pomoc. Wykorzystuje większość poznanych wyrażań.	Rozmawia na temat przygotowania przyjęcia, oferuje pomoc i składa obietnice. Stosuje wszystkie poznane wyrażenia.
Uczeń udziela podstawowych informacji na swój temat.	Pisze zaproszenie na przyjęcie. Praca jest w większości odtwórcza.	Pisze zaproszenie na przyjęcie. Praca jest częściowo odtwórcza.	Pisze zaproszenie na przyjęcie. Praca jest w większości samodzielna.	Pisze zaproszenie na przyjęcie. Prosi o potwierdzenie przybycia. Praca jest całkowicie samodzielna.
Uczeń wyraża upodobania.	Mówi, kim chciałby być w przyszłości: <i>I'd like to be a (pilot)</i> .	Mówi, kim chciałby być w przyszłości: <i>I'd like to be a (pilot)</i> . Krótko uzasadnia swój wybór.	Rozmawia na temat wyboru przyszłego zawodu. W większości poprawnie zadaje pytania i stosuje w wypowiedzi konstrukcję <i>would like to</i> .	Rozmawia na temat wyboru przyszłego zawodu. Poprawnie zadaje pytania i stosuje w wypowiedzi konstrukcję: <i>would like to</i> .
Uczeń opowiada o czynnościach życia codziennego.	Częściowo poprawnie opisuje swoje nawyki związane z telewizją. Stosuje podstawowe słownictwo.	W większości poprawnie opisuje swoje nawyki związane z telewizją. Stosuje bogatsze słownictwo.	Zasadniczo poprawnie opisuje swoje nawyki związane z telewizją. Relacjonuje, jakie są nawyki innych uczniów.	Samodzielnie i poprawnie opisuje swoje nawyki związane z telewizją. Poprawnie relacjonuje, jakie są nawyki innych uczniów.
Uczeń współdziała w grupie w językowych pracach projektowych.	Wykonuje projekt <i>My favourite TV programmes</i> .	Wykonuje projekt <i>My favourite TV programmes</i> .	Wykonuje projekt <i>My favourite TV programmes</i> .	Wykonuje projekt <i>My favourite TV programmes</i> .
Uczeń rozwiązuje test sprawdzający wiadomości z lekcji 21-25 (Test Master CD-ROM).				
Lekcje 26-30	26 <i>If something goes wrong.</i> 27 <i>If we put it under the grill.</i> 28 <i>It may jump out!</i> 29 <i>Computers.</i> 30 <i>Revision.</i>			
Uczeń posługuje się bardzo podstawowym zasobem środków językowych, umożliwiającą realizację pozostałych wymagań ogólnych w zakresie tematów: człowiek, życie rodzinne i towarzyskie, żywienie.				
	OCENA	OCENA	OCENA	OCENA

	DOPUSZCZAJĄCA	DOSTATECZNA	DOBRA	BARDZO DOBRA
Znajomość środków językowych.	Zna i stosuje kilka podstawowych wyrazów oraz zwrotów.	Zna i stosuje połowę poznanych wyrazów oraz zwrotów.	Zna i stosuje większość poznanych wyrazów oraz zwrotów.	Zna i stosuje wszystkie poznane wyrazy oraz zwroty.
Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne i pisemne.	W niewielkim stopniu poprawnie rozwiązuje zadania na słuchanie i czytanie.	Częściowo poprawnie rozwiązuje zadania na słuchanie i czytanie.	W większości samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.	Samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.
Znajomość środków językowych.	Częściowo poprawnie uzupełnia zdania w trybie warunkowym (<i>zero / first conditional</i>).	W większości poprawnie uzupełnia zdania w trybie warunkowym (<i>zero / first conditional</i>).	Zasadniczo poprawnie uzupełnia zdania w trybie warunkowym (<i>zero / first conditional</i>).	Całkowicie poprawnie uzupełnia zdania w trybie warunkowym (<i>zero / first conditional</i>).
Znajomość środków językowych Uczeń opowiada o czynnościach życia codziennego.	Sporadycznie stosuje tryby warunkowe (<i>zero / first conditional</i>) w wypowiedzi.	Częściowo poprawnie stosuje tryby warunkowe (<i>zero / first conditional</i>) w wypowiedzi.	W większości poprawnie stosuje tryby warunkowe (<i>zero / first conditional</i>) w wypowiedzi.	Swobodnie stosuje tryby warunkowe (<i>zero / first conditional</i>) w wypowiedzi.
Uczeń opisuje ludzi.	W prosty sposób opisuje swój charakter i osobowość. Stosuje podstawowe słownictwo.	W prosty sposób opisuje swój charakter i osobowość. Stosuje bardziej rozbudowane słownictwo.	W miarę dokładnie opisuje swój charakter i osobowość. Stosuje większość słownictwa.	Dokładnie opisuje swój charakter i osobowość.
Uczeń opisuje przedmioty.	Pisze prosty przepis kulinarny. Stosuje podstawowe słownictwo.	Pisze prosty przepis kulinarny. Stosuje bardziej rozbudowane słownictwo.	Pisze przepis kulinarny. Wykorzystuje większość słownictwa.	Pisze przepis kulinarny. Stosuje bogate słownictwo.
Znajomość środków językowych.	Podpisuje obrazki, stosując niektóre czasowniki frazowe.	Podpisuje obrazki, stosując większość czasowników frazowych. Sporadycznie stosuje je w wypowiedzi.	W większości poprawnie stosuje czasowniki frazowe w wypowiedzi.	Prawidłowo stosuje czasowniki frazowe w wypowiedzi.
Uczeń opowiada o czynnościach życia codziennego.	W większości poprawnie uzupełnia zdania czasownikiem modalnym <i>may</i> oraz innymi czasownikami. Częściowo poprawnie stosuje je w wypowiedzi, by wypowiedzieć się na temat czynności życia codziennego.	Zasadniczo poprawnie uzupełnia zdania czasownikiem modalnym <i>may</i> oraz innymi czasownikami. W większości poprawnie stosuje je w wypowiedzi, by wypowiedzieć się na temat czynności życia codziennego.	W większości poprawnie posługuje się czasownikiem modalnym <i>may</i> w pytaniach o pozwolenie oraz zdaniach wyrażających prawdopodobieństwo, by wypowiedzieć się na temat czynności życia codziennego.	Całkowicie poprawnie posługuje się czasownikiem modalnym <i>may</i> w pytaniach o pozwolenie oraz zdaniach wyrażających prawdopodobieństwo, by wypowiedzieć się na temat czynności życia codziennego.
Uczeń współdziała w grupie	Wykonuje projekt <i>People and</i>	Wykonuje projekt <i>People and</i>	Wykonuje projekt <i>People and</i>	Wykonuje projekt <i>People and</i>

w językowych pracach projektowych.	<i>their computers.</i>	<i>their computers.</i>	<i>their computers.</i>	<i>their computers.</i>
Uczeń rozwiązuje test sprawdzający wiadomości z lekcji 26-30 (Test Master CD-ROM).				
Uczeń rozwiązuje test umiejętności językowych z lekcji 21-30 (Test Master CD-ROM).				
Lekcje 31-35	31 <i>We have to pay.</i> 32 <i>You shouldn't wear.</i> 33 <i>What would you do?</i> 34 <i>Legal ages.</i> 35 <i>Revision.</i>			
Uczeń posługuje się bardzo podstawowym zasobem środków językowych, umożliwiającą realizację pozostałych wymagań ogólnych w zakresie tematów: człowiek, życie rodzinne i towarzyskie, sport, zdrowie.				
	OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
Znajomość środków językowych.	Zna i stosuje kilka podstawowych wyrazów oraz zwrotów.	Zna i stosuje połowę poznanych wyrazów oraz zwrotów.	Zna i stosuje większość poznanych wyrazów oraz zwrotów.	Zna i stosuje wszystkie poznane wyrazy oraz zwroty.
Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne i pisemne.	W niewielkim stopniu poprawnie rozwiązuje zadania na słuchanie i czytanie.	Częściowo poprawnie rozwiązuje zadania na słuchanie i czytanie.	W większości samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.	Samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.
Uczeń opisuje miejsca. Uczeń opowiada o czynnościach życia codziennego.	Częściowo poprawnie posługuje się czasownikami: <i>must / mustn't, have to / don't have to</i> przy formułowaniu prostych reguł.	W większości poprawnie posługuje się czasownikami: <i>must / mustn't, have to / don't have to</i> przy formułowaniu prostych reguł.	W większości poprawnie posługuje się czasownikami: <i>must / mustn't, have to / don't have to</i> przy formułowaniu rozmaitych reguł.	Całkowicie poprawnie posługuje się czasownikami: <i>must / mustn't, have to / don't have to</i> przy formułowaniu rozmaitych reguł. Swobodnie wykorzystuje te formy w pytaniach.
Znajomość środków językowych.	Krótko, i w większości poprawnie, opisuje reguły ulubionego sportu.	Krótko i poprawnie opisuje reguły ulubionego sportu.	W miarę obszernie opisuje reguły ulubionego sportu.	Dokładnie opisuje reguły ulubionego sportu.
Uczeń wyraża swoje emocje. Znajomość środków językowych	W większości poprawnie formułuje proste rady: <i>You should / shouldn't...</i>	Formułuje proste rady dotyczące różnych dolegliwości zdrowotnych. Stosuje część poznanego słownictwa.	W miarę swobodnie prowadzi rozmowę z lekarzem. Krótko opisuje dolegliwości i udziela porad. Używa czasownika <i>should</i> .	Swobodnie prowadzi dialog z lekarzem. Dokładnie opisuje dolegliwości, udziela rad. Wykorzystuje całe poznane słownictwo i czasownik <i>should</i> .
Uczeń prosi o informacje.	Częściowo poprawnie odpowiada na pytania w trybie warunkowym	Częściowo poprawnie formułuje pełne zdania w trybie	W większości poprawnie formułuje pełne zdania w trybie	Prawidłowo posługuje się trybem warunkowym (typ 2)

	(typ 2): <i>What would you do? I would...</i>	warunkowym (typ 2).	warunkowym (typ 2). Częściowo poprawnie zadaje pytania.	w wypowiedzi (w zdaniach twierdzących, pytających i przeczących).
Znajomość środków językowych.	Częściowo poprawnie formułuje zdania w trybie warunkowym (typ 2) z <i>might</i> .	W większości poprawnie formułuje zdania w trybie warunkowym (typ 2) z <i>might</i> .	Zasadniczo poprawnie formułuje zdania w trybie warunkowym (typ 2) z <i>might</i> .	Poprawnie formułuje zdania w trybie warunkowym (typ 2) z <i>might</i> .
Uczeń opisuje ludzi i miejsca. Uczeń wyraża preferencje.	Częściowo poprawnie opisuje swoje wymarzone wakacje. Stosuje podstawowe słownictwo.	W większości poprawnie opisuje swoje wymarzone wakacje. Stosuje bardziej rozbudowane słownictwo.	Zasadniczo poprawnie opisuje swoje wymarzone wakacje. Stosuje urozmaicone słownictwo.	Poprawnie opisuje swoje wymarzone wakacje. Stosuje bogate słownictwo.
Znajomość środków językowych.	Częściowo poprawnie uzupełnia zdania przymiotnikami z przyimkami (np. <i>proud of</i>).	W większości poprawnie uzupełnia zdania przymiotnikami z przyimkami (np. <i>proud of</i>). Częściowo poprawnie stosuje je w wypowiedzi.	Zasadniczo poprawnie uzupełnia zdania przymiotnikami z przyimkami (np. <i>proud of</i>). W większości poprawnie stosuje je w wypowiedzi.	Poprawnie uzupełnia zdania przymiotnikami z przyimkami (np. <i>proud of</i>) oraz często i poprawnie stosuje je w wypowiedzi.
Uczeń współdziała w grupie w językowych pracach projektowych.	Wykonuje projekt <i>Legal ages in my country</i> .	Wykonuje projekt <i>Legal ages in my country</i> .	Wykonuje projekt <i>Legal ages in my country</i> .	Wykonuje projekt <i>Legal ages in my country</i> .

Uczeń rozwiązuje test sprawdzający wiadomości z lekcji 31-35 (Test Master CD-ROM).

Lekcje 36-40

36 *Is it really made of ice?* 37 *Flames were seen for miles.* 38 *She says it's too late.* 39 *The future of our Earth.* 40 *Revision.*

Uczeń posługuje się bardzo podstawowym zasobem środków językowych, umożliwiającą realizację pozostałych wymagań ogólnych w zakresie tematów: **życie rodzinne i towarzyskie, kultura, świat przyrody.**

	OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
Znajomość środków językowych.	Zna i stosuje kilka podstawowych wyrazów oraz zwrotów.	Zna i stosuje połowę poznanych wyrazów oraz zwrotów.	Zna i stosuje większość poznanych wyrazów oraz zwrotów.	Zna i stosuje wszystkie poznane wyrazy oraz zwroty.
Uczeń rozumie bardzo proste i krótkie wypowiedzi ustne i pisemne.	W niewielkim stopniu poprawnie rozwiązuje zadania na słuchanie i czytanie.	Częściowo poprawnie rozwiązuje zadania na słuchanie i czytanie.	W większości samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.	Samodzielnie i poprawnie rozwiązuje zadania na słuchanie i czytanie.
Uczeń prosi o informacje. Uczeń opisuje przedmioty.	Używa pytania: <i>What is it made of?</i>	Używa pytania: <i>What is it made of?</i> Częściowo poprawnie opisuje,	Używa pytania: <i>What is it made of?</i> W większości poprawnie	Używa pytania: <i>What is it made of?</i> Poprawnie opisuje, z jakich

		z jakich materiałów są wykonane przedmioty.	opisuje, z jakich materiałów są wykonane przedmioty.	materiałów są wykonane przedmioty.
Znajomość środków językowych.	Częściowo poprawnie zamienia zdania ze strony czynnej na bierną (w czasach <i>Present Simple, Past Simple</i>).	W większości poprawnie zamienia zdania ze strony czynnej na bierną (w czasach <i>Present Simple, Past Simple</i>).	Zasadniczo poprawnie zamienia zdania ze strony czynnej na bierną (w czasach <i>Present Simple, Past Simple</i>).	Poprawnie zamienia zdania ze strony czynnej na bierną (w czasach <i>Present Simple, Past Simple</i>).
Znajomość środków językowych.	W niewielkim stopniu poprawnie układa pytania w stronie biernej (w czasach <i>Present Simple, Past Simple</i>).	Częściowo poprawnie układa pytania w stronie biernej (w czasach <i>Present Simple, Past Simple</i>).	W większości poprawnie układa pytania w stronie biernej (w czasach <i>Present Simple, Past Simple</i>).	Poprawnie układa pytania w stronie biernej (w czasach <i>Present Simple, Past Simple</i>).
Znajomość środków językowych Uczeń zapisuje informacje uzyskane z tekstu czytanego.	Sporadycznie poprawnie uzupełnia tekst formami czasowników w stronie czynnej lub biernej.	Częściowo poprawnie uzupełnia tekst formami czasowników w stronie czynnej lub biernej.	W większości poprawnie uzupełnia tekst formami czasowników w stronie czynnej lub biernej.	Poprawnie uzupełnia tekst formami czasowników w stronie czynnej lub biernej.
Uczeń przekazuje ustnie informacje uzyskane w tekstu czytanego.	Częściowo poprawnie zamienia zdania twierdzące na mowę zależną.	W większości poprawnie zamienia zdania twierdzące na mowę zależną. Sporadycznie stosuje mowę zależną w wypowiedzi.	W większości poprawnie zamienia zdania twierdzące, przeczące i pytające na mowę zależną. Częściowo poprawnie stosuje mowę zależną w wypowiedzi.	Poprawnie zamienia zdania twierdzące, przeczące i pytające na mowę zależną. Zasadniczo poprawnie stosuje mowę zależną w wypowiedzi.
Uczeń wyraża swoje emocje.	Częściowo poprawnie odgrywa scenkę pożegnania. Stosuje część poznanych wyrażen.	W większości poprawnie odgrywa scenkę pożegnania. Stosuje część poznanych wyrażen.	Zasadniczo poprawnie odgrywa scenkę pożegnania. Stosuje większość poznanych wyrażen.	Samodzielnie i poprawnie odgrywa scenkę pożegnania. Stosuje poznane wyrażenia.
Znajomość środków językowych Uczeń opowiada o czynnościach życia codziennego.	Częściowo poprawnie podaje kilka działań korzystnych dla środowiska naturalnego.	W większości poprawnie podaje różne działania korzystne dla środowiska naturalnego.	Zasadniczo poprawnie podaje różne działania korzystne dla środowiska naturalnego.	Samodzielnie i poprawnie podaje różne działania korzystne dla środowiska naturalnego.
Uczeń współdziała w grupie w językowych pracach projektowych.	Wykonuje projekt <i>A natural or environmental disaster</i> .	Wykonuje projekt <i>A natural or environmental disaster</i> .	Wykonuje projekt <i>A natural or environmental disaster</i> .	Wykonuje projekt <i>A natural or environmental disaster</i> .
Uczeń rozwiązuje test sprawdzający wiadomości z lekcji 36-40 (Test Master CD-ROM).				
Uczeń rozwiązuje test umiejętności językowych z lekcji 31-40 (Test Master CD-ROM).				