Rok szkolny 2023/2024
KARTA INFORMACYJNA DLA UCZNIA
Wymagania na poszczególne oceny

Przedmiot: język niemiecki

Etap edukacyjny: II
Nauczyciel: Elżbieta Varżagolis
NA OCENĘ CELUJĄCĄ:
Uczeń bezbłędnie opanował pełny zakres wiadomości i umiejętności zawartych w podstawie programowej
i programie nauczania przedmiotu realizowanych w danej klasie w zakresie podstawowych sprawności językowych: rozumienie ze słuchu, mówienie, reagowanie językowe, rozumienie tekstu czytanego, pisanie. przetwarzanie informacji, znajomość i stosowanie w praktyce środków językowych, oraz biegle posługuje się zdobytymi wiadomościami i umiejętnościami w rozwiązywaniu problemów teoretycznych
i praktycznych w procesie lekcyjnym.

Ponadto uczeń wykazuje się wiedzą obejmującą poszerzone wiadomości i umiejętności w zakresie znajomości struktur gramatyczno – leksykalnych, prawidłowej wymowy i intonacji w ramach realizacji treści zawartych zarówno w podstawie programowej jak i wykraczających poza materiał danej klasy, a realizowanych na lekcjach
i zwartych w programie nauczania przedmiotu.

 Z prac klasowych (sprawdzian, test) uczeń uzyskuje ocenę bardzo dobrą (91 – 100 %) oraz poprawnie wykonuje zadanie dodatkowe o podwyższonym stopniu trudności, obejmujące poszerzone wiadomości
i umiejętności w ramach realizacji treści zawartych zarówno w podstawie programowej jak i wykraczających poza materiał danej klasy, a realizowanych na lekcjach i zwartych w programie nauczania przedmiotu.

1) słuchanie:
Uczeń nie ma problemu ze zrozumieniem poleceń i wypowiedzi zarówno nauczyciela jak
i rodzimych użytkowników języka dotyczących sytuacji życia codziennego; rozumie ogólny

sens tekstów usłyszanych z płyty CD i innych nośników audio – wizualnych. Potrafi wyłowić

z nich ważne szczegóły; określa główną myśl tekstu, intencje autora oraz kontekst sytuacyjny; potrafi opowiedzieć treść wysłuchanego tekstu stosując bogate struktury leksykalno-gramatyczne. Bez trudu rozumie prezentowane wypowiedzi niemieckojęzyczne, nawet jeśli występują w nich nowe struktury gramatyczne lub nieznane słownictwo, radzi sobie ze zrozumieniem wypowiedzi na podstawie kontekstu sytuacyjnego, stosując umiejętność wysnuwania wniosków przyczynowo-skutkowych.
2) mówienie / wymowa:

Uczeń bez trudu dostrzega różnice między fonetyczną a graficzną formą wyrazu. W mowie uczeń biegle posługuje się poznanym słownictwem i formami gramatycznymi. Posiada umiejętność formułowania płynnych, dłuższych, spójnych i interesujących wypowiedzi na tematy dotyczące sytuacji życia codziennego omawiane w klasie, posługując się bogatym słownictwem i frazeologią.; m.in. potrafi relacjonować wydarzenia, streszczać przerabiane teksty, tworzyć dialogi oraz dokonywać opisów. Swobodnie wyraża własne uczucia
i upodobania oraz potrafi argumentować swoje opinie. Wypowiada się swobodnie także bez przygotowania. Tworzy wypowiedzi ustne wyróżniające się w jednym lub kilku zakresach (np. wyjątkowe bogactwo leksyki, spontaniczna i naturalna wypowiedź, ciekawe ujęcie tematu, szeroki wachlarz struktur gramatycznych)
3) reagowanie językowe ustne i pisemne:

Uczeń bez trudu wykonuje ćwiczenia sprawdzające właściwe reagowanie językowe
w określonych kontekstach sytuacyjnych w celu uzyskania i udzielenia informacji. Potrafi spontanicznie nawiązać, podtrzymać i zakończyć rozmowę. Z łatwością rozumie, co nauczyciel mówi na lekcji i potrafi właściwie zareagować w określonej sytuacji komunikacyjnej. Uczeń rozpoznaje i bezbłędnie stosuje struktury leksykalno-gramatyczne niezbędne do skutecznej komunikacji; potrafi zdobyć szczegółowe informacje z tekstów słuchanych i czytanych oraz przekształcić je w formę pisemną lub ustną;

4) rozumienie tekstu czytanego / głośne czytanie

Uczeń potrafi przeczytać płynnie oraz prawidłowo pod względem fonetycznym
i intonacyjnym nowe teksty zawarte w podręczniku nawet bez uprzedniego przygotowania się. Uczeń bez trudu rozumie przedstawiane mu proste teksty użytkowe i informacyjne, nawet jeśli występują w nich nowe struktury gramatyczne lub nieznane słownictwo, radzi sobie ze zrozumieniem tych tekstów na podstawie kontekstu sytuacyjnego, stosując umiejętność wysnuwania wniosków przyczynowo-skutkowych. Uczeń potrafi bez trudu określić główną myśl tekstu oraz poszczególnych części tekstu; wyszukuje i selekcjonuje informacje; określa intencje autora oraz kontekst sytuacyjny; rozpoznaje związki pomiędzy poszczególnymi częściami tekstu. Potrafi opowiedzieć treść przeczytanego tekstu stosując bogate struktury leksykalno-gramatyczne.

5) pisanie:
Uczeń bezbłędnie posługuje się zasadami ortografii, gramatyki i interpunkcji w różnych formach pisanych: notatka, informacja, opowiadanie, list, zaproszenie, pozdrowienia, życzenia, test gramatyczny. Uczeń samodzielnie tworzy dłuższe wypowiedzi pisemne stosując urozmaicone struktury językowe, wykazując się znajomością bogatego słownictwa
i frazeologii.; Potrafi bez żadnych trudności, spełniając wszelkie wymogi formalne napisać tekst użytkowy precyzyjnie dobierając poznane słownictwo, pozwalające na pełny przekaz treści; wypowiedź pisemna jest zgodna z tematem, spójna i logiczna. Tworzy wypowiedzi pisemne wyróżniające się w jednym lub kilku zakresach (np. wyjątkowe bogactwo leksyki, inwencja stylistyczna, szeroki wachlarz struktur gramatycznych, ciekawe ujęcie tematu)
6) przetwarzanie informacji:

Uczeń bez trudu przetwarza treści tekstu przeczytanego / wysłuchanego lub treści przedstawionych w materiale ikonograficznycm i wyraża je w języku obcym. Uczeń przekazuje w języku polskim główne myśli lub wybrane informacje z tekstów w języku obcym. Potrafi bez trudu przekształcić szczegółowe informacje z tekstów słuchanych
i czytanych w formę pisemną lub ustną. Samodzielnie korzysta z różnych źródeł informacji
w języku niemieckim, również za pomocą technologii informacyjno – komunikacyjnych.

7) znajomość i stosowanie w praktyce środków językowych

Uczeń biegle opanował i swobodnie stosuje w praktyce poznane zagadnienia gramatyczne
i środki leksykalne. Potrafi budować złożone zdania, poprawne pod względem gramatycznym
i logicznym. Posiada bogaty zasób słownictwa, obejmujący tematykę określoną w podstawie programowej. Zna i stosuje w praktyce wyrażenia potoczne przedstawione w podręczniku
i wiele wyrażeń z innych źródeł, jak prasa, telewizja i Internet. Zna i z powodzeniem stosuje rożne techniki wyszukiwania znaczenia wyrazów oraz samodzielnie posługuje się różnego rodzaju słownikami.
Inne umiejętności i formy aktywności na ocenę celującą:

Uczeń:

· samodzielnie tworzy indywidualną pracę projektową o ciekawym ujęciu tematu z wykorzystaniem informacji z różnych źródeł i mediów, o wysokich walorach merytorycznych i artystycznych oraz potrafi ją interesująco i bezbłędnie zaprezentować w j. niemieckim

· pracuje systematycznie, wyróżnia się aktywnością na lekcjach i zawsze jest przygotowany do zajęć lekcyjnych.

· z własnej inicjatywy podejmuje się wykonania zadań i prac dodatkowych o większym stopniu trudności w ramach realizacji treści zawartych zarówno w podstawie programowej jak
i wykraczających poza materiał danej klasy, a realizowanych na lekcjach i zwartych w programie nauczania przedmiotu. Poprawność wykonanego zadania wynosi co najmniej 90%

· rozwija własne uzdolnienia m. in.: z własnej inicjatywy bierze udział w szkolnych i pozaszkolnych konkursach przedmiotowych i osiąga w nich sukcesy (tytuł laureata : 1, 2, 3 miejsce)

NA OCENĘ BARDZO DOBRĄ:

Uczeń opanował pełny zakres wiedzy i umiejętności zawartych w podstawie programowej
i programie nauczania przedmiotu realizowanych w danej klasie w zakresie podstawowych sprawności językowych: rozumienie ze słuchu, mówienie, reagowanie językowe, rozumienie tekstu czytanego, pisanie. przetwarzanie informacji, znajomość i stosowanie w praktyce środków językowych.
1) słuchanie:
Uczeń rozumie mówione wyraźnie bezpośrednio do niego wypowiedzi rodzimych

użytkowników języka dotyczących sytuacji życia codziennego; rozumie ogólny sens tekstów usłyszanych z płyty CD i innych nośników audio - wizualnych oraz umie wyłowić z nich ważne szczegóły; określa główną myśl tekstu, intencje autora oraz kontekst sytuacyjny.

2) mówienie/ wymowa:

W mowie uczeń sprawnie posługuje się poznanym słownictwem i formami gramatycznymi. Uczeń potrafi formułować krótkie oraz dłuższe wypowiedzi na tematy dotyczące sytuacji życia codziennego oraz na tematy omawiane w klasie; m.in. potrafi relacjonować wydarzenia, streszczać przerabiane teksty, tworzyć dialogi oraz dokonywać opisów.

Uczeń potrafi tworzyć krótkie, spójne i sensowne wypowiedzi ustne na tematy omawiane
w klasie, udzielać odpowiedzi na zadane pytania, w jednym lub kilku zdaniach wyrażać opinię, wyrażać własne uczucia, emocje, życzenia i upodobania.

3) reagowanie językowe ustne i pisemne:

Uczeń prawidłowo wykonuje ćwiczenia sprawdzające właściwe reagowanie językowe
w określonych kontekstach sytuacyjnych, w szczególności w celu uzyskania i udzielenia informacji, rozpoczęcia, podtrzymania i zakończenia rozmowy. Uczeń rozpoznaje
i prawidłowo stosuje struktury leksykalno-gramatyczne niezbędne do skutecznej komunikacji.

4) rozumienie tekstu czytanego/ głośne czytanie:

Uczeń czyta płynnie oraz prawidłowo pod względem fonetycznym i intonacyjnym teksty zawarte w podręczniku. Uczeń potrafi czytać ze zrozumieniem teksty, listy, ulotki informacyjne, ogłoszenia, instrukcje itp. Uczeń potrafi określić główną myśl tekstu oraz poszczególnych części tekstu; wyszukuje i selekcjonuje informacje; określa intencje autora oraz kontekst sytuacyjny; rozpoznaje związki pomiędzy poszczególnymi częściami tekstu.

5) pisanie:
Uczeń sprawnie posługuje się zasadami ortografii, gramatyki i interpunkcji w różnych formach pisanych: notatka, informacja, opowiadanie, list, zaproszenie, pozdrowienia, życzenia, test gramatyczny. Uczeń samodzielnie tworzy krótkie i dłuższe wypowiedzi pisemne, stosując różnorodne struktury leksykalno – gramatyczne. ; wypowiedź pisemna jest zgodna z tematem i spójna

6) przetwarzanie informacji:

Uczeń przetwarza treści tekstu przeczytanego lub treści przedstawionych w materiale ikonograficznym i wyraża je w języku obcym. Uczeń przekazuje w języku polskim główne myśli lub wybrane informacje z tekstów w języku obcym.

7) znajomość i stosowanie w praktyce środków językowych:

Uczeń bardzo dobrze opanował i stosuje w praktyce poznane zagadnienia gramatyczne, potrafi budować spójne zdania, poprawne pod względem gramatycznym i logicznym; posiada bogaty zasób słownictwa, obejmujący tematykę określoną w podstawie programowej; zna
i stosuje w praktyce wyrażenia potoczne przedstawione w podręczniku; zna i stosuje różne techniki wyszukiwania znaczenia wyrazów; samodzielnie posługuje się różnego rodzaju słownikami

Inne umiejętności i formy aktywności na ocenę bardzo dobrą:

Uczeń:

· samodzielnie tworzy indywidualną pracę projektową o wysokich walorach merytorycznych
i artystycznych oraz potrafi ją interesująco zaprezentować w j. niemieckim, popełniając niewielką ilość błędów gramatyczno – językowych

· pracuje systematycznie, odrabia zdania domowe i jest aktywny na lekcjach

· z własnej inicjatywy podejmuje się wykonania zadań i prac dodatkowych o większym stopniu trudności w ramach realizacji treści zawartych zarówno w podstawie programowej jak
i wykraczających poza materiał danej klasy, a realizowanych na lekcjach i zwartych w programie nauczania przedmiotu. Poprawność wykonanego zadania wynosi co najmniej 75%

NA OCENĘ DOBRĄ:

Uczeń dobrze opanował zakres wiedzy i umiejętności zawartych w podstawie programowej
i programie nauczania przedmiotu realizowanych w danej klasie w zakresie podstawowych sprawności językowych: rozumienie ze słuchu, mówienie, reagowanie językowe, rozumienie tekstu czytanego, pisanie. przetwarzanie informacji, znajomość i stosowanie w praktyce środków językowych.
1) słuchanie:
Uczeń na ogół rozumie kierowane do niego pytania i polecenia; na ogół rozumie ogólny sens tekstu usłyszanego z płyty CD i innych nośników audio - wizualnych oraz potrafi wyłowić
z niego ważne szczegóły; na ogół dobrze określa główną myśl tekstu, intencję autora oraz kontekst sytuacyjny.

2) mówienie/ wymowa:

Na ogół poprawnie posługuje się poznanym słownictwem, formami gramatycznymi. Przy formułowaniu dłuższych wypowiedzi ustnych popełniaja niewielką ilość błędów fonetycznych zapewniających jednak zrozumiałość. Wypowiedzi ustne nie są jednak tak rozbudowane jak u ucznia z oceną bardzo dobrą i nie zawsze w pełni wyczerpują temat. Uczeń potrafi tworzyć krótkie, spójne i sensowne wypowiedzi ustne na tematy omawiane w klasie, udzielać odpowiedzi na zadane pytania, w prosty sposób wyrażać opinię, własne uczucia i upodobania.

3) reagowanie językowe ustne i pisemne:

Uczeń na ogół prawidłowo wykonuje ćwiczenia sprawdzające właściwe reagowanie językowe w określonych kontekstach sytuacyjnych, w szczególności w celu uzyskania i udzielenia informacji, rozpoczęcia, podtrzymania i zakończenia rozmowy.

Uczeń w większości rozpoznaje i prawidłowo stosuje struktury leksykalno-gramatyczne niezbędne do skutecznej komunikacji.

4) rozumienie tekstu czytanego/ głośne czytanie:

Czytając tekst uczeń popełnia niewielką ilość błędów intonacyjnych i fonetycznych, czyta płynnie. Uczeń na ogół rozumie główną myśl tekstu oraz poszczególnych części tekstu; wyszukuje i selekcjonuje informacje; określa intencje autora oraz kontekst sytuacyjny; rozpoznaje związki pomiędzy poszczególnymi częściami tekstu.

5) pisanie:
Uczeń poprawnie (z niewielką ilością błędów) posługuje się zasadami gramatycznymi, ortograficznymi i interpunkcyjnymi w różnych formach pisemnych . Uczeń tworzy krótkie
i dłuższe wypowiedzi pisemne, stosując wybrane struktury leksykalno – gramatyczne; wypowiedź pisemna jest zgodna z tematem i spójna.

6) przetwarzanie informacji:

Uczeń w większości prawidłowo przetwarza treści tekstu przeczytanego lub treści przedstawionych w materiale ikonograficznym i wyraża je w języku obcym popełniając niewielką ilość błędów. Uczeń na ogół poprawnie przekazuje w języku polskim główne myśli lub wybrane informacje z tekstów w języku obcym.

7) znajomość i stosowanie w praktyce środków językowych:

Uczeń dobrze opanował i stosuje w praktyce poznane zagadnienia gramatyczne; potrafi budować w większości wypadków spójne zdania, na ogół poprawne pod względem gramatycznym i logicznym; posiada szeroki zasób słownictwa, obejmujący tematykę określoną w podstawie programowej; zna i stosuje w praktyce większość wyrażeń potocznych przedstawionych w podręczniku; zna i stosuje różne techniki wyszukiwania znaczenia wyrazów; samodzielnie posługuje się słownikiem polsko-niemieckim i niemiecko-polskim

Inne umiejętności i formy aktywności na ocenę dobrą:

Uczeń:

· samodzielnie tworzy indywidualną pracę projektową na wybrany lub zadany temat, staranną pod względem artystycznym, lecz nie wyczerpującą w pełni tematu oraz zaprezentowaną w j. niemieckim z błędami.

· na ogół pracuje systematycznie, najczęściej z powodzeniem samodzielnie wykonuje pracę domowa, wykorzystując podane instrukcje, wzory i jest zazwyczaj aktywny na lekcjach

NA OCENĘ DOSTATECZNĄ:

Uczeń opanował zakres wiedzy i umiejętności zawartych w podstawie programowej
i programie nauczania przedmiotu realizowanych w danej klasie w stopniu podstawowym. Potrafi posługiwać się podstawowymi sprawnościami językowymi o średnim stopniu trudności językowej w zakresie podstawowych sprawności językowych: rozumienie ze słuchu, mówienie, reagowanie językowe, rozumienie tekstu czytanego, pisanie. przetwarzanie informacji, znajomość i stosowanie w praktyce środków językowych.
1) rozumienie ze słuchu:

Uczeń ma problemy ze zrozumieniem wypowiedzi ustnych kierowanych do niego. Rozumie jednak proste pytania. W połowicznym stopniu rozumie teksty usłyszane i ma problemy
z wyszukaniem ważnych informacji. Uczeń ma problemy z prawidłowym określeniem głównej myśli tekstu, intencji autora oraz kontekstu sytuacyjnego. Potrzebuje podpowiedzi nauczyciela.

2) mówienie/ wymowa: :

Uczeń formułując dłuższe wypowiedzi ustne popełnia błędy gramatyczne i fonetyczne. Na ogół jednak jego wypowiedź jest zrozumiała i komunikatywna. Ma problemy z doborem słów a jego wypowiedzi są krótkie i nie wyczerpują tematu. Uczeń ma problemy z prawidłowym udzieleniem odpowiedzi na zadane pytania, wyrażaniem opinii oraz własnych uczuć
i upodobań. Najczęściej potrzebuje podpowiedzi nauczyciela.

3) reagowanie językowe ustne i pisemne:

Uczeń ma problemy z prawidłowym wykonaniem ćwiczeń sprawdzających właściwe reagowanie językowe w określonych kontekstach sytuacyjnych; w celu uzyskania i udzielenia informacji, rozpoczęcia, podtrzymania i zakończenia rozmowy, potrzebuje pomocy nauczyciela. Uczeń ma problemy z rozpoznawaniem i prawidłowym stosowaniem struktur leksykalno-gramatycznych niezbędnych do skutecznej komunikacji.

4) rozumienie tekstu czytanego/ głośne czytanie:

Zachwiana płynność czytania i intonacja zdania. Uczeń popełnia błędy w wymowie lecz nie zniekształcają one wypowiedzi czyniąc ją nie zrozumiałą. Uczeń ma problemy ze zrozumieniem tekstów drukowanych. Konieczna jest pomoc nauczyciela lub słownika dwujęzycznego. Uczeń rozumie połowicznie ogólny sens przeczytanego tekstu i ma problemy z odszukaniem ważnych (kluczowych) informacji; określeniem intencji autora oraz kontekstu sytuacyjnego; w słabym stopniu rozpoznaje związki pomiędzy poszczególnymi częściami tekstu.

5) pisanie:
Uczeń tworzy krótkie wypowiedzi pisemne, popełniając w nich błędy gramatyczne, ortograficzne i interpunkcyjne. Wypowiedzi pisemne nie wykraczają poza schemat wzorcowy podany przez nauczyciela, są spójne choć nie w pełni wyczerpują temat.

6) przetwarzanie informacji:

Uczeń ma znaczne problemy z przetwarzaniem treści tekstu przeczytanego lub treści przedstawionych w materiale ikonograficznym i wyrażaniem ich w języku obcym. Uczeń
z pomocą nauczyciela przekazuje w języku polskim główne myśli lub wybrane informacje
z tekstów w języku obcym.

7) znajomość i stosowanie w praktyce środków językowych:

Uczeń poprawnie opanował i stosuje w praktyce niektóre z poznanych zagadnień gramatycznych; nie zawsze potrafi budować spójne zdania – na ogół są one bardzo krótkie
i proste – często popełnia błędy gramatyczne i logiczne; na ogół używa słownictwa odpowiedniego do zadania, choć w ograniczonym zakresie – niewiele o charakterze bardziej złożonym czy abstrakcyjnym; zna i stosuje w praktyce niektóre wyrażenia potoczne przedstawione w podręczniku; zna rożne techniki wyszukiwania znaczenia wyrazów, ale ma problemy z wyborem wyrazu pasującego do kontekstu

Inne umiejętności i formy aktywności na ocenę dostateczną:

Uczeń:

· tworzy indywidualną pracę projektową na wybrany lub zadany temat, mało staranną pod względem artystycznym, nie wyczerpującą tematu oraz zaprezentowaną w j. niemieckim z licznymi błędami.

· nie zawsze pracuje systematycznie i rzadko jest aktywny na lekcjach; często praca domowa wykonana jest nieprawidłowo lub nie w pełni samodzielnie

NA OCENĘ DOPUSZCZAJĄCĄ:

Uczeń ma dość duże braki w opanowaniu podstawowych wiadomości (leksyka , gramatyka) oraz w zakresie podstawowych umiejętności językowych. Braki te nie przekreślają jednak możliwości uzyskania przez ucznia podstaw wiedzy w ciągu dalszej nauki .

1) rozumienie ze słuchu:

Uczeń rozumie w niewielkim stopniu wypowiedzi i pytania kierowane do niego. Potrzebuje pomocy nauczyciela lub przetłumaczenia komunikatu na j. ojczysty. Uczeń ma duże problemy z określeniem głównej myśli tekstu, intencji autora oraz kontekstu sytuacyjnego. Wymaga naprowadzenia przez nauczyciela.

2) mówienie/ wymowa::

Uczeń nie formułuje samodzielnie dłuższych wypowiedzi ustnych. Uczeń potrafi odpowiedzieć na proste pytania, popełniając jednocześnie wiele błędów w wymowie, które często deformują wypowiedź czyniąc ją mało zrozumiałą. Prawidłowo wymawia jednak słowa i zwroty o niewielkim stopniu trudności. Najczęściej potrzebuje podpowiedzi nauczyciela lub przetłumaczenia pytania na język ojczysty.

3) reagowanie językowe ustne i pisemne:

Uczeń ma duże problemy z prawidłowym wykonaniem ćwiczeń sprawdzających właściwe reagowanie językowe w określonych kontekstach sytuacyjnych; Uczeń popełnia dużo błędów gramatycznych i leksykalnych utrudniających w znacznym stopniu skuteczne komunikowanie się.

4) rozumienie tekstu czytanego/ głośne czytanie:

Uczeń nie czyta płynnie na głos, a błędy w wymowie zniekształcają często wypowiedź
i utrudniają w dużym stopniu zrozumienie; prawidłowo czyta tylko słowa o niewielkim stopniu trudności. Treść czytanego tekstu jest zrozumiała dla niego tylko po szczegółowym przetłumaczeniu na j. polski.

5) pisanie:
Popełnia wiele błędów ortograficznych i gramatycznych. Potrafi jednak prawidłowo zapisać wyrazy, zwroty i zdania odtwórczo. Uczeń najczęściej nie potrafi samodzielnie tworzyć krótkich i dłuższych wypowiedzi pisemnych. Wypowiedzi pisemne często są niespójne i nie wyczerpują tematu.

6) przetwarzanie informacji:

Uczeń nie potrafi samodzielnie przetwarzać treści tekstu przeczytanego lub treści przedstawionych w materiale ikonograficznym i wyrażać ich w języku obcym, potrzebuje pomocy nauczyciela lub słownika dwujęzycznego. Uczeń z pomocą nauczyciela przekazuje w języku polskim główne myśli lub wybrane informacje z tekstów w języku obcym.

7) znajomość i stosowanie w praktyce środków językowych:

Uczeń opanował niewiele z poznanych zagadnień gramatycznych; potrafi budować zdania, ale przeważnie niespójne, z dużą ilością błędów gramatycznych i logicznych; dysponuje bardzo ograniczonym zakresem słownictwa odpowiedniego do zadania; zna i stosuje w praktyce bardzo niewiele wyrażeń potocznych i codziennego słownictwa, często popełnia błędy; ma duże problemy w korzystaniu ze słownika, wymaga pomocy ze strony nauczyciela przy wyszukiwaniu znaczenia wyrazów i wybieraniu wyrazu pasującego do kontekstu

Inne umiejętności i formy aktywności na ocenę dopuszczającą:

Uczeń:

· tworzy indywidualną pracę projektową na wybrany lub zadany temat, niestaranną pod względem artystycznym, zawierająca liczne błędy gramatyczno – leksykalne, nie wyczerpującą tematu oraz nie potrafi zaprezentować jej w j. niemieckim.

· nie pracuje systematycznie i zazwyczaj nie jest aktywny na lekcjach, często prace domowe wykonane są nieprawidłowo bądź są niesamodzielne

NA OCENĘ NIEDOSTATECZNĄ:

Uczeń nie opanował podstawowych wiadomości i umiejętności językowych określonych w podstawie programowej i objętych programem nauczania, a braki w wiadomościach i umiejętnościach uniemożliwiają mu osiągnięcie sukcesu w klasie programowo wyższej.

W szczególności uczeń:

· nie opanował zagadnień gramatyczno - leksykalnych określonych w podstawie programowej

· nie potrafi budować prostych zdań, nawet z pomocą nauczyciela

· nie potrafi korzystać ze słownika

· nie rozumie ogólnego sensu tekstów czytanych i słuchanych

· nie potrafi zareagować w prostej sytuacji komunikacyjnej

· nie rozumie najprostszych poleceń nauczyciela, nawet z pomocą i podpowiedziami

· nie potrafi rozróżnić dźwięków ani głosek, nie rozpoznaje akcentu wyrazowego ani zdaniowego

· nie potrafi odpowiedzieć na najprostsze pytanie nawet prostym zwrotem

· błędy w wymowie uniemożliwiają zrozumienie wypowiedzi

· nawet z pomocą nauczyciela, nie rozumie sensu przeczytanego tekstu i nie potrafi z niego wyodrębnić żadnych informacji

· błędy w pisowni uniemożliwiają zrozumienie wypowiedzi pisemnej

· nie prowadzi zeszytu przedmiotowego i nie odrabia zadań domowych

· nie wykazuje chęci poprawy ocen niedostatecznych i nadrobienia braków w wiadomościach

