

1

JĘZYK POLSKI

PRZEDMIOTOWY SYSTEM OCENIANIA DLA KLAS IV - VIII

1. Formy sprawdzania wiadomości i umiejętności uczniów:

 zadania klasowe obejmujące większą partię materiału, lekturę; testy i sprawdziany

z gramatyki i ortografii; wypracowania pisane na lekcji

 kartkówki (10 – 15 minutowe)

 różnorodne formy odpowiedzi ustnej (np. odpowiedzi na pytanie, opowiadanie, opis,

charakterystyka, udział w dyskusji i inne)

 prace domowe (zadania domowe, wypracowania napisane w domu, ćwiczenia

wykonywane w zeszycie ćwiczeń, prezentacje multimedialne, formy parateatralne

i inne)

 aktywność na lekcji

 dyktanda

 testy

 czytanie

 recytacja

 znajomość lektury

2. Skala ocen:

 celujący – 6

 bardzo dobry – 5

 dobry – 4

 dostateczny – 3

 dopuszczający – 2

 niedostateczny – 1

Przy ocenach cząstkowych dopuszcza się stosowane znaków plus (+) oraz minus (-).

3. Wymagania na poszczególne stopnie szkolne:

 A) Celujący (6):

 systematyczna praca oraz duże zaangażowanie na lekcjach i w pracach domowych

 wykazanie się inwencją twórczą bez oczekiwania na inicjatywę nauczyciela

 biegłe posługiwanie się zdobytymi wiadomościami w rozwiązywaniu problemów

teoretycznych bądź praktycznych z programu nauczania danej klasy

 odznaczenie się indywidualnością w nauce

 bardzo wysoka aktywność i inwencja na lekcjach i w pracach domowych

Uwaga – stopień celujący może otrzymać uczeń , który reprezentuje klasę lub szkołę

w konkursach przedmiotowych z zakwalifikowaniem się do dalszego etapu niż

szkolny.

2

 B) Bardzo dobry (5):

 systematyczna praca z zaangażowaniem na każdych zajęciach i w pracach domowych

 odznaczenie się wiedzą i umiejętnościami obejmującymi poziom ponadpodstawowy

o znacznym stopniu trudności

 wykonywanie wszystkich zadań w wyznaczonym terminie

 samodzielność w rozwiązywaniu zadań i poleceń nietypowych

 wysoka aktywność i inwencja własna na lekcjach i w pracach domowych

 C) Dobry (4):

 systematyczna praca na każdej lekcji i w domu

 opanowanie umiejętności umiarkowanie trudnych i koniecznych w dalszej nauce

 poprawne stosowanie wiadomości, wykonywanie nietypowych zadań teoretycznych

i praktycznych

 wykonywanie zadań w terminie określonym przez nauczyciela, jak również

uzupełnianie ewentualnych braków

 dobra aktywność i inwencja własna na lekcjach i w pracach domowych

 D) Dostateczny (3):

 w miarę systematyczna praca i doskonalenie tej cechy

 przyswojenie informacji i umiejętności na poziomie podstawowym

 umiejętność wykorzystania opanowanych wiadomości w sytuacjach typowych,

zgodnie z podanym wzorem

 słaba aktywność i inwencja własna na lekcjach i w pracach domowych

 E) Dopuszczający (2):

 wykazanie się znajomością treści całkowicie niezbędnych w kontynuowaniu nauki

przedmiotu

 samodzielne wykonywanie bądź z niewielką pomocą nauczyciela zadań typowych,

omówionych i ćwiczonych na zajęciach, o niewielkim stopniu trudności

 znikoma aktywność i inwencja własna na lekcjach i w pracach domowych

 F) Niedostateczny (1):

 nieopanowanie wiadomości i umiejętności na poziomie podstawowym, co nie pozwala

na dalsze zdobywanie wiedzy z przedmiotu

 brak umiejętności wykonywania zadań o niewielkim stopniu trudności nawet

z pomocą nauczyciela

 całkowity brak aktywności na lekcjach i w pracach domowych

4. Kryteria ocen:

A) Odpowiedź ustna:

 sprawność i poprawność językowa (poprawne formułowanie wypowiedzi)

3

 adekwatność treści zawartej w odpowiedzi do pytania zadanego przez nauczyciela

 jakość informacji składających się na odpowiedź

 B) Wypowiedź pisemna:

 * treść:

 właściwe zrozumienie i ujęcie tematu

 znajomość materiału i umiejętność posługiwania się nim w praktyce

 zdolność wyciągania wniosków i motywowania

 samodzielne opracowanie tematu i oryginalność napisanego tekstu

 umiejętność podporządkowania tematowi wstępu, rozwinięcia i zakończenia

wypracowania

 * forma:

 zdolności kompozycyjne

 poprawność językowa i bogate słownictwo

 walory stylistyczne

 komunikatywność, czytelność dla odbiorcy, żywość

 zharmonizowanie formy z treścią wypracowania

 poprawność ortograficzna i interpunkcyjna

 szata zewnętrzna (estetyka)

 C) Głośne czytanie:

 zrozumienie treści

 wyraźne wymawianie

 właściwe przestankowanie (zwracanie uwagi na znaki przestankowe)

 poprawne akcentowanie

 odpowiednia modulacja głosu

 D) Recytacja:

 stopień opanowania pamięciowego

 właściwa interpretacja głosowa

 zrozumienie treści

 wyraźne wymawianie

 poprawne przestankowanie

 odpowiednie akcentowanie

 modulacja głosowa

5. Ocenianie ze względu na ilość zdobytych punktów stosowane np. przy zadaniach

klasowych, sprawdzianach i testach z gramatyki, lektur :

 bardzo dobry (5) – 100% - 95%

 dobry (4) – 94% - 80%

 dostateczny (3) – 79% - 51%

4

 dopuszczający (2) – 50% - 40%

 niedostateczny (1) – poniżej 40%

(nie dotyczy kartkówek, o których sposobie oceniania uczniowie zostaną poinformowani

przed ich rozpoczęciem)

6. Aktywność na lekcji:

Aktywność na zajęciach będzie odnotowana w zeszycie przedmiotowym ucznia w postaci

plusów (+), przy czym trzy plusy równają się ocenie bardzo dobrej (5), wpisywanej

do dziennika lekcyjnego.

7. Nieprzygotowanie do lekcji:

Oznaczane jest znakiem „np.” zapisanym w dzienniku lekcyjnym. Uczeń ma prawo

do wykorzystania 2 nieprzygotowań w ciągu roku szkolnego, po jednym w każdym

semestrze. Kolejne nieprzygotowanie do zajęć jest równoznaczne ocenie niedostatecznej

odnotowanej w dzienniku lekcyjnym. Jako nieprzygotowanie traktowane są również braki

zadań i braki zeszytów z zadaniami.

8. Oceniane dyktand:

Dyktanda ocenia się od stopnia celującego (6).

Rodzaje błędów:

 błąd I- rzędny = jeden stopień niżej

- niepoprawna pisownia wyrazów z : „ó”, „u”, „rz”, „ż”, „ch”, „h”, „nie” napisane łącznie

z czasownikiem, pisownia nazw własnych

 błąd II- rzędny = ocena z minusem (-), ale nie minus celujący (- 6)

- pozostałe błędy nieujęte powyżej

 błąd II- rzędny: interpunkcja

Dwa błędy interpunkcyjne = jeden II- rzędny

Trzy II- rzędne = jeden I- rzędny, czyli stopień niżej

Dwa III- rzędne = jeden II- rzędny, a więc ocena z minusem, lecz nie (- 6)

Celujący (6) = dyktando napisane bezbłędnie

 9. Prace klasowe zapowiada się z tygodniowym wyprzedzeniem.

10. Kartkówki nie są zapowiadane i obejmują materiał z trzech ostatnich lekcji

lub wybrane zagadnienie.

 11. Uczniowie otrzymują ocenione prace do wglądu na lekcji, a zwracają je pod jej

koniec. Rodzice/prawni opiekunowie natomiast mogą zobaczyć i podpisać prace podczas

spotkań z rodzicami.

5

12. Poprawa oceny:

 można poprawiać stopnie z kartkówek, odpowiedzi ustnych, recytacji, zadań

domowych, znajomości lektury.

 13. O przewidywanej ocenie śródrocznej i rocznej uczniowie są informowani na 7

dni przed klasyfikacją ustnie, wpisem w zeszycie przedmiotowym i wpisem w dzienniku

elektronicznym.

 14. Rodzice/prawni opiekunowie mają obowiązek zapoznać się z ocenami , o których

mowa w punkcie 14.

 15. Tryb uzyskiwania wyższej niż przewidywana roczna ocena klasyfikacyjna

z zajęć edukacyjnych określa Statut szkoły

 16. Uczeń i jego rodzice/prawni opiekunowie są powiadamiani o ocenie

niedostatecznej na miesiąc przed klasyfikacją w sposób przyjęty w Statucie szkoły.

 17. Wobec uczniów posiadających opinie lekarskie (z poradni specjalistycznych),

opinie PPP oraz orzeczenia o potrzebie kształcenia specjalnego nauczyciel stosuje

zalecenia zawarte w tych opiniach.

Opracowała – Bożena Jopek

