
ZASADY PRZEDMIOTOWEGO OCENIANIA

Z JĘZYKA POLSKIEGO

DIAGNOZA WSTĘPNA

W klasach pierwszych we wrześniu przeprowadzany jest test diagnozujący. Obejmuje
umiejętności (czytanie ze zrozumieniem, analiza tekstu) oraz wiadomości z zakresu szkoły
gimnazjalnej. Wyniki testu wpisywane są do dziennika.

WYPOSAŻENIE UCZNIA

1. Obowiązkowe na każdej lekcji:
 Podręcznik
 zeszyt w szeroką linię z marginesem
 tekst omawianej lektury

2. Związane ze sprawdzianami i pracami klasowymi:
 papier kancelaryjny w linie w teczce
 papier do ksero

PROWADZENIE ZESZYTU

1. W zeszycie muszą się znajdować: tematy lekcyjne z datą, notatki własne, tabele,
zadania domowe.

2. Notatki w większości uczniowie wykonują samodzielnie (konieczne jest duże
skupienie na lekcji); będą one podlegały wyrywkowej ocenie.

3. Zadania domowe należy wykonywać odręcznie (wklejenie do zeszytu wydruku jest
równoznaczne z brakiem zadania). Uczeń jest zobowiązany do opanowania treści
zadania domowego (traktuje się je jako kolejny punkt lekcji) oraz pełnego jego
rozumienia.

4. Wszelkie braki wynikające np. z nieobecności na lekcji należy uzupełniać.

WERYFIKACJA WIEDZY I UMIEJĘTNOŚCI

1. Na lekcjach języka polskiego stosowane są następujące formy sprawdzania postępów
w nauce:

 sprawdzian wiadomości
 sprawdzian znajomości lektury
 indywidualna odpowiedź
 kartkówka
 dyktando
 zadanie domowe
 wypowiedź monologowa
 prezentacja
 praca na lekcji
 aktywność
 recytacja
 prace typu maturalnego (testy i wypowiedzi pisemne)
 referat
 twórczość własna

 projekt edukacyjny
 konkursy przedmiotowe

2. Omawianie lektury może być poprzedzone lub zakończone niezapowiedzianym testem
ze znajomości jej treści i ocenione według kryteriów oceny sprawdzianu wiadomości.

3. Ocena końcowa jest wynikiem pracy w całym roku szkolnym i nie jest średnią
 arytmetyczną ocen cząstkowych.

4. Nieobecność na zajęciach nie zwalnia z obowiązku przygotowania się
do następnej lekcji.

5. Sprawdziany wiadomości oraz wypracowania typu maturalnego:
 zapowiadane są z tygodniowym wyprzedzeniem (bez uściślania formy)

po omówieniu większej partii materiału,
 termin jest nieprzekładalny,
 w przypadku testu czytania ze zrozumieniem i dyktanda, które podlegają ocenie,

wcześniejsza zapowiedź nie jest konieczna,
 jeśli w wyznaczonym terminie lekcja wypadnie z przyczyn niezależnych,

sprawdzian zostanie automatycznie przeniesiony na lekcję następną,
 jeśli uczeń jest nieobecny, ma obowiązek napisać sprawdzian, wypracowanie typu

maturalnego lub test czytania ze zrozumieniem w czasie poprawy (patrz niżej).
6. Wypowiedzi pisemne typu maturalnego (także wykonywane w ramach matury

próbnej) oceniane są według następujących kryteriów:

Rozprawka

Sformułowanie stanowiska wobec problemu podanego w poleceniu 6 punktów
Uzasadnienie stanowiska 18 punktów
Poprawność rzeczowa 4 punkty
Spójność lokalna 6 punktów
Zamysł kompozycyjny

 2 punkty

Styl tekstu 4 punkty
Poprawność językowa 6 punktów
Poprawność zapisu 4 punkty
RAZEM 50 punktów

Interpretacja utworu poetyckiego

Koncepcja interpretacyjna 9 punktów
Poprawność rzeczowa15 punktów
Uzasadnienie tezy interpretacyjnej

 4 punkty

Zamysł kompozycyjny 6 punktów
Spójność lokalna 2 punkty
Styl tekstu 4 punkty
Poprawność językowa 6 punktów
Poprawność zapisu 4 punkty
RAZEM 50 punktów

Poziom rozszerzony – wypowiedź argumentacyjna

Określenie problemu 9 punktów
Sformułowanie stanowiska wobec rozwiązania przyjętego przez autora
tekstu

 9 punktów

Poprawność rzeczowa 2 punkty
Zamysł kompozycyjny 6 punktów
Spójność lokalna 2 punkty
Styl tekstu 4 punkty
Poprawność językowa 4 punkty
Poprawność zapisu 4 punkty
RAZEM 40 punktów

Poziom rozszerzony – interpretacja porównawcza

Koncepcja porównywania utworów 6 punktów
Uzasadnienie tezy interpretacyjnej 12 punktów
Poprawność rzeczowa 2 punkty

Spójność lokalna 6 punktów
Zamysł kompozycyjny

 2 punkty

Styl tekstu 4 punkty
Poprawność językowa 4 punkty
Poprawność zapisu 4 punkty
RAZEM 40 punktów

Punkty przeliczane są na ocenę według następującego schematu:

Klasa I

OCENA
POZIOM

PODSTAWOWY

POZIOM ROZSZERZONY

Skala procentowa Skala
punktowa

Skala procentowa Skala
punktowa

niedostateczny poniżej 30 % punktów 0 –14 poniżej 30 % punktów 0 – 11

dopuszczający 30 % do mniej niż 45 %
punktów

15 – 22 30 % do mniej niż 45 %
punktów

12 - 17

dostateczny 45 % do mniej niż 55 %
punktów

23 – 27 45 % do mniej niż 55 %
punktów

18 – 21

dobry 55 % do mniej niż 65 %
punktów

28 – 32 55 % do mniej niż 65 %
punktów

22 – 25

bardzo dobry 65 % do mniej niż 85%
punktów

33 – 42

65% do mniej niż 85%
punktów

26 - 33

celujący 85 % punktów i wyżej 43 – 50 85 % punktów i powyżej 34 - 40

Klasa II

OCENA
POZIOM PODSTAWOWY POZIOM ROZSZERZONY

Skala procentowa Skala
punktowa

Skala procentowa Skala
punktowa

niedostateczny poniżej 30 % punktów 0 –14 poniżej 30 % punktów 0 – 11

dopuszczający 30 % do mniej niż 50 %
punktów

15 – 24 30 % do mniej niż 50 %
punktów

12 – 19

dostateczny 50 % do mniej niż 60 %
punktów

25 – 29 50 % do mniej niż 60 %
punktów

20 – 23

dobry 60 % do mniej niż 70 %
punktów

30 - 34 60% do mniej niż 70%
punktów

24 - 27

bardzo dobry 70 % do mniej niż 90%
punktów

35 – 44 70 % do mniej nią 90 %
punktów

28 – 35

celujący 90 % punktów i wyżej 45 – 50 90 % punktów i powyżej 36 - 40

Klasa III

OCENA
POZIOM PODSTAWOWY POZIOM ROZSZERZONY

Skala procentowa Skala
punktowa

Skala procentowa Skala
punktowa

niedostateczny poniżej 30 % punktów 0 –14 poniżej 30 % punktów 0 – 11

dopuszczający 30 % do mniej niż 50 %
punktów

15 – 24 30 % do mniej niż 50 %
punktów

12 – 19

dostateczny 50 % do mniej niż 65 %
punktów

25 – 32 50 % do mniej niż 65 %
punktów

20 – 25

dobry 65 % do mniej niż 80 %
punktów

33 – 39 65 % do mniej niż 80 %
punktów

26 – 31

bardzo dobry 80 % do mniej niż 95%
punktów

40 – 47 80 % do mniej nią 95 %
punktów

32 – 37

celujący 95 % punktów i wyżej 48 – 50 95 % punktów i powyżej 38 - 40

7. Kartkówka:
 jest niezapowiedziana i możliwa na każdej lekcji
 obejmuje zakres ostatnich 3 tematów (wyjątek – wcześniej zapowiedziana może

obejmować większą partię materiału) i oceniana według następujących kryteriów:

SKALA PROCENTOWA OCENA
86 – 100 %
70 – 85 %
51 – 69 %
30 – 50 %
0 – 29 %

 bardzo dobry
 dobry
 dostateczny
 dopuszczający
 niedostateczny

8. Odpowiedź ustna jest niezapowiedziana i możliwa na każdej lekcji, obejmuje zakres
3 ostatnich tematów (wyjątek – wcześniej zapowiedziana może obejmować większą
partię materiału) i oceniana jest według następujących kryteriów:
 uczeń otrzymuje ocenę celującą, jeśli:

o przestrzega zasad poprawnego mówienia, dba o dykcję i intonację
o używa właściwego i bogatego słownictwa, stosuje właściwą terminologię

i pojęcia
o używa stylu stosownego dla danej formy wypowiedzi
o stosuje odpowiednie dla wypowiedzi ustnej środki językowe i retoryczne,

przestrzega zasad etyki językowej
o formułuje wypowiedzi o charakterze polemicznym, potrafi perswadować

i bronić tezy
o bardzo dobrze zna i rozumie omawiany materiał
o jest aktywnym uczestnikiem rozmowy, swobodnie udziela odpowiedzi,

broni swojego stanowiska
o selekcjonuje i właściwie interpretuje materiał
o wykorzystuje bogate konteksty z różnych dziedzin sztuki
o formułuje i rozwiązuje problemy badawcze
o potrafi argumentować, w swojej wypowiedzi hierarchizuje argumenty
o formułuje własne sądy, wartościuje, samodzielnie wyciąga wnioski
o wykorzystuje dostępne materiały – reprodukcje, plansze itp.
o poprawnie komponuje logiczną i spójną wypowiedź

 uczeń otrzymuje ocenę bardzo dobrą, jeśli:
o przestrzega zasad poprawnego mówienia, dba o dykcję i intonację
o jego styl jest stosowny a słownictwo bogate
o potrafi posługiwać się odpowiednią terminologią i pojęciami
o formułuje poprawne merytorycznie odpowiedzi, swobodnie rozmawia,

broni swojego stanowiska
o zna i rozumie omawiany materiał
o poprawnie interpretuje zgromadzony materiał
o potrafi właściwie argumentować
o wykorzystuje różnorodne konteksty
o nie tylko odtwarza sądy i opinie, ale przede wszystkim formułuje własne
o wykorzystuje materiały pomocnicze
o poprawnie komponuje logiczną i spójną wypowiedź

 uczeń otrzymuje ocenę dobrą, jeśli:
o przestrzega zasad poprawnego mówienia, unika powtórzeń
o jego styl jest komunikatywny, a słownictwo wystarczające, właściwie

posługuje się terminologią
o rozumie pytania i formułuje na ogół poprawne odpowiedzi, uczestniczy

w rozmowie, próbuje bronić swojego stanowiska
o zna i rozumie omawiany materiał
o realizuje temat, nie streszcza, analizuje
o na ogół poprawnie rozpoznaje i interpretuje wartości
o poprawnie wykorzystuje podstawowe konteksty
o odtwarza sądy i opinie innych, próbuje formułować własne
o potrafi wyciągać wnioski
o określa własne stanowisko

o jego wypowiedź jest uporządkowana, spójna i logiczna

 uczeń otrzymuje ocenę dostateczną, jeśli:
o popełnia nieliczne błędy w mówieniu
o jego słownictwo jest wystarczające
o rozumie pytanie, w swojej wypowiedzi nawiązuje do niego
o próbuje uczestniczyć w rozmowie oraz bronić swojego stanowiska
o odtwarza znane sądy i opinie
o omawia temat dość powierzchownie, unika streszczania, próbuje

analizować i wyciągać wnioski
o wykorzystuje najważniejsze konteksty
o próbuje porządkować wypowiedź

 uczeń otrzymuje ocenę dopuszczającą, jeśli:
o popełnia w mówieniu różnego typu błędy (fleksyjne, składniowe,

leksykalne, frazeologiczne), ale jego wypowiedź jest komunikatywna
o posługuje się ubogim słownictwem
o podejmuje próbę rozmowy, rozumie pytanie, ale jego odpowiedź odbiega

od niego
o przy pomocy nauczyciela formułuje najważniejsze wnioski
o odtwarza najistotniejsze sądy i opinie
o zamiast argumentować opowiada
o popełnia drugorzędne błędy rzeczowe.

9. Prezentacja/wypowiedź monologowa jest oceniana według podanych niżej
kryteriów:

Wartość merytoryczna wypowiedzi 16 punktów

Rozmowa (wartość merytoryczna wypowiedzi dialogowej
i przestrzeganie zasad uczestniczenia) 8 punktów
Organizacja wypowiedzi

 8 punktów

Styl i język wypowiedzi monologowej i dialogowej 8 punktów
RAZEM 40 punktów

Punkty przeliczane są na ocenę według następującego schematu:

OCENA
KLASA I/II KLASA III

Skala procentowa Skala
punktowa

Skala procentowa Skala
punktowa

niedostateczny poniżej 30 % punktów 0 – 11 Poniżej 30 % punktów 0 – 11

dopuszczający 30% do mniej niż 50%
punktów

12 - 19 30% do mniej niż 60%
punktów

12 - 23

dostateczny 50 % do mniej niż 65 %
punktów

20 – 25 60 % do mniej niż 70 %
punktów

24 – 27

dobry 65 % do mniej niż 80 %
punktów

26 – 31 70 % do mniej niż 85 %
punktów

28 – 33

bardzo dobry 80 % do mniej niż 95 %
punktów

32 – 37 85 % do mniej niż 100 %
punktów

34 – 39

celujący 95 % punktów i powyżej 38 - 40 100 % punktów 40

10. Recytacja oceniana jest według następujących kryteriów:
 na ocenę dopuszczającą - uczeń opanował pamięciowo tekst w całości
 na ocenę dostateczną – uczeń opanował płynnie tekst na pamięć, ale nie

podejmuje próby interpretacji głosowej
 na ocenę dobrą – uczeń opanował tekst płynnie i podejmuje próby interpretacji

głosowej
 na ocenę bardzo dobrą – uczeń opanował płynnie tekst na pamięć i interpretuje

go głosowo
 na ocenę celującą – to, co na ocenę bardzo dobrą oraz uczeń dba o dykcję,

intonację i teatralizację wypowiedzi.

11. Referat – żeby mógł być oceniony pozytywnie, musi być wygłoszony i przygotowany
samodzielnie (uczeń może wspomagać się planem i materiałem rzeczowym).

POPRAWIANIE OCEN

 1.Sprawdzian wiadomości
 poprawić można każdą ocenę uzyskaną w pierwszym terminie, każda ocena

z poprawy będzie wpisana do dziennika (w przypadku oceny, która nie jest wyższa
niż poprawiana, nie będzie liczona do średniej)

 poprawa jest obowiązkowa dla osób, które w pierwszym terminie były nieobecne;
jeśli uczeń nie przystąpi do zaległego sprawdzianu, otrzymuje ocenę
niedostateczną

 termin poprawy jest jeden wspólny dla wszystkich chętnych w czasie dwóch
tygodni od oddania sprawdzianu i nieprzekładalny; jeśli uczeń nie przystąpi
do poprawy w wyznaczonym terminie, traci do niej prawo (poza przypadkami
długotrwałej choroby)

 są tylko dwa terminy sprawdzianu: właściwy i poprawkowy; nieobecność
na pierwszym terminie powoduje, że uczeń ma już tylko jedną możliwość jego
zaliczenia w czasie terminu poprawkowego (wyjątek stanowią dłuższe
usprawiedliwione nieobecności ucznia w szkole)

 poprawa sprawdzianu może odbywać się w trakcie zajęć lekcyjnych lub w innym
ustalonym terminie

 jeśli uczeń zostanie przyłapany na oszukiwaniu w trakcie sprawdzianu, otrzymuje
automatycznie ocenę niedostateczną i traci prawo do jej poprawy.

 2.Kartkówka/odpowiedź indywidualna
 zarówno oceny z kartkówki, jak i z odpowiedzi indywidualnych można poprawić

za zgodą nauczyciela w formie odpowiedzi ustnej (samodzielne zgłoszenie się
do odpowiedzi z bieżącego materiału, czyli z trzech ostatnich tematów,
niekoniecznie więc tych samych, które obowiązywały w chwili otrzymania
poprzedniej oceny)

 termin poprawy ustala nauczyciel
 poprawić można każdą ocenę, każda ocena będzie też wpisana do dziennika

(w przypadku oceny, która nie jest wyższa niż poprawiana, nie będzie liczona
do średniej)

 kartkówki zapowiedzianej dotyczą zasady takie jak w przypadku sprawdzianu.

 3.Zadania domowe
 zadania domowe są obowiązkowe i stanowią integralną część lekcji
 brak zadania należy zgłosić przed lekcją nauczycielowi (patrz niżej)
 brak zadania należy niezwłocznie uzupełnić (do następnej lekcji) – brak

uzupełnienia zadania domowego skutkuje oceną niedostateczną
 nieobecność na lekcji nie zwalnia z obowiązku odrobienia zadania domowego
 pracą domową jest również przeczytanie lektury lub tekstu zamieszczonego

w podręczniku; za niewykonanie tego typu prac domowych uczeń otrzymuje
ocenę niedostateczną

 pracę domową przepisaną od kolegi, ze ściągi lub z Internetu traktuje się na równi
z plagiatem, za który uczeń otrzymuje ocenę niedostateczną .

NIEPRZYGOTOWANIE DO LEKCJI
1. Nieprzygotowanie do lekcji oznacza brak zadania domowego, brak książki,

zeszytu czy innych materiałów obowiązkowych na lekcji, nienauczenie się
materiału, nieprzeczytanie wskazanego tekstu.

2. Fakt braku przygotowania należy zgłosić zaraz na początku lekcji,
we wskazanym przez nauczyciela momencie.

3. Każdy ma prawo do dwóch, a w klasach z programem rozszerzonym i zwiększonej
liczbie godzin przedmiotu – trzech „nieprzygotowań” w semestrze, oprócz drugiego
półrocza klasy trzeciej, które pozostaje bez tej możliwości (w klasach z programem
rozszerzonym pozostaje jedno „nieprzygotowanie”).

4. Wszelkie braki niezgłoszone jako „nieprzygotowanie” na początku lekcji
skutkują ocenami niedostatecznymi.

5. Możliwość zgłoszenia nieprzygotowania nie dotyczy planowanych
sprawdzianów i prac klasowych, a także zapowiadanych z wyprzedzeniem lektur.

SKALA PUNKTOWA NA POSZCZEGÓLNE OCENY I WAGA UZYSKANYCH
OCEN

Sprawdziany wiadomości, znajomości lektury, kartkówki i testy czytania ze zrozumieniem
oceniane są według następujących kryteriów:

SKALA PROCENTOWA OCENA
90 – 100 %
70 – 89 %
50 – 69 %
30 – 49 %
0 – 29 %

 bardzo dobry
 dobry
 dostateczny
 dopuszczający
 niedostateczny

Pozostałe formy sprawdzania postępów uczniów w nauce oceniane są według kryteriów
podanych we wcześniejszych punktach.

WERYFIKACJA WIEDZY I UMIEJĘTNOŚCI - WAGA OCEN

FORMY WERYFIKACJI WAGA OCEN
sprawdzian wiadomości 6
sprawdzian znajomości lektury 6
indywidualna odpowiedź 5

kartkówka 5

dyktando 4

zadanie domowe 3
wypowiedź monologowa 6

prezentacja 4

praca na lekcji 4

aktywność 2

recytacja 6

prace typu maturalnego (testy
i wypowiedzi pisemne)

6

referat 4
twórczość własna 5

konkursy przedmiotowe 6

projekt edukacyjny 5

	WERYFIKACJA WIEDZY I UMIEJĘTNOŚCI - WAGA OCEN

