
 1

Przedmiotowy system oceniania z języka polskiego
w Szkole Podstawowej im. Polskich Olimpijczyków

(z oddziałami gimnazjum) w Baczynie

Przedmiotowy system oceniania z języka polskiego jest spójny z Wewnątrzszkolnym
Systemem Oceniania w Szkole Podstawowej im. Polskich Olimpijczyków w Baczynie. PSO
ma na celu wspieranie rozwoju intelektualnego i osobowościowego ucznia. Wymagania
edukacyjne odnoszą się do zapisów obowiązujących podstaw programowych. Przy
ustaleniach wymagań na oceny stosuje się dwa poziomy wymagań: podstawowy i
ponadpodstawowy. Obowiązuje sześciostopniowa skala ocen. Przy ocenach cząstkowych
można stawiać plusy(+) i minusy (-). Zgodnie z zapisami WSO (rozdz. VII Ocenianie
bieżące (wystawianie ocen cząstkowych, pkt 10 ustala się, że w jednym semestrze uczeń ma
prawo do jednorazowej próby poprawienia oceny niedostatecznej z dwóch prac kontrolnych (
pracy klasowej bądź sprawdzianu) do 7 dni od otrzymania pracy. Poprawę oceny wyższej jak
niedostateczny uczeń uzgadnia z nauczycielem.

I. Obszary aktywności ucznia oceniane na lekcjach języka polskiego

Na lekcji języka polskiego oceniane będą następujące obszary aktywności uczniów:
- czytanie i rozumienie tekstów kultury,
- analiza, interpretacja i ekspozycja głosowa tekstu poetyckiego,
- rozumienie i stosowanie pojęć teoretycznoliterackich,
- znajomość zagadnień z zakresu świadomości językowej, w tym z zakresu gramatyki
opisowej,
- znajomość i stosowanie reguł ortograficznych,
- pisanie krótszych i dłuższych form wypowiedzi wskazanych w podstawie programowej
języka polskiego,
- odczytywanie i rozumienie różnych tekstów kultury (film, sztuka teatralna, obraz, rzeźba,)
- umiejętność notowania na lekcji,
- wkład pracy ucznia - aktywność na lekcji, zaangażowanie w pracę grupy,
- praca projektowa - sposób ujęcia i realizacja,
- wykorzystanie informacji z różnych źródeł (słowniki, encyklopedie, internet),
- opracowanie dodatkowej lektury,
- prezentowanie wyników swojej pracy w różnych formach.

II. Narzędzia pomiaru osiągnięć uczniów
- czytanie,
- prace klasowe,
- sprawdziany,
- kartkówki,
- wypowiedzi ustne na określony temat,
- recytacja,
- pisemne prace domowe, w tym dłuższe pisemne formy wypowiedzi,
- prowadzenie zeszytu przedmiotowego/segregatora,
- praca w zespole,
- aktywność,
- różne działania twórcze,
- systematyczność,

 2

- udział w konkursach.

III. Liczba form sprawdzania wiadomości i umiejętności (w śródroczu)

Forma Liczba
czytanie 2

odpowiedź ustna 3
kartkówka 4
recytacja 2

praca klasowa 4
sprawdzian lub test 4

dyktando 2
pisemne prace domowe 10

działania twórcze (np. udział w projekcie) 1

IV. Poziomy wymagań
Poziomy wymagań stanowią załącznik do PSO

V. Kryteria oceny poszczególnych form aktywności

1 .Czytanie

Kryteria Ocena
czyta głośno, płynnie , odpowiednio zaznacza
akcent logiczny wypowiedzenia, z właściwą

interpunkcją – bardzo dobrze rozumie czytany
tekst

 celujący/ bardzo dobry

czyta głośno, popełnia drobne błędy – dobrze
rozumie czytany tekst

dobry

czyta głośno, popełnia liczne błędy, zapomina
o interpunkcji – ma trudności ze rozumieniem

tekstu

dostateczny

czyta niewyraźnie, popełnia liczne błędy, nie
przestrzega interpunkcji – w niewielkim

stopniu rozumie tekst

dopuszczający

ma bardzo duże trudności z czytaniem – nie
rozumie tego, co czyta

niedostateczny

2. Odpowiedź ustna

 3

Oceniając odpowiedź ustną, należy brać pod uwagę następujące elementy:

Kryteria Punktacja
zawartość rzeczowa 5

argumentacja 5
posługiwanie się bogatym językiem 5
sposób prezentacji – umiejętność poprawnego

formułowania myśli zgodnie z normą
językową

5

Razem 20

3.Recytacja

Kryterium Dopuszczający Dostateczny Dobry Celujący/bardzo
dobry

opanowanie
tekstu na
pamięć

opanował tekst
 w stopniu
niewielkim

opanował tekst
w dużym stopniu

dość dobrze
opanował tekst

(1 – 2 potknięcia)

własna
interpretacja

głosowa utworu,
bardzo dobrze
opanował tekst

przestrzeganie
zasad

przestankowa –
nia

nie przestrzega
zasad

interpunkcji

sporadycznie
zwraca uwagę na

interpunkcję

uwzględnia
większość

znaków
interpunkcyjnych

uwzględnia znaki
interpunkcyjne

dykcja mówi w miarę
wyraźnie

mówi wyraźnie mówi wyraźnie mówi bardzo
wyraźnie

oddanie
nastroju wiersza

nie potrafi oddać
nastroju wiersza

próbuje oddać
klimat wiersza

w miarę
poprawnie

oddaje klimat
wiersza

poprawnie
oddaje klimat

wiersza

4. Praca literacka
Uwaga! Z uwagi na różne cechy form wypowiedzi, punktacja może ulec zmianie.

Realizacja tematu (zrozumienie i
stopień rozwinięcia)

0 -3 p.

Charakterystyczne cechy formy
wypowiedzi (np. postawienie tezy,
przytoczenie argumentów,
podsumowanie)

0 -3 p.

Kompozycja (np. trójdzielność, akapity) 0 -1p.
Poprawność językowa 0 -2p. (do 2 błędów 2p.; 3 błędy - 1p.; 4 i

więcej – 0 p.
Język (styl, bogactwo) 0 -2p. (styl dostosowany do formy

wypowiedzi; słownictwo bogate – 2p.;
słownictwo wystarczające do prezentacji

 4

treści 1p.; słownictwo ubogie – 0p.)
Ortografia 0 -2p. (do 2 błędów – 2p.; 3 błędy – 1p.;

4 i więcej – 0p.)
Interpunkcja 0 -1p. (do 3 błędów -1p.; 4 błędy i więcej

– 0p.)
Razem

14 punktów

5. Ocena testów, sprawdzianów, kartkówek

Prace uczniowskie oceniane punktowo są przeliczane na oceny według poniższej tabeli:

Oceny Procenty – udział punktów
niedostateczny 0% – 40%
dopuszczający 41% – 50%

dostateczny 51% – 70%
dobry 71% - 84%

bardzo dobry 85% - 95%
celujący 96% – 100%

6. Dyktando

Do błędów pierwszorzędnych zaliczamy:
 pisownia z: ó, u, ż, rz, ch, h;
 pisownia nie z: czasownikami, rzeczownikami, przymiotnikami, liczebnikami,

przysłówkami;
 wyrazy z: en, em, on, om, ę, ą;
 cząstka – by z różnymi częściami mowy;
 pisownia nazw: urzędów, organizacji, tytułów książek i czasopism;
 3 błędy interpunkcyjne liczymy jako 1 błąd pierwszorzędny.

Pomyłka (omyłka) – poznajemy ją po tym, że w danym wyrazie błąd jest niemożliwy.

Rodzaje pomyłek:
a) z powodu perseweracji (powtórzenia)
np. świergog (świergot), zastęt (zastęp);

b) z powodu antycypacji (antycypacja – wyprzedzanie)
np. wegług (według), gługo (długo);

 5

c) z powodu apercepcji (doświadczenia wcześniej nabyte, a trwałe wyprą te, które właśnie

zdobywamy)
np. panna dziedziczka zamiast młoda dziedziczka;

d) pomyłki z powodu przeszkody Ranschburga (powstają ze zbiegu dwóch takich samych

liter lub dźwięków)
np. bezseny zamiast bezsenny, podać zamiast poddać, wiarygodnoś zamiast wiarygodność.

Ocena dyktanda
celujący – bez błędów
bardzo dobry – jeden błąd ortograficzny drugorzędny
dobry – jeden błąd ortograficzny pierwszorzędny
dostateczny plus – dwa błędy ortograficzne pierwszorzędne
dostateczny – trzy błędy ortograficzne
dopuszczający – cztery błędy ortograficzne
niedostateczny – pięć i więcej błędów ortograficznych
dwa – trzy błędy drugorzędne liczymy jako jeden błąd ortograficzny pierwszorzędny

7. Praca w grupie

Kryterium Celujący/

bardzo dobry
Dobry Dostateczny Dopuszczający Niedostateczny

Zadana praca konsekwentnie
wykonuje zadaną
pracę;
przypomina
innym o zadanej
pracy, jeśli jej
nie wykonują

konsekwentnie
wykonuje zadaną
pracę;
koncentruje się
na wyznaczonym
zadaniu

przez większość
czasu wykonuje
zadaną pracę;
czasami odrywa
się od zadanej
pracy, znajduje
inne tematy do
rozmowy

często odrywa
się od zadanej
pracy; dyskutuje
na tematy nie
związane z
zadana pracą

odrywa od pracy
innych członków
grupy; rozmawia
z członkami
innych grup;
zajmuje się
innymi sprawami

Wkład w pracę
grupy

ma pomysły,
zadaje pytania,
podnosi poziom
uczenia się; jego
uwagi mają na
celu wspieranie
wkładu innych;

potrafi słuchać
innych; często
wnosi
pozytywny
wkład w pracę
grupy; wykonuje
wyznaczone
zadania przed
czasem

wnosi pewien
wkład w pracę
grupy; czasami
nie słucha
pomysłów
innych;
wykonuje
większość
wyznaczonych
zadań na czas

nie wnosi
pozytywnego
wkładu w prace
grupy; na czas
wykonuje
jedynie część
wyznaczonej
pracy

pozbawia grupę
energii;
przeszkadza tym,
którzy starają się
pracować; nie
wykonuje na
czas
wyznaczonej
pracy; nie
przynosi
potrzebnych
materiałów;

Umiejętności
pracy grupowej

zachęca
 do dobrej
komunikacji
w grupie, często
wyraża szacunek
dla innych
pomysłów i ich
autorów

często chwali
wkład innych;
zachęca
 do dobrej
komunikacji;
zwykle odnosi
się z szacunkiem
do innych;
zdolny do
kompromisu

czasami chwali
innych; czasami
zachęca
do dobrej
komunikacji;
czasami nie
okazuje
szacunku innym
członkom grupy

rzadko chwali
innych; rzadko
okazuje
szacunek innym
członkom grupy

całkowicie
dominuje
w dyskusji, nie
dając innym
szansy zabrania
głosu; nigdy nie
zawiera
kompromisu

 6

8. Wystawianie oceny śródrocznej i rocznej

 Ocena śródroczna i roczna nie jest średnią arytmetyczną ocen cząstkowych. Oceny z

prac klasowych, sprawdzianów, testów oraz dłuższych pisemnych form wypowiedzi
(prace domowe) mają wyższą wartość niż pozostałe oceny.

 Istotą oceny ucznia jest suma posiadanych przez niego wiadomości i umiejętności,
których zakres jest określony programem nauczania.

 Nauczyciel wystawiając ocenę, uwzględnia:
a) stopień opanowania materiału,
b) wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków szkolnych,
c) postępy ucznia i jego psychofizyczne predyspozycje i możliwości,
d) aktywność na lekcji,
e) systematyczność i pilność,
f) samodzielność pracy.

* Za udział w Rejonowym Przedmiotowym Konkursie z Języka Polskiego uczeń otrzymuje
ocenę bardzo dobrą, za udział w finale Przedmiotowego Konkursu z Języka Polskiego ocenę
celującą. Uczeń otrzymuje ocenę bardzo dobrą za zajęcie I, II lub III miejsca w innym
konkursie humanistycznym.
 Opracowanie
 Kamila Januszke – nauczyciel języka polskiego
 Stella Rowińska – nauczyciel języka polskiego
 Anna Wiśniewska – nauczyciel języka polskiego

Baczyna, 2017/2018

