
Załącznik nr 1.2
do Statutu Miejskiego Gimnazjum nr 4

im. Zofii Kossak w Oświęcimiu

Przedmiotowe zasady oceniania z języka polskiego

opracowane przez p. M. Grzybek i p. Renatę Kierońską

I. Ocenianie bieżące z języka polskiego 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 się alej uczyć.

II. Zasady przedmiotowego oceniania

1. Formy i sposoby oceniania,

ich planowana ilość,

 zakres materiału

Odpowiedź ustna - dotyczy trzech ostatnich tematów, 1 – 2

w półroczu.

Odpowiedź pisemna (kartkówka)- sprawdza

opanowanie i rozumienie wiadomości bieżących z trzech

ostatnich tematów, może dotyczyć jakości wykonania pracy

domowej, lub obejmować zadania do pracy z tekstem, trwa

15 – 25 min.

Wypracowanie klasowe – obejmuje różne gatunki

wypowiedzi pisemnej (np. opowiadanie, rozprawka,

charakterystyka) zawarte w podstawie programowej, trwa 45

min.

Sprawdzian – obejmuje określoną i podaną uczniom część

materiału z jednego działu gramatyki, literatury lub

omówionej lektury.

Sprawdzian z lektury – przed jej omówieniem, trwa 15 – 30

min.

Dyktando – dotyczy zasad omówionych na lekcji i materiału

określonego przez nauczyciela, 1 raz w ciągu półrocza.

Test (diagnozujący, półroczny, roczny, próbny egzamin

gimnazjalny, czytania ze zrozumieniem) –

zgodnie z harmonogramem, w zależności od potrzeb klasy,

nie więcej niż trzy w półroczu.

Aktywność w czasie lekcji („+” otrzymuje uczeń za

aktywne uczestnictwo w lekcji i merytorycznie poprawne

odpowiedzi, pięć „+” to ocena bardzo dobra). „+” przyznaje

Załącznik nr 1.2
do Statutu Miejskiego Gimnazjum nr 4

im. Zofii Kossak w Oświęcimiu

nauczyciel, biorąc pod uwagę możliwości ucznia. Brak

aktywności na lekcji i udzielanie błędnych odpowiedzi na

pytania nauczyciela skutkuje otrzymaniem minusa, pięć

minusów to ocena niedostateczna.

Recytacja, opanowanie pamięciowe tekstu – 1-2 razy

w półroczu. Pierwszy raz uczeń recytuje tekst przed klasą,

poprawić może raz w wyznaczonym przez nauczyciela

terminie w czasie lekcji lub na zajęciach dodatkowych.

Praca w grupie – zadanie wskazane przez nauczyciela,

wszyscy członkowie zespołu otrzymują wspólną ocenę (waga

2) lub „+”. Wyjątek stanowią ci uczniowie, którzy wykazują

szczególny brak współpracy lub część ich pracy jest rażąco

nieadekwatna do pracy pozostałych (otrzymują oni ocenę

niższą lub nawet niedostateczną) oraz ci, których

zaangażowanie w pracę znacząco przewyższa pozostałych

(otrzymują oni ocenę wyższą).

Zadanie domowe – podlega wyrywkowej kontroli na „+” lub

ocenę w zależności od wkładu pracy. Pięć „+” to ocena

bardzo dobra. Za brak zadania uczeń otrzymuje „bz” (trzeci

„bz” to ocena ndst).

Zadanie domowe terminowe – za jego brak uczeń otrzymuje

ocenę niedostateczną

Zeszyt – ma stanowić pomoc i zbiór materiałów dla ucznia;

podlega wyrywkowej kontroli; musi w nim być przy każdej

lekcji data, numer lekcji, temat i notatka. W razie

stwierdzonych braków uczeń ma obowiązek je uzupełnić.

2. Termin wcześniejszego

 powiadomienia uczniów

 o kontroli i ocenie

Sprawdziany, testy, wypracowania klasowe, zadania

terminowe, recytacja, dyktando – co najmniej tydzień przed

terminem.

Kartkówki, odpowiedzi ustne, zadania domowe, zeszyt –

bez zapowiedzi.

3. Tryb oddawania Nauczyciel ma obowiązek sprawdzenia i oddania prac ciągu

Załącznik nr 1.2
do Statutu Miejskiego Gimnazjum nr 4

im. Zofii Kossak w Oświęcimiu

prac pisemnych i sposób

zapoznawania się z nimi

przez uczniów i rodziców

dwóch tygodni.

Ze sprawdzonymi i ocenionymi pracami pisemnymi

Uczniowie zapoznają się w klasie po rozdaniu ich przez

nauczyciela, a rodzice mają wgląd do prac swoich dzieci

podczas zebrań i konsultacji.

4. Kryteria poszczególnych

 ocen w przypadku

punktowanych form

oceniania

Celujący 100% + zadanie dodatkowe

Bardzo dobry 100% - 90%

Dobry 89% - 75%

Dostateczny 74% - 50%

Dopuszczający 49% - 31%

Niedostateczny poniżej 31%

5. Tryb poprawiania ocen

cząstkowych lub ich

uzyskania w przypadku

nieobecności ucznia

1.Poprawianie ocen cząstkowych:

Poprawa ocen jest dobrowolna.

W ciągu tygodnia od daty podania informacji o ocenie uczeń

ma możliwość jednokrotnego poprawienia oceny (od

niedostatecznej do dobrej) ze sprawdzianu, wypracowania

klasowego, dyktanda, recytacji.

Ocena niedostateczna ze sprawdzianu z lektury nie zwalnia

ucznia z obowiązku aktywnego brania udziału w lekcji

podczas omawiania lektury.

Ocena z odpowiedzi – uczeń może zgłosić się do odpowiedzi

z materiału obejmującego trzy ostatnie tematy (poprawa może

odbyć się na lekcji lub zajęciach dodatkowych.

Nie ma możliwości poprawienia ocen z pozostałych form.

Do średniej ważonej liczone są obydwie oceny. Do dziennika

wpisuje się ocenę z pierwszego terminu, a po znaku „/”

ocenę poprawioną.

2.Uzyskanie ocen cząstkowych w przypadku nieobecności

ucznia:

Uczeń zgłasza się do nauczyciela po powrocie do szkoły,

informując o czasie trwania nieobecności. Jeśli był nieobecny

1-2 dni, ma obowiązek napisać zaległe formy na pierwszej

Załącznik nr 1.2
do Statutu Miejskiego Gimnazjum nr 4

im. Zofii Kossak w Oświęcimiu

lekcji po powrocie do szkoły. W przypadku dłuższej

nieobecności ma dwa tygodnie na zaliczenie zaległości. Jeżeli

uczeń zlekceważy wyznaczony termin, pisze zaległą pracę

w trakcie najbliższych zajęć dydaktycznych lub na zajęciach

dodatkowych.

6. Możliwość skorzystania

z dodatkowej pomocy

ze strony nauczyciela

w przypadku trudności

 w nauce, nadrobienia

braków i zaległości przez

ucznia

Uczeń ma obowiązek samodzielnie nadrobić materiał

omawiany w czasie jego nieobecności. W razie trudności

może skorzystać z indywidualnego wsparcia nauczyciela

w czasie zajęć wyrównawczych.

7. Sposób ustalania oceny

Śródrocznej i rocznej,

Wpływ poszczególnych

Ocen cząstkowych

Na oceny końcowe

Średnia ważona – poszczególne oceny mają swoją wagę

Wskaźniki osiągnięć uczniów Waga

Test, sprawdzian, wypracowanie

Klasowe, udział w konkursie przedmiotowym,

dyktando

5 pkt

Kartkówka, sprawdzian z lektury,

Odpowiedź ustna, wysoki wynik w konkursie

innym niż przedmiotowy, projekt

4 pkt

Zadanie terminowe, recytacja 3 pkt

Aktywność, praca w grupie 2 pkt

Zeszyt 1 pkt

Ocenę śródroczną i roczną obliczamy wg wzoru: suma

wszystkich uzyskanych ocen w kategorii razy waga

wskaźnika podzielona przez sumę iloczynów

Niedostateczny do 1,59 pkt

Dopuszczający od 1,6 do 2,5 pkt

Dostateczny od 2,51 do 3,5 pkt

Dobry od 3,51 do 4,5 pkt

Bardzo dobry od 4,51 do 5,5 pkt

Celujący od 5,51 do 6 pkt

Załącznik nr 1.2
do Statutu Miejskiego Gimnazjum nr 4

im. Zofii Kossak w Oświęcimiu

Jeżeli ocena śródroczna różni się od oceny końcowo rocznej,

to ocenę ustala się po przeliczeniu średniej ważonej z całego

roku szkolnego.

8. Tryb i kryteria uzyskania

 wyższej niż proponowana

oceny rocznej

Uczeń, który chce uzyskać ocenę końcowo roczną wyższą niż

przewidywana musi napisać test obejmujący całoroczny

zakres materiału na odpowiednim poziomie. Podstawą

podwyższenia oceny jest uzyskanie z niego wyniku minimum

90%

9. Inne uwagi  W ciągu każdego półrocza uczeń ma prawo do

dwukrotnego zgłoszenia

 nieprzygotowania do lekcji

 braku zadania

 braku zeszytu

 braku podręcznika

Za trzecim razem uczeń otrzymuje ocenę

niedostateczną.

 Jeśli uczeń był nieobecny na zajęciach w dniu

bezpośrednio poprzedzającym lekcję, zgłasza to

nauczycielowi i nie musi wykorzystywać

nieprzygotowania.

 Możliwość skorzystania z „np” nie dotyczy

zapowiedzianych wcześniej form kontroli.

 Uczeń ma obowiązek nosić na każdą lekcję

podręczniki, zeszyt, przypory do pisania, a w czasie

omawiania lektury tekst w formie papierowej.

 Ustalając ocenę śródroczną i roczną, nauczyciel

bierze pod uwagę opinię PPP.

 Wszystkie oceny (z wyjątkiem stopnia za aktywność,

pracę w grupie i zeszyt) są obowiązkowe.

