
1

 J ę z y k p o l s k i - ocenianie przedmiotowe
1. PRZEDMIOT OCENY:
Ucznia ocenia się za:
a) wiedzę (stopień przyswojenia wiadomości),
b) umiejętności,
c) aktywność, systematyczność i zaangażowanie w wykonywanie zadań.
Uczeń otrzymuje w ciągu jednego półrocza ilość ocen bieżących większą o jeden od ilości godzin
przedmiotu w tygodniowym rozkładzie zajęć.
Uczeń klasy maturalnej w drugim półroczu otrzymuje co najmniej trzy oceny bieżące.
Szczegółowe zasady dotyczące ilości ocen cząstkowych oraz ustalania ocen klasyfikacyjnych określa
Statut szkoły.

2. FORMY AKTYWNOŚCI EFEKTYWNE WZGLĘDEM REALIZACJI PODSTAWY
PROGRAMOWEJ / PROGRAMU NAUCZANIA:

Lp. Forma aktywności: Uwagi:
1. praca klasowa/ poprawa pracy klasowej

sprawdzian syntetyczny

POZIOM PODSTAWOWY: wypowiedź pisemna
typu:
rozprawka maturalna - wypowiedź argumentacyjna,
interpretacja tekstu poetyckiego,
realizacja zadań zawartych w arkuszu maturalnym;
POZIOM ROZSZERZONY:
esej/szkic, rozprawka;
interpretacja porównawcza wierszy, fragmentów prozy
lub dramatu;
test zawierający zadania różnego typu (otwarte,
zamknięte);
pisemna realizacja zagadnień problemowych;
podsumowanie pracy nad lekturą (znajomość treści
i problematyki);
sprawdzian powtórzeniowy dla maturzystów;

2. sprawdzian pisemny z materiału
bieżącego - z trzech ostatnich lekcji

3. odpowiedź ustna/ustna prezentacja
tematu

utrwalenie materiału bieżącego;
omówienie problemu dotyczącego danej lektury;
wypowiedź monologowa rozwijająca zagadnienie
maturalne;
dłuższy monolog, podczas którego uczeń realizuje
określony temat;

4.

praca domowa:
literacka

inne zadania pisemne i ustne zlecone
przez nauczyciela

rozprawka, interpretacja tekstu poetyckiego - p.podst;
analiza porównawcza, esej - p. rozsz.:
min. 250 słów - poziom podst.; 300 słów - poziom
rozszerzony
Inne formy literackie: np. opowiadanie,
charakterystyka, opis, reportaż, opis dzieła sztuki itd.;
np. projekt, notatka z lekcji, referat; wyszukanie
informacji, zestawienie tabelaryczne.

5. prezentacja multimedialna lub w innej formie graficznej
6. ćwiczenia - zadania teoretyczne i

praktyczne wskazane przez nauczyciela:

2

znajomość lektury

czytanie ze zrozumieniem tekstu
publicystycznego, filozoficznego,
popularnonaukowego
wypowiedź pisemna rozwijająca
zagadnienie maturalne
praca w grupie podczas realizacji celów
lekcji
recytacja
prace graficzne, plastyczne i inne

Kluczowa dla oceny klasyfikacyjnej znajomość lektur
obowiązkowych (*)

plan wypowiedzi (wstęp, teza, argumenty, wnioski)

7. aktywność

zaangażowanie w wykonywanie zadań
systematyczność wykonywania zadań
przygotowanie do zajęć
zadania dodatkowe zlecone przez nauczyciela lub
będące inicjatywą ucznia

3. OBOWIĄZKOWE FORMY AKTYWNOŚCI:
a) praca klasowa lub sprawdzian syntetyczny,
b) praca domowa literacka,
c) znajomość lektury,
d) aktywność.

4. UDZIAŁ W KONKURSACH:
 Udział w konkursach:

a) wieloetapowych:
Ø etap szkolny:
Ø etap regionalny:
Ø etap ponadregionalny:

Ø etap centralny:

b) jednoetapowych ogólnopolskich:

-oceniany jest indywidualny
wkład pracy;
-ocena bieżąca - bardzo dobry;
-ocena bieżąca - celujący
i podwyższenie oceny
klasyfikacyjnej o jeden stopień;
-według obowiązujących
przepisów; najczęściej ocena
celująca w klasyfikacji.
-uczeń otrzymuje ocenę
adekwatną do wkładu pracy,
a jeżeli uzyska tytuł laureata,
otrzymuje ocenę bieżącą
- celujący oraz ocenę wyższą
o jeden stopień w klasyfikacji
rocznej.

5. NIEPRZYGOTOWANIE UCZNIA DO ZAJĘĆ:

1. Za nieprzygotowanie do zajęć uznaje się:
a) brak podręcznika,
b) brak zeszytu przedmiotowego, zwłaszcza, jeśli uczeń zobowiązany był wykonać w nim pracę
domową,
c) nieprzygotowanie zadań zleconych przez nauczyciela ważnych dla realizacji bieżącego tematu,
d) brak omawianej lektury,
e) brak tekstu spoza podręcznika, który będzie omawiany na lekcji.

2. Uczeń nie może zgłosić nieprzygotowania do zajęć, gdy:

3

a) na lekcji jest przeprowadzany sprawdzian wcześniej zapowiedziany,
b) zapowiedziana została co najmniej na tydzień wcześniej odpowiedź ustna,
c) ustalana jest ocena klasyfikacyjna,
d) rozpoczyna się pracę nad lekturą;

3. Nieusprawiedliwione są również:
a) brak pracy domowej, jeżeli na jej wykonanie uczeń miał co najmniej trzy dni;
b) nieprzygotowanie obejmujące materiał trzech ostatnich lekcji (bieżący), jeżeli uczeń
wykorzystał już możliwość zgłoszenia dwóch nieprzygotowań.
W takich przypadkach otrzymuje on bieżącą ocenę negatywną.

4. W innych przypadkach, jeśli uczeń wykorzysta dwie możliwości zgłoszenia nieprzygotowania,
otrzymuje minusy za aktywność.

6. WARSZTAT PRACY UCZNIA:

Uczeń zobowiązany jest posiadać w czasie lekcji i/lub sprawdzianu:
a) podręcznik;
b) zeszyt przedmiotowy;
c) egzemplarz omawianej lektury;
d) tekst spoza podręcznika;
e) papier podaniowy.

KRYTERIA OCENIANA POSZCZEGÓLNYCH FORM AKTYWNOŚCI

1. Praca pisemna literacka (niemająca formy rozprawki i niebędąca
interpretacją tekstu poetyckiego)

OCENA:

dopuszczający dostateczny dobry bardzo dobry celujący

WIEDZA:
Rozumienie
tematu:

 niepełne,
bardzo pobieżne

poprawne
ujęcie; temat
niewyczerpany

rozwinięcie
tematu
wystarczające

temat wyczerpany szerokie
rozumienie
tematu;

Zakres
realizacji:

odstępstwa
od tematu;
treść bardzo
ograniczona;

treść zgodna
 z tematem;
materiał
rzeczowy
ograniczony;

rzetelna wiedza
na dany temat

pełna wiedza
na dany temat;
bogaty materiał
rzeczowy;

Wykroczenie
poza materiał
objęty
programem
nauczania;

Sposób
ujęcia:

streszczenie
utworu/-ów;

schematyzm,
wypowiedź
odtwórcza;

materiał
uporządkowany;
dobrany
właściwie

samodzielne,
swobodne ujęcie;

oryginalne,
twórcze ujecie.

UMIEJĘTNOŚCI:
analiza i
interpretacja

szczątkowa
analiza,
powierzchowna
interpretacja,
brak kontekstów

powierzchowne,
ale poprawne
analiza i
interpretacja;

właściwa
analiza
i interpretacja,
niewielkie
uproszczenia,
przywołane
konteksty;

bezbłędne analiza
i interpretacja,
wykorzystanie
kontekstów;

bezbłędność,
wnikliwość
analizy
i interpretacji,
szerokie
konteksty;

wnioskowanie zachwiana
logika, błędne
wnioski;

uproszczone,
płytkie wnioski;

wywód
logiczny,
wnioski
poprawne,
dopuszczalne
uogólnienia;

wywód spójny,
logiczny, wnioski
właściwe;

wywód spójny,
logiczny,
przejrzysty,
wnioski
dojrzałe;

4

ocena własna,
opinie:

brak opinii lub
wyrażone
bardzo
nieporadnie;

sądy obiegowe; próba
samodzielnej
oceny;

Uargumentowane
sądy
i opinie;

sądy dojrzałe,
szeroko
uargumentowa
ne.

JĘZYK:

Styl,
słownictwo,
gramatyka

słownictwo
ubogie, błędy
językowe;

Słownictwo
podstawowe,
błędy
stylistyczne
i nieliczne
gramatyczna;

dość szeroki
zakres
słownictwa, styl
przejrzysty,
nieliczne
usterki;

bogate
słownictwo, styl
potoczysty,
bezbłędna
składnia;

bogate,
zróżnicowane
słownictwo,
wykorzystanie
figur
retorycznych i
stylistycznych,
styl
zindywidualizo
wany;

Ortografia i
interpunkcja

słaba znajomość
zasad; max. 5
błędów
zasadniczych;

usterki
interpunkcyjne;
nieliczne błędy
ort., max. 3
zasadnicze;

drobne usterki
interpunkcyjne,
drugorzędne
błędy ort., max.
1 zasadniczy;

poprawny zapis
ort.
i interpunkcyjny,
max. 2 drugorz.
bł. ort.

bezbłędna ort.
 i interpunkcja.

KONSTRUKCJA WYPOWIEDZI:

forma
i kompozycja

brak proporcji,
niespójność,
brak
konsekwencji
w stosowaniu
formy;

wstęp i
zakończenie
nieproporcjonal
ne do
rozwinięcia,
schematyzm;

kompozycja
poprawna,
zachowanie
proporcji;

celowe
zastosowanie
formy;

kompozycja
oryginalna,
praca
o walorach
literackich;

grafika,
estetyka

brak akapitów,
luki w zapisie
tekstu;

zapis czytelny,
brak części
akapitów,
przejrzystość;

wyraźna dbałość
o estetykę
pracy,
prawidłowy
zapis;

patrz obok; patrz obok.

Kryterium rozstrzygającym o ocenie pracy pisemnej jest temat. Jeżeli uczeń napisał pracę, której
więcej niż 50% objętości odbiega od tematu, nie może otrzymać oceny pozytywnej, choćby
w wypracowaniu nie było żadnych innych błędów.
Na niedostateczny powinna też być oceniona praca, w której występują bardzo liczne odstępstwa
od normy językowej (błędy gramatyczne, słownikowe, rażące ubóstwo języka), co prowadzi
do wyraźnego zakłócenia komunikacji i czyni tekst niezrozumiałym.
Błędy ortograficzne nie powinny dyskwalifikować pracy, ale w znacznym stopniu muszą obniżyć
ocenę.

2. Test sprawdzający

Testy mogą zawierać zróżnicowane zadania tj. otwarte typu: udziel krótkiej odpowiedzi, z luką oraz
zamknięte, np. wyboru wielokrotnego, prawda-fałsz i inne. Każdy test powinien zawierać polecenia
czytelne dla ucznia oraz punktację do poszczególnych zadań.
Ocenę ustala się według przedziałów procentowych wskazanych w Statucie szkoły

3. Pisanie własnego tekstu (przygotowanie do egzaminu maturalnego)

5

a)Kryteria oceny rozprawki:

A

Sformułowanie
stanowiska
wobec
problemu
podanego
w poleceniu

B

Uzasadnienie
stanowiska

C

Poprawność
rzeczowa

D

Zamysł
kompozycyjny

E

Spójność
lokalna

F

Styl tekstu

G

Poprawność
językowa

H

Poprawność
zapisu

6

Stanowisko jest
adekwatne
do problemu
podanego
w poleceniu

18

Uzasadnienie
trafne,
szerokie
i pogłębione

4

Brak
błędów
rzeczowych

6

Kompozycja
funkcjonalna

2

Pełna
spójność
wypowiedzi
lub
nieznaczne
zaburzenia
spójności

4 Styl
stosowny

6

Brak
błędów
lub
nieliczne
błędy
nierażące

4

Zapis
w pełni
poprawny
lub
nieliczne
błędy
nierażące 12 Uzasadnienie

trafne
i szerokie

3 Stanowisko jest
częściowo
adekwatne
do problemu
podanego
w poleceniu

8 Uzasadnienie
trafne,
ale wąski

2 Nie więcej
niż jeden
błąd
rzeczowy

3 Zaburzenia
funkcjonalności
kompozycji

1 Znaczne
zaburzenia
spójności

2 Styl
częściowo
stosowny

3 Liczne
błędy
nierażące
lub
nieliczne
błędy rażące

2 Liczne
błędy
nierażące
lub
nieliczne
błędy rażące

4 Uzasadnienie
częściowe

0 Stanowisko jest
nieadekwatne
lub brak
stanowiska

 Brak uzasadnienia
stanowiska

0 Błędy
rzeczowe

0 Brak zamysłu
kompozycyjnego

0 Wypowiedź
niespójna

0 Styl
niestosowny

0 Liczne
błędy
rażące

0 Liczne
błędy
rażące

6

b) Kryteria oceny interpretacji utworu poetyckiego

A

Koncepcja
interpretacyjna

B

Uzasadnienie
tezy
interpretacyjnej

C Poprawność
rzeczowa

D Zamysł
kompozycyjny

E Spójność
lokalna

F Styl tekstu

G

Poprawność
językowa

H

Poprawność
zapisu

9 Koncepcja
niesprzeczna
z utworem,
spójna
i obejmująca
sensy
niedosłowne

15

Uzasadnienie
trafne
i pogłębione

4 Brak błędów
rzeczowych

6

Kompozycja
funkcjonalna

2

Pełna
spójność
wypowiedzi
lub
nieznaczne
zaburzenia
spójności

4

Styl
stosowny

6

Brak
błędów
lub
nieliczne
błędy
nierażące

4

Zapis
w pełni
poprawny
lub
nieliczne
błędy
nierażące

6

Koncepcja
niesprzeczna
z utworem,
ale niespójna
i/lub obejmująca
w większości
znaczenia dosłowne

10

Uzasadnienie
trafne, ale
niepogłębione

2

Nie więcej
niż jeden
błąd
rzeczowy

3

Zaburzenia
funkcjonalności
kompozycji

1

Znaczne
zaburzenia
spójności

2

Styl
częściowo
stosowny

3

Liczne
błędy
nierażące
lub
nieliczne
błędy rażące

2

Liczne
błędy
nierażące
lub
nieliczne
błędy rażące

3 Koncepcja
częściowo
sprzeczna
z utworem

5 Uzasadnienie
częściowo
trafne

0 Brak koncepcji
lub koncepcja
całkowicie
sprzeczna
z utworem

0 Brak trafnych
argumentów
uzasadniających
interpretację

0 Błędy
rzeczowe

0 Brak zamysłu
kompozycyjnego

0 Wypowiedź
niespójna

0 Styl
niestosowny

0 Liczne
błędy
rażące

0 Liczne
błędy
rażące

Jeśli w kategorii A praca uzyska 0 punktów, nie przyznaje się punktów w pozostałych kategoriach.
Jeśli w kategorii A praca uzyska 3 punkty, a w kategorii B – 0 punktów, nie przyznaje się punktów w pozostałych kategoriach.
Jeśli praca składa się z mniej niż 250 słów, przyznaje się punkty tylko w kategoriach A, B i C.
Pojawienie się rzeczowego błędu kardynalnego dyskwalifikuje pracę – piszący otrzymuje 0 punktów

7

4. Czytanie ze zrozumieniem

Przy ocenianiu pracy stosuje się zasady określone w Informatorze maturalnym przygotowanym
przez Centralną Komisję Egzaminacyjną w Warszawie. Uczeń otrzymuje maksymalnie 20 punktów.
Oceny ustala się na podstawie granic procentowych wskazanych w Statucie szkoły.

5. Znajomość lektury

Jeżeli w sprawdzianie zastosowano wartość punktową, ocenę ustala się w oparciu o progi procentowe
wskazane w Statucie szkoły.

6. Odpowiedź ustna z materiału bieżącego

Ocena Wiedza Umiejętności Poziom
strukturalny

Poziom
językowy

Dp. (2) Uczeń zna treść omawianych
utworów, nazwy epok i ich
ogólną charakterystykę,
rodzaje literackie i gatunki
typowe
dla poszczególnych epok

Potrafi pobieżnie
zinterpretować wskazany
utwór literacki; rozpoznaje
w tekstach podstawowe
środki stylistyczne: epitet,
porównanie i przenośnię

Potrafi
sformułować
krótką wypowiedź
na określony temat
(uproszczenia,
zachwiana logika,
złe wnioski)

Słownictwo
bardzo ubogie,
błędy językowe

Dst. (3) Uczeń zna treść
i problematykę omawianych
utworów, posiada ogólną
wiedzę o epokach
historyczno- literackich,
posiada wiedzę na temat
dzieła literackiego
i z zakresu nauki o języku,
zna rodzaje i gatunki
literackie

Umie dokonać uproszczonej
syntezy zjawisk literackich,
poprawnie rozpoznaje
w tekstach środki
stylistyczne oraz gatunki
literackie i charakteryzuje
je, prawidłowo posługuje się
terminologią literacką
i językową.

Potrafi
sformułować
poprawną
wypowiedź na
zadany temat

Słownictwo
podstawowe,
język
poprawny

Db (4) Uczeń posiada rzetelną
wiedzę na temat
omawianych
utworów/problemów/zagadni
eń; posiada wiadomości
historycznoliterackie
wymagane na ocenę dst,
a ponadto zna prądy i
kierunki literackie.

Właściwie interpretuje
i analizuje wskazany
materiał rzeczowy
(dopuszcza się niewielkie
uproszczenia), próbuje
samodzielnie wnioskować
i oceniać zjawiska literackie
i kulturowe, prawidłowo
posługuje się terminologią
teoretycznoliteracką, potrafi
wypowiedzieć się
nt. różnych tekstów kultury;
wiedzę z nauki o języku
wykorzystuje
do zbudowania poprawnej
wypowiedzi i wykonania
ćwiczeń gramatycznych.

Potrafi
odpowiednio
zbudować
wypowiedź,
zwracając uwagę
na jej spójność
oraz logiczne
następstwo
elementów.

Słownictwo
bogate, styl
jasny, język
logiczny
(dopuszczalne
niewielkie
usterki).

Bdb (5) Uczeń posiada pełną wiedzę
dotyczącą problematyki
omawianych tekstów kultury
oraz epok w kulturze

Bezbłędnie analizuje i
interpretuje teksty kultury,
potrafi wpisać je
we właściwe konteksty,

Potrafi
odpowiednio
zbudować swoją
wypowiedź,

Sprawnie
 i poprawnie
posługuje się
językiem

8

na ocenę dobrą, a ponadto
wskazuje właściwe konteksty
i umiejętnie je wykorzystuje;
posiada wymaganą wiedzę
z zakresu nauki o języku,
poprawności językowej,
stylistyki oraz teorii i historii
literatury; zna i rozumie
zagadnienia i zjawiska życia
kulturalnego.

dokonuje dogłębnej syntezy
zjawisk kulturowych,
porównuje teksty kultury,
wnioskuje, ocenia, wyraża
stanowisko na temat
różnych zjawisk literackich
i innych kulturowych,
wypowiada się na ich temat
krytycznie.

zwracając uwagę
na logiczne
następstwo
elementów,
spójność,
wyrazistość
i celowość.

mówionym,
formułuje
swoje myśli
w sposób jasny
oraz logicznie
i świadomie
wykorzystuje
środki
językowe.

7. Odpowiedź ustna typu maturalnego

Szczegółowe kryteria oceny zawiera informator maturalny. Ilość uzyskanych przez ucznia punktów
przelicza się na progi procentowe.
Odpowiedź pełna: prezentacja tematu i rozmowa - 40 punktów (100%).
Odpowiedź częściowa: prezentacja tematu - 32 punkty (100%).

8. Ocenianie aktywności ucznia i systematyczności

Aktywność na lekcji (lub jej brak), systematyczność wykonywania zadań są oceniane na podstawie
obserwacji ucznia przez nauczyciela. Ocenę ustala się w oparciu o plusy i minusy zapisywane
w notatniku nauczyciela dla każdego ucznia w danej klasie. Ocena jest adekwatna do przedziału
procentowego stanowiącego iloraz plusów oraz wszystkich plusów i minusów. O częstotliwości
ustalania oceny aktywności ucznia decyduje nauczyciel.

ZASADY I FORMY WSPIERANIA UCZNIÓW ZE SPECYFICZNYMI
TRUDNOŚCIAMI W NAUCE

1. Uczeń, który z powodów usprawiedliwionych nie uczestniczy przez dłuższy czas w zajęciach
lekcyjnych może uzyskać od nauczyciela indywidualną pomoc w uzupełnieniu braków; nauczyciel
ustala każdorazowo terminy spotkań z uczniem lub/i jego rodzicami.

2. Dla uczniów, którzy wykazują duże braki w wiedzy i umiejętnościach nauczyciel może
zorganizować zajęcia dydaktyczno-wyrównawcze, jako dodatkowe (pozalekcyjne).

3. W przypadku uczniów mających opinię/orzeczenie poradni psychologiczno-pedagogicznej
o dysfunkcjach nauczyciel postępuje zgodnie z zaleceniami pedagoga; najczęściej:
a) nie ocenia prac pisemnych ucznia pod względem staranności graficznej;
b) stosuje zasady oceny ortografii dla ucznia dyslektycznego;
c) weryfikuje wiedzę ucznia w formie wypowiedzi ustnej;
d) wydłuża, jeżeli jest to możliwe i uzasadnione, czas przeznaczony na wykonanie zadania;
e) wskazuje indywidualne formy pracy samodzielnej.

4. Zasady i formy wspierania uczniów wskazane są w załączniku do oceniania przygotowanym przez
nauczyciela przedmiotu.

