

„SPRAWDZANIE MOŻE PEŁNIĆ FUNKCJĘ TWÓRCZĄ W PRZYPADKU, KIEDY INFORMACJĄ ZWROTNĄ DLA UCZNIĄ I NAUCZYCIELĄ NIE JEST JEDYNNIE OCENĄ, LECZ WSKAZANIE NA TO, CO JEST ZROBIONE DOBRZE, A CO ŹŁE I WYMAGA JESZCZE NAUKI, ABY WYNIKI BYŁY LEPSZE”

JUDITH MARGUAND

PRZEDMIOTOWY SYSTEM OCENIANIA Z JĘZYKA POLSKIEGO W KL. IV-VI

OPRACOWANY NA PODSTAWIE:

- 1. ROZPORZĄDZENIA MEN Z DNIA 30.04.2007R. W SPRAWIE WARUNKÓW I SPOSOBU OCENIANIA, KLASYFIKOWANIA I PROMOWANIA UCZNIÓW.**
- 2. PODSTAWY PROGRAMOWEJ KSZTAŁCENIA OGÓLNEGO DLA SZKÓŁ PODSTAWOWYCH.**
- 3. PROGRAMU NAUCZANIA JĘZYKA POLSKIEGO.**
- 4. WSO W SP NR 5 W WIELUNIU.**
- 5. MATERIAŁÓW WYPRACOWANYCH NA ZAJĘCIACH WARSZTATOWYCH W ODN W SIERADZU.**
- 6. WŁASNYCH DOŚWIADCZEŃ W PRACY Z UCZNIAMI.**

**WDROŻYŁA DO REALIZACJI
MARIOŁA SZCZEPAŃSKA
MAŁGORZATA BIAŁAS**

Celem nauczania języka polskiego w szkole podstawowej jest:

- wyposażenie uczniów w niezbędne wiadomości o budowie i funkcjonowaniu języka jako narzędzia porozumiewania się i tworzenia literatury;
- kształcenie umiejętności posługiwania się mową i pisaną odmianą języka;
- kontynuowanie kształcenia rozpoczętego w klasach I-III;
- rozpoznawanie zainteresowań, potrzeb językowych i czytelniczych uczniów w celu doboru odpowiednich treści i materiałów oraz działań edukacyjnych;
- praktyczne uczenie języka poprzez jego używanie dla określenia otaczającej rzeczywistości oraz dla nazywania przeżyć związanych z odbiorem poznanych tekstów kultury i historii;
- kształcenie samodzielności i niezależności w myśleniu i działaniu w celu twórczego reagowania na rzeczywistość, poznawania, przeżywania, rozumienia, komentowania literatury oraz innych tekstów historycznych i tekstów kultury;
- wprowadzenie uczniów w tradycje narodu, kultury i języka ojczystego;
- wzbogacenie w wiedzę o człowieku, życiu i świecie z perspektywy współczesności i tradycji, a także w odniesieniu do kultury regionalnej;
- przekonanie o potrzebie respektowania zasad społecznego współżycia;
- stosowanie zasad ortograficznych i interpunkcyjnych;
- wygłaszanie z pamięci tekstów z właściwą intonacją i interpretacją głosową;
- korzystanie z zasobów bibliotecznych, w tym ze słowników, encyklopedii i innych źródeł informacji;
- wzbogacenie osobowości ucznia, kształtowanie jego wrażliwości humanistycznej oraz hierarchii wartości moralnych i estetycznych;
- integrowanie różnych doświadczeń kulturowych;
- przygotowanie do gimnazjum.

I Zestawienie osiągnięć uczniów podlegających sprawdzaniu i ocenianiu na lekcjach języka polskiego w klasach IV-VI (w zależności od wymagań programowych do poszczególnych klas)

1. Wiadomości:

a) z zakresu języka:

- głoska,
- wyraz (budowa, odmiana, pisownia),
- wypowiedzenie,
- wypowiedź (tekst- mówiony, pisany),
- akt komunikacji językowej;

b) z zakresu kształcenia literackiego i kulturalnego:

- komunikacja literacka,
- fikcja literacka, obrazowość,
- wersyfikacja,
- język artystyczny i jego funkcje,
- genealogia,
- znaki kultury,

- tradycja.

Kształcenie językowe	Kształcenie literackie i kulturowe
<p>Głoska:</p> <ul style="list-style-type: none">- głoska, litera, sylaba,- akcent wyrazowy i zdaniowy,- rozbieżność między mówieniem a pisanem. <p>Wyraz:</p> <ul style="list-style-type: none">- budowa (podstawa, formanty- rodzaje),- tworzenie (różne sposoby),- odmiana:- formy czasowników zakończone na „no”, „to”- formy rzeczowników nazywające czynności, pojęcia, cechy,- przymiotnika,- liczebnika zbiorowego z rzeczownikiem,- nieodmiennych części mowy (przysłówek, przyimek, spójnik). <p>Wypowiedzenie:</p> <ul style="list-style-type: none">- różne rodzaje podmiotów i orzeczeń,- zdanie pojedyncze,- zdanie złożone,- rodzaje zdań współrzędnie złożonych,- szyk wyrazów w zdaniu,- stosunki między zdaniami składowymi w zdaniu złożonym. <p>Wypowiedź:</p> <ul style="list-style-type: none">- teksty tworzone- notatka, streszczenie opis krajobrazu i dzieła sztuki, opowiadanie z dialogiem, list oficjalny, telegram, reklama,- różnice między językiem pisanym a mówionym. <p>Akt komunikacji językowej:</p> <ul style="list-style-type: none">- komunikat,- kod,- nadawca, odbiorca,- reguły skutecznego porozumiewania się. <p>Ortografia- pisownia:</p> <ul style="list-style-type: none">- przedrostków i przyrostków,- wyrazów zapożyczonych,- „nie” z różnymi częściami mowy,	<p>Komunikacja literacka:</p> <ul style="list-style-type: none">- narracja, narrator,- podmiot mówiący,- sytuacja liryczna,- nadawca, adresat. <p>Fikcja literacka, obrazowość:</p> <ul style="list-style-type: none">- świat przedstawiony a świat rzeczywistości,- wątek, akcja, fabuła,- fikcja literacka,- myśl przewodnia utworu (idea). <p>Wersyfikacja:</p> <ul style="list-style-type: none">- wiersz sylabiczny,- wiersz wolny. <p>Język artystyczny i jego funkcje:</p> <ul style="list-style-type: none">- przenośnia,- różnice między językiem potocznym a literackim. <p>Genologia:</p> <ul style="list-style-type: none">- epika, liryka, dramat, wyznaczniki podstawowe,- nowela,- powieść i jej odmiany. <p>Znaki kultury:</p> <ul style="list-style-type: none">- podstawowe tworzywo i środki wyrazu sztuki: teatr, film, telewizja (np. aktor, reżyser, scenograf, scenarzysta, kadr, plan filmowy, bohater, scena, akt),- czasopismo i jego rodzaje,- funkcja tekstów publicystycznych (np. wywiad, artykuł). <p>Tradycja:</p> <ul style="list-style-type: none">- sztuka regionu i jej cechy charakterystyczne,- twórcy sztuki regionalnej.

- przyrostków złożonych.

Interpunkcja:

- przecinek w zdaniu pojedynczym,
- przecinek w zdaniu złożonym,
- przecinek w zdaniu złożonym współrzędnym (znajomość spójników),
- cudzysłów w tytułach i cytatach.

2. Umiejętności:

- a) słuchania,
- b) mówienia,
- c) pisania,
- d) czytania,
- e) odbioru różnych tekstów kultury,
- f) samodzielność.

Kształcenie języka:

- wskazywanie odmiennych i nieodmiennych części mowy,
- określanie ich form gramatycznych i funkcji składniowych,
- stosowanie zdań zróżnicowanych pod względem budowy i celu wypowiedzi,
- wykonywanie schematów składniowych zdań pojedynczych i złożonych,
- stosowanie synonimów,
- analiza słowotwórcza wyrazów,
- tworzenie rodziny wyrazów,
- rozróżnianie głosek, liter, sylab,
- akcentowanie wyrazów i zdań,
- stosowanie reguł skutecznego porozumiewania się.

Czytanie i odbiór tekstów:

- głośne, płynne czytanie tekstów,
- rozumienie tekstu czytanego cicho,
- czytanie ze zwróceniem uwagi na sensy przenośne tekstów,
- czytanie w celu znalezienia wskazanej informacji,
- odczytywanie i rozpoznawanie cech charakterystycznych różnych tekstów kultury,
- analizowanie i interpretowanie tekstów literackich i ponadliterackich.

Pisanie:

- doskonalenie znanych form wypowiedzi literackiej- dialog, list prywatny, opis przedmiotu i postaci, opis dzieła sztuki (obrazu), opowiadanie, relacje z wycieczki, plan,
- redagowanie nowych form wypowiedzi literackiej- opowiadanie z dialogami, opis krajobrazu, notatka, streszczenie,
- doskonalenie poznanych wcześniej form wypowiedzi użytkowych- życzenia, przepisy, instrukcja, zaproszenie, ogłoszenie, zaświadczenie,
- redagowanie nowych form wypowiedzi użytkowej- telegram, reklama.

Słuchanie i mówienie:

	<ul style="list-style-type: none"> - uważne słuchanie w celu zrozumienia treści różnych komunikatów, - budowanie spójnej i logicznej wypowiedzi na różnorodne tematy, - wygłaszanie różnorodnych tekstów, - dokonywanie prezentacji efektów pracy.
--	--

3. Wkład ucznia we własny rozwój:

- a)** systematyczność,
- b)** wytrwałość,
- c)** zaangażowanie,
- d)** indywidualność (oryginalność),
- e)** jakość wykonywanych prac (np. estetyka).

Ocenianiu podlegać będą:

- samodzielne gromadzenie i prezentowanie materiałów,
- systematyczność i wytrwałość,
- indywidualne podejście, własna inwencja,
- wyraźne zaangażowanie,
- jakość (rzetelność) wykonywanych prac,
- przyrost wiedzy i umiejętności uczniów (szczególnie tych z deficytami).

4. Umiejętność pracy w grupie:

- a)** stopień zaangażowania (aktywność),
- b)** umiejętność komunikacji (dyskutowanie, szanowanie poglądów innych, dążenie do kompromisów),
- c)** odpowiedzialność za wykonanie zadania,
- d)** podejmowanie różnych ról w grupie.

Ocenianiu podlegać będą:

- umiejętność słuchania innych,
- szanowanie poglądów innych,
- zabieranie głosu,
- pomoc w podejmowaniu decyzji,
- stopień zaangażowania w pracę zespołu,
- podejmowanie różnych ról w grupie,
- odpowiedzialność za wykonanie zadania.

(Narzędzie badania- karta „Jak pracuję w grupie?”)

Jak pracuję w grupie?

imię i nazwisko

Zaznacz znakiem **V** wybraną rubrykę.

	Tak	Nie	Nie potrafię ocenić
Angażowałem się w pracę grupy.			
Zabierałem głos.			
Z uwagą słuchałem innych.			
Brałem udział w podejmowaniu decyzji.			
Pełniłem rolę w grupie.			
Akceptowałem zdanie innych.			
Czułem się odpowiedzialny za wykonanie zadania.			

II Metody sprawdzania i oceniania poszczególnych osiągnięć

1. Sposoby sprawdzania i oceniania osiągnięć:

a) pisemne:

- trzy prace klasowe w ciągu roku sprawdzające umiejętność dłuższej wypowiedzi, związanej z życiem ucznia, jego najbliższym środowiskiem oraz lekturą,
- dwa sprawdziany gramatyczne w ciągu roku sprawdzające wiadomości i umiejętności z zakresu nauki o języku,
- dwa testy w ciągu semestru rozumienia tekstu literackiego i nieliterackiego (użytkowy),
- dyktando 3x w semestrze,
- prace domowe (wg potrzeb),
- ćwiczenia językowe (wg potrzeb);

b) ustne:

- ocena za odpowiedź na lekcji,
- wygłaszanie tekstów (liryka, epika),
- prezentacja np. projektów indywidualnych i grupowych,
- test techniki czytania,
- sposób czytania różnorodnych tekstów.

2. Kryteria oceniania:

a) test dwupoziomowy (P, PP):

- **50%** spełnionych **wymagań podstawowych** to **stopień mierny**,
- **75%** spełnionych **wymagań podstawowych** to **stopień dostateczny**,
- **75%** spełnionych **wymagań podstawowych** oraz **50%** **wymagań ponadpodstawowych** to **stopień dobry**,
- **75%** spełnionych **wymagań podstawowych** i **75%** **wymagań ponadpodstawowych** to **stopień bardzo dobry**.

b) dyktanda:

bardzo dobry- bezbłędne, ew. 1 błąd drugorzędny,

dobry- 1 błąd ortograficzny (rażący),

dostateczny- 2-3 błędy ortograficzne (rażące),

mierny- 4-5 błędów ortograficznych (rażących),

niedostateczny- 6 i więcej błędów ortograficznych (rażących).

Błędy rażące:

- niepoprawna pisownia wyrazów z: ó, u, rz, ż, ch, h,
- niepoprawna pisownia wyrazów wielką literą,
- niepoprawna pisownia wyrazów z „nie” przed osobową formą czasownika,
- niepoprawna pisownia cząstki –by z czasownikami.

Trzy błędy drugorzędne liczone są jako jeden błąd rażący. Ten sam błąd powtarzający się w wielu wyrazach liczony jest jako jeden błąd. Brak trzech znaków interpunkcyjnych to jeden błąd.

b) sprawdziany gramatyczne:

bardzo dobry - 100%- 85%,

dobry - 84%- 70%,

dostateczny - 69%- 51%,

mierny - 50%- 35%,

niedostateczny – 34%- 0.

Za dodatkowe zadania gramatyczne z rozszerzonego programu nauczania- ocena celująca.

c) wypracowania- wg załączonych poniżej kryteriów prac pisemnych:

-kryteria: treść (p. 6- 1),

celujący	bardzo dobry	dobry	dostateczny	dopuszczający	niedostateczny
- temat wyczerpany i wzbogacony o własne przemyślenia,	- temat wyczerpany i wzbogacony o własne przemyślenia,	- temat prawie wyczerpany, - małe odstępstwa od tematu,	- częściowa zgodność z tematem,	- nawiązanie do tematu,	- praca nie na temat,
- trafny dobór materiału, wykroczenie poza kanon lektur, - brak błędów rzeczowych,	- trafny dobór materiału, uwzględnienie podstawowego kanonu lektur, - brak błędów rzeczowych,	- dobór materiału trafny, ale zawężony, - w zasadzie brak błędów rzeczowych,	- dobór materiału dość ubogi, - nieliczne błędy rzeczowe,	- materiał ubogi lub bardzo ograniczony, - błędy rzeczowe,	- nieprawidłowy dobór materiału, - liczne błędy rzeczowe,
- interpretacja utworów pogłębiona, samodzielna, wnikliwa, szeroka, - sądy dojrzałe, - samodzielne oceny, - odczytanie metaforyczne,	- interpretacja utworów pogłębiona, samodzielna, szeroka, wnikliwa, - sądy dojrzałe, - samodzielne oceny, - odczytanie metaforyczne,	- interpretacja samodzielna, poprawna, z prośbą formułowania ocen i sądów,	- interpretacja bez próby formułowania samodzielnych ocen, sądów, ale poprawna,	- interpretacja typowo odtwórcza, powierzchowna, bez wnioskowania,	- interpretacja utworów niezgodna z tematem,

- kryteria: forma (6- 1),

- świadomie wybrana forma, oryginalnie rozwiązana,	- konsekwentna realizacja określonej formy,	- konsekwentna realizacja określonej formy z małymi uchybieniami,	- realizacja formy bez głębszej jej świadomości,	-elementy formy,	- brak świadomości formy,
- kompozycja uporządkowana, logiczna, - literackość wypowiedzi, oryginalność,	- wypowiedź kompozycyjnie spójna, przejrzysta, z elementami oryginalności,	- wypowiedź spójna, logiczna, poprawna, ale pozbawiona oryginalności,	- kompozycja lekko zakłócona, lekko zachwiane proporcje, ale całość wypowiedzi logiczna,	- wyraźnie zakłócona kompozycja (np. zbyt długi wstęp, brak zakończenia), - brak spójności i logiczności,	- brak spójności i logiczności,
- styl podkreślający indywidualność piszącego, obrazowy, - składnia urozmaicona, - bogactwo języka,	- styl urozmaicony, bogaty, barwny, - bogactwo języka,	- styl poprawny, zróżnicowany, - składnia poprawna,	- małe zróżnicowanie stylistyczne, - słownictwo niezbyt bogate, - niepoprawność składniowa, która nie utrudnia zrozumienia,	- ubogie, ale poprawne słownictwo, - błędy składniowe, które nie wykluczają zrozumienia tekstu,	- ubogie słownictwo, liczne powtórzenia, - błędy składniowe wykluczają zrozumienie tekstu,

- kryteria: technika (6- 1),

- praca wzorowa pod względem układu graficznego, - praca estetyczna, - pismo czytelne, kształtne,	- układ graficzny poprawny,	- układ graficzny z błędami (np. akapitowanie),	- poważne błędy w układzie graficznym (akapity, margines),	- brak świadomości sensu układu graficznego,
- język i ortografia bezbłędne, ewentualnie dopuszczamy: - 1 błąd językowy, - 1 błąd ortograficzny, - 1 błąd interpunkcyjny na stronę.	- pojedyncze błędy językowe (np. 1 na stronie), ortograficzne (1 na stronie).	- nieliczne błędy językowe (2 na stronie), - błędy ortograficzne (2 na stronie), - kilka błędów interpunkcyjnych.	- sporo błędów językowych (3- 4 na stronę), - liczne błędy ortograficzne (3 na stronę), - liczne błędy interpunkcyjne.	- wiele błędów językowych utrudniających zrozumienie tekstu, - liczne błędy ortograficzne.

d) wygłaszanie tekstów- recytacja:**- kryteria oceny w skali 0- 2 pkt.**

1. Pamięciowe opanowanie utworu.
2. Zrozumienie tekstu.
3. Interpretacja uczuciowa.
4. Intonacja, akcenty.
5. Postawa, zachowanie recytatora.

e) wypowiedź ustna:**- kryteria:**

1. Sprawność i poprawność językowa.
2. Adekwatność odpowiedzi do pytania.
3. Jakość wiadomości zawartych w odpowiedzi.

f) prezentacja grupowa:**Arkusze oceny prezentacji grupowej**

Kryteria	gr. I	gr. II	gr. III	gr. IV	gr. V
wartości merytoryczne					
forma przekazu					
wykorzystanie różnych środków technicznych					
oryginalność i atrakcyjność przekazu					
zaangażowanie uczestników grupy					
właściwe wykorzystanie czasu prezentacji					
suma punktów					
ocena					

Punktację ustala nauczyciel i uczniowie w zależności od rodzaju prezentacji.

g) zeszyt przedmiotowy:**- kryteria:**

bardzo dobry	<ul style="list-style-type: none"> - zeszyt bardzo staranny, - pełne notatki, - brak błędów przy przepisywaniu z tablicy, - duża estetyka,
dobry	<ul style="list-style-type: none"> - zeszyt staranny, - pełne notatki, - nieliczne błędy,
dostateczny	<ul style="list-style-type: none"> - zeszyt w miarę staranny, - niewielkie braki w notatkach, - błędy przy przepisywaniu z tablicy (dość liczne),
dopuszczający	<ul style="list-style-type: none"> - zeszyt niestaranny, - braki w notatkach, - liczne błędy przy przepisywaniu,
niedostateczny	<ul style="list-style-type: none"> - zeszyt niestaranny, - brak notatek, - bardzo duża liczba błędów.

h) aktywność uczniów na lekcjach:

- za poprawną odpowiedź uczeń otrzymuje plusa, pięć plusów to stopień bardzo dobry.

Uczeń ma prawo zgłosić nieprzygotowanie do lekcji trzy razy w semestrze. Następne nieprzygotowanie to ocena niedostateczna.

III Zasady klasyfikacji semestralnej i rocznej

Wystawiona ocena śródroczna i roczna jest średnią ważoną ocen cząstkowych, przy czym ustala się następującą wagę ocen: praca klasowa, sprawdzian gramatyczny, konkurs polonistyczny – 2, pozostałe -1.

Średnia powyżej 4,60 umożliwia uczniowi uzyskanie bardzo dobrej oceny śródrocznej lub rocznej z przedmiotu. Analogicznie traktujemy pozostałe śródroczne i roczne oceny klasyfikacyjne.

Na ocenę końcoworoczną składają się wyniki uzyskane w obu semestrach.

IV Sposoby gromadzenia informacji o uczniu:

- zeszyt klasowy do wypracowań i dyktand,
- sprawdziany gramatyczne,
- testy,
- wypracowane materiały z pracy zespołowej,
- karty samooceny różnego typu.

Karta samooceny (do konkretnego tematu)

Refleksja

.....
data

.....
imię i nazwisko ucznia

.....
klasa

Temat lekcji.....

Co dzisiaj zaobserwowałem?.....

Czego się nauczyłem?.....

Co spowodowało, że się tego nauczyłem?.....

Co pomogłoby mi uczyć się więcej, szybciej, bardziej interesująco?.....

Co mi przeszkadzało w uczeniu się?.....

Co nowego zauważyłem w swoim sposobie uczenia się?.....
.....
.....
.....

V Sposoby informowania uczniów i rodziców o przedmiotowych osiągnięciach, postępach i zagrożeniach:

- prezentacje prac uczniowskich,
- prezentacje osiągnięć uczniów w czasie spotkań z rodzicami,
- wyniki konkursów pozaszkolnych, szkolnych, klasowych,
- rozmowy indywidualne ,
- karty samooceny ucznia,
- proponowane oceny pozytywne z przedmiotu wpisywane są przez nauczyciela na dwa tygodnie przed posiedzeniem klasyfikacyjnym RP i umieszczane w e-dzienniku,
- nauczyciel wpisuje klasyfikacyjne oceny z przedmiotu do e-dziennika na tydzień przed posiedzeniem RP,
- o przewidywanych ocenach niedostatecznych śródrocznych i rocznych uczniowie i rodzice będą informowani przez wychowawców na miesiąc przed klasyfikacyjnym posiedzeniem RP,
- rodzice otrzymają informację na piśmie. Informacja musi być przez rodzica podpisana i przez ucznia zwrócona wychowawcy. Dodatkowa informacja powinna być zamieszczona w e-dzienniku,
- oceny klasyfikacyjne śródroczne rodzic otrzymuje zapisane na kartce z podpisem wychowawcy na spotkaniu podsumowującym pierwsze półrocze. W przypadku nieobecności rodzica wychowawca przekazuje kartkę z ocenami klasyfikacyjnymi przez ucznia, który następnie zwraca ją podpisaną przez rodziców.

VI Sposoby poprawiania wyników niekorzystnych:

- uczeń może jednorazowo poprawić jedynie ocenę z pracy klasowej (w terminie 14 dni od chwili oddania pracy), przy czym obie oceny nauczyciel umieszcza w e-dzienniku i uwzględnia przy klasyfikacji semestralnej czy końcoworocznej,
- uczniowie nieobecni na pracy klasowej piszą ją w pierwszym dniu, w którym odbywa się kolejna lekcja przedmiotu, a w przypadku dłuższej nieobecności w ciągu 1 tygodnia na lekcji ustalonej z nauczycielem,
- nieusprawiedliwiona nieobecność na poprawie jest równoznaczna z uzyskaniem oceny niedostatecznej,
- uczeń ma możliwość poprawy oceny śródrocznej i końcoworocznej z danego przedmiotu, jeśli średnia ocen waha się między dwiema sąsiadującymi ocenami,
- poprawa powinna odbywać się w ciągu tygodnia od wystawienia oceny proponowanej,
- semestralna ocena niedostateczna z przedmiotu powinna być poprawiona przez ucznia w ciągu miesiąca w formie pisemnej.

