
1

Kryteria ocen z języka polskiego w klasie szóstej

Ocena celująca

Otrzymuje uczeń, który w pełni opanował wiadomości i umiejętności przewidziane programem nauczania dla

klasy szóstej,

� twórczo i samodzielnie rozwija własne zainteresowania i uzdolnienia,

� proponuje rozwiązania twórcze, niekonwencjonalne,

� wypowiedzi ustne i pisemne są bezbłędne, cechują się dojrzałością myślenia,

� nie powiela cudzych pomysłów i poglądów, potrafi krytycznie ustosunkować się do językowej,

literackiej i kulturalnej rzeczywistości,

� podejmuje działalność literacką, kulturalną, prezentuje wysoki poziom merytoryczny oraz artystyczny,

Ocena bardzo dobra

Uczeń opanował prawie pełny zakres wiadomości i umiejętności określonych programem nauczania dla klasy

szóstej , standardami wymagań oraz :

� wypowiedzi pisemne i ustne są całkowicie poprawne pod względem stylistycznym , językowym,

interpunkcyjnym, ortograficznym , merytorycznym, logicznym,

� biegle posługuje się encyklopedią i słownikami: języka polskiego, poprawnej polszczyzny, wyrazów

bliskoznacznych, frazeologizmów, ortograficznym,

� samodzielnie sporządza notatki z lekcji, selekcjonuje materiał rzeczowy, tworząc mapę mentalną,

schemat, wykres, tabelę

� bezbłędnie redaguje opis postaci, określa motywację czynów bohaterów, ocenia ich postępowanie,

� opowiadania twórcze wzbogaca dialogami, elementami opisów,

� ten sam tekst potrafi przedstawić w formie streszczenia, opisu, opowiadania,

� w sposób świadczący o gruntownej znajomości utworu redaguje list do postaci literackiej,

� rozumie i poprawnie posługuje się terminami w zakresie wiedzy o epice, liryce,

� dokonuje samodzielnie analizy i interpretacji wiersza, wyodrębnia tropy stylistyczne, odróżnia

obrazowanie realistyczne od fantastycznego,

� ustnie i pisemnie redaguje teksty reklamowe o funkcji perswazyjnej ze zwróceniem uwagi na etyczny

wymiar składanych obietnic,

� wymienia rodzaje zaimków, omawia ich odmianę, funkcję w zdaniu, uzasadnia zastosowanie

skróconych form zaimków rzeczownych,

� biegle stopniuje przymiotniki, przysłówki nazywa rodzaj stopniowania, pisze poprawnie ,,nie” z

przymiotnikami i przysłówkami w stopniu wyższym i najwyższym,

� rozpoznaje różne typy liczebników, określa jego formy gramatyczne i funkcję w zdaniu, potrafi

uzasadnić użycie danego typu liczebnika, odmienia liczebniki złożone,

� stosuje w zdaniu rzeczownik w różnych funkcjach składniowych (podmiotu, dopełnienia,

przydawki),

� omawia, podając przykłady, różne sposoby wyrażania orzeczenia oraz podmiotu , przydawki,

dopełnienia, okolicznika,

� stosuje poprawnie stronę czynną i bierną czasowników

� określa bezbłędnie formy gramatyczne odmiennych części mowy

� Odmienia bezbłędnie przez przypadki rzeczowniki i zaimki i przez osoby czasowniki o nietypowej

odmianie.

� wykonuje wykresy zdań pojedynczych z podmiotem domyślnym, orzeczeniem imiennym oraz zdań

bezpodmiotowych

� przeprowadza klasyfikację zdań złożonych współrzędnie, rysuje ich wykresy,

� wskazuje przedrostek lub przyrostek jako formant w jednym wyrazie i jako składnik podstawy

słowotwórczej w innym,

� podaje przykłady wyrażeń z obocznymi tematami słowotwórczymi,

� daje przykłady wyrazów utworzonych za pomocą różnych formantów,

� zna doskonale wszystkie zasady ortograficzne i potrafi uzasadnić pisownię wyrazów.

� zna i stosuje zasady interpunkcji zdania pojedynczego, złożonego, dialogu.

� rozróżnia budowę fleksyjną i budowę słowotwórczą wyrazu.

� wyjaśnia znaczenie wyrazu poprzez analizę słowotwórczą

� przekształca zdanie na równoważnik zdania i odwrotnie.

2

� tworzy zdania złożone odzwierciedlające różne zależności między dwoma lub trzema faktami.

� posługuje się szykiem wyrazów w zdaniu dla uzyskania spójności tekstu, w celu uniknięcia

dwuznaczności lub śmieszności

� świadomie posługuje się mową zależną i niezależną, relacjonuje dialog w mowie zależnej i

niezależnej,

� dostrzega i komentuje wybrany problem w utworze literackim,

� opisuje tekst prasowy uwzględniając jego zawartość informacyjną i prawdziwość,

Ocena dobra

Otrzymuje uczeń, który opanował wiadomości i umiejętności przewidziane podstawą programową oraz

wybrane elementy przewidziane programem nauczania w klasie szóstej.

� czyta poprawnie, stosując zasady prawidłowej intonacji i akcentowania,

� jego wypowiedzi ustne i pisemne mogą zawierać błędy językowe,

� podejmuje próby wypowiadania się w formach określonych podstawą programową : opowiadanie

twórcze z dialogiem, elementami opisu; list literacki, list oficjalny, sprawozdanie ze spektaklu

teatralnego, filmu, telegram, podanie,

� dobra znajomość tekstu pozwala mu na odtwórcze opowiadanie losów bohaterów, omówienie

elementów świata przedstawionego,

� pisze poprawnie plan ramowy i szczegółowy ,

� redaguje teksty reklamowe o funkcji informacyjnej i perswazyjnej

� tworzy notatki w formie tabeli, schematu, wykresu,

� potrafi samodzielnie poprawić własne błędy korzystając ze słownika ortograficznego

� określa i nazywa narratora, rodzaj narracji, redaguje opowiadania twórcze z pozycji różnych

narratorów,

� czyta ze zwróceniem uwagi na sensy przenośne,

� interpretuje wiersz ze świadomością roli i charakteru podmiotu mówiącego,

� omawia funkcję środków artystycznych w tekście, wskazuje bezbłędnie środki poetyckiego

obrazowania,

� rozróżnia rodzaje i gatunki literackie, nazywa ich cechy, posługuje się terminami w zakresie wiedzy o

epice, liryce, dramacie,

� wskazuje różnice między językiem literackim, gwarą w zakresie słownictwa i fonetyki,

� stopniuje przymiotniki, przysłówki nazywa rodzaj stopniowania, pisze poprawnie ,,nie” z

przymiotnikami i przysłówkami w stopniu wyższym i najwyższym

� wymienia rodzaje zaimków, stosuje je w zdaniach,

� określa stronę czasownika, przekształca zdania,

� podaje przykłady różnych typów liczebników, odmienia liczebnik złożony i nieokreślony,

� na przykładach omawia sposób wyrażania orzeczenia i podmiotu,

� wyróżnia dopełnienie, przydawkę i okolicznik, nazywa części mowy, jakimi są wyrażone,

� rozróżnia zdania złożone podrzędnie, buduje wykresy,

� układa przykłady czterech rodzajów zdań złożonych współrzędnie,

� przeprowadza klasyfikację zdań złożonych współrzędnie, rysuje ich wykresy.

� od podanego wyrazu podstawowego tworzy kilka wyrazów pochodnych będących różnymi częściami

mowy,

� rozpoznaje wyraz pochodny, który może być podstawowym dla innego wyrazu,

� tworzy wyrazy pochodne od wyrażenia przyimkowego i od czasownika,

� wyjaśnia pisownię podanego wyrazu, odwołując się do wiadomości ze słowotwórstwa, nazywa

elementy budowy wyrazu,

� poprawnie stosuje skróty i zapisuje skrótowce,

� wskazuje temat i końcówkę wyrazu, temat oboczny, wymiany głosek,

� przekształca zdania stosując stronę czynną, bierną, zwrotną,

� rozpoznaje barwę uczuciową wyrazu, tworzy wyrazy o zabarwieniu dodatnim i ujemnym,

� określa cel wypowiedzi poprzez informację zawartą w formach trybu czasownika,

� charakteryzuje przebieg linii intonacyjnej poszczególnych rodzajów zdań,

� potrafi samodzielnie poprawiać większość własnych błędów,

� rozróżnia mową zależną od niezależnej, tworzy właściwe teksty,

Ocena dostateczna

Otrzymuje uczeń, który w zakresie umożliwiającym postępy w dalszym uczeniu się opanował wiedzę i

umiejętności zawarte w podstawie programowej.

3

� w wypowiedziach ustnych i pisemnych na ogół przestrzega zasad poprawnościowych w zakresie

budowy zdań, stosowania poznanego słownictwa i ortografii,

� w miarę samodzielnie posługuje się następującymi formami wypowiedzi : opowiadanie, opowiadanie

z dialogiem, streszczenie, opis, sprawozdanie, list, telegram,

� jego technika głośnego i cichego czytania pozwala na zrozumienie tekstu,

� wyróżnia środki poetyckiego obrazowania: przenośnię, uosobienie,

� umie wyróżniać podstawowe elementy świata przedstawionego,

� odróżnia podmiot liryczny od bohatera utworu,

� poprawia popełnione błędy językowe przy pomocy nauczyciela, gromadzi słownictwo na zadany

temat,

� włącza dialog w tok opowiadania,

� odczytuje z dialogu informacje o bohaterach,

� tworzy plan własnego opowiadania

� stosuje różne typy notatek, np. wykres, tabela w celu uporządkowania elementów,

� skraca wypowiedź i eliminuje jej drugorzędne elementy,

� w tekstach literackich rozpoznaje intencje,

� odczytuje ilustracje i schematy,

� odczytuje informacje z różnych przystępnych źródeł i zestawia je,

� rozumie pojęcia: fikcja literacka, wątek, fabuła,

� odróżnia odmiany powieści ze względu na tematykę,

� próbuje odczytać wartości zawarte w dziełach sztuki,

� dostrzega walory estetyczne dzieła teatralnego, filmowego, muzycznego,

� opisuje dzieło filmowe lub teatralne uwzględniając jego elementy, swoistość tworzywa i funkcje,

� wyróżnia w tekście czasowniki w formie osobowej i nieosobowej ; określa formę fleksyjną

czasowników,

� określa funkcję czasowników w zdaniu,

� odmienia podane rzeczowniki przez przypadki, oddziela temat od końcówki, wskazuje tematy

oboczne, nazywa funkcje rzeczowników w zdaniu,

� rozpoznaje w zdaniu zaimki, przysłówki i liczebniki ;

� stopniuje przymiotniki, rozpoznaje te, które się nie stopniują,

� świadomie używa zaimków we własnych tekstach,

� rozróżnia przyimki proste i złożone, wyrażenia przyimkowe,

� nazywa w zdaniu części zdania – podmiot, orzeczenie, dopełnienie, okolicznik, przydawka,

� układa zdania złożone z podanych zdań pojedynczych, trafnie stosuje spójniki ,

� wśród zdań złożonych rozróżnia zdanie złożone współrzędnie i podrzędnie,

� stosuje cudzysłów w cytatach,

� rozpoznaje podstawę uczuciową nadawcy.

� rozróżnia zdania i równoważniki zdań.

� ustala, które wyrazy wchodzą ze sobą w związki składniowe (wpisuje wyrazy w wykresach

schodkowych

� rozróżnia przyimki proste i złożone, wyrażenia przyimkowe.

� odróżnia orzeczenie czasownikowe od imiennego.

� na przykładach omawia sposób wyrażenia podmiotów.

� rozpoznaje zdanie bezpodmiotowe.

Ocena dopuszczająca

Uczeń samodzielnie lub przy niewielkiej pomocy nauczyciela wykonuje zadania.

� technika czytania cichego i głośnego pozwala na zrozumienie tekstu,

� błędy językowe, stylistyczne logiczne i ortograficzne popełniane w wypowiedziach pisemnych nie

przekreślają wartości pracy i wysiłku, jaki uczeń włożył w ich napisanie, (praca pisemna twórcza

powinna zawierać przynajmniej 90 słów)

� przy niewielkiej pomocy nauczyciela pisze, list (zna ich podstawowe elementy) opowiadanie, opis

postaci, dialog, sprawozdanie, telegram, notatkę

� układa plan opowiadania (w kolejności chronologicznej), próbuje opowiadać ,

� wymienia części zdania,

� przy pomocy nauczyciela rozróżnia części zdania,

� rozróżnia części mowy: czasownik, rzeczownik, przymiotnik, liczebnik oraz przy pomocy nauczyciela

– przyimek, zaimek, przysłówek,

4

� wskazuje podmiot i orzeczenie, próbuje wskazać związki wyrazów w zdaniu,

� odmienia czasownik , określa osobę , czas, liczbę, tryb,

� odmienia, nazywa przypadek rzeczownika, określa jego rodzaj , liczbę,

� wymienia znane środki poetyckiego obrazowania, odróżnia epitet, porównanie, wyraz

dźwiękonaśladowczy,

� przy niewielkiej pomocy nauczyciela posługuje się słownikiem ortograficznym , języka polskiego,

wyrazów obcych,

� zna podstawowe zasady ortograficzne, umie zapisać poprawnie wyrazy omówione,

� przepisuje bezbłędnie, z podręcznika, tablicy ,

� wyróżnia wyrazy pokrewne, tworzy rodzinę wyrazów ,

� rozróżnia wyrazy bliskoznaczne (tworzy przynajmniej 2 wyrazy), przeciwstawne (podaje swoje

dowolne przykłady),

� układa 2 zdaniową wypowiedź zgodnie z intencją,

� rozróżnia zdania pojedyncze i złożone,

� łączy wyrazy w zespoły składniowe,
Ocena niedostateczna

� Otrzymuje uczeń, który nie spełnił kryteriów na ocenę dopuszczającą.

