
Gimnazjum nr 3
w Promniku

Przedmiotowe Zasady Oceniania

Język polski

Opracowanie: mgr Małgorzata Kawałek

2

SPIS TREŚCI

I. KONTRAKT KLASOWY s.3
II. NARZĘDZIA I CZĘSTOTLIWOŚĆ POMIARÓW OSIĄGNIĘĆ UCZNIÓW s.4
III. KRYTERIA OCENY POSZCZEGÓLNYCH FORM AKTYWNOŚĆI s.5
IV. OCENA ŚRÓDROCZNA I ROCZNA – WAGA POSZCZEGÓLNYCH
STOPNI

s. 11

V. INFORMOWANIE UCZNIÓW I RODZICÓW O WYMAGANIACH I
POSTĘPACH UCZNIA

s.12

VI. OCENIANIE UCZNIÓW Z NIEPEŁNOSPRAWNOŚĆIĄ
INTELEKTUALNĄ

s.13

VII. EWALUACJA PZO s.13

3

Wstęp

Przedmiotowe Zasady Oceniania z języka polskiego są zgodne z Wewnątrzszkolnymi
Zasadami Oceniania w ZPO nr 3 w Promniku.

I. KONTRAKT KLASOWY (umowa nauczyciel – uczeń)

1. W trakcie lekcji uczniowie dbają o kulturę słowa oraz zachowują się zgodnie z
zasadami dobrego wychowania.

2. Uczestnicy zajęć nie mogą korzystać z telefonów komórkowych oraz innych urządzeń
elektronicznych.

3. Każdy uczeń ma obowiązek prowadzić zeszyt przedmiotowy.
4. Prace klasowe, sprawdziany z nauki o języku, sprawdziany ortograficzne (dyktanda)

i odpowiedzi ustne są obowiązkowe.
5. Prace klasowe i sprawdziany są poprzedzone tygodniową zapowiedzią.
6. Krótkie sprawdziany (kartkówki) będą obejmowały trzy ostatnie tematy i będą

zapowiadane (jeden dzień przed terminem sprawdzianu).
7. Jeżeli z przyczyn losowych uczeń nie może napisać pracy klasowej lub sprawdzianu z

całą klasą, powinien to uczynić w terminie uzgodnionym z nauczycielem:
a) wypracowanie klasowe i sprawdzian – w ciągu 2 tygodni od przyjścia do

szkoły
b) kartkówka – w ciągu tygodnia od dnia przyjścia do szkoły.

Przekroczenie przez ucznia terminu wyznaczonego na napisanie sprawdzianu lub
kartkówki będzie skutkować wystawieniem oceny niedostatecznej.
8. Uczeń ma prawo do poprawy niesatysfakcjonujących ocen z dwóch sprawdzianów

(włączając kartkówki). Poprawa jest dobrowolna i odbywa się w ciągu dwóch tygodni
(kartkówki – w ciągu tygodnia) od dnia podania informacji o ocenach. Poprawę uczeń
pisze tylko raz i brana jest pod uwagę ocena z pracy poprawianej.

9. Wypracowania klasowe nie podlegają poprawie.
10. Jeżeli uczeń ma trudności w opanowaniu materiału ma prawo do dodatkowej pomocy

i oceny postępów nauce w terminach uzgodnionych z nauczycielem.
11. Nauczyciel ma obowiązek sprawdzenia i oddania prac w określonym terminie:

a) kartkówki – siedem dni od chwili napisania
b) prace klasowe i sprawdziany - dwa tygodnie od dnia napisania

12. W półroczu uczeń trzykrotnie może zgłosić nieprzygotowanie do zajęć. Przez
nieprzygotowanie się do lekcji rozumie się: brak zeszytu i podręcznika, brak pracy
domowej (przy czym uczeń powinien przygotować pracę na następne zajęcia),
niegotowość do odpowiedzi (z wyłączeniem recytacji wiersza). Uczeń nie może
zgłosić nieprzygotowania do zapowiedzianego sprawdzianu.

13. Po wykorzystaniu limitu określonego powyżej uczeń otrzymuje za każde następne
nieprzygotowanie ocenę niedostateczną.

14. Na koniec półrocza nie przewiduje się dodatkowych sprawdzianów zaliczeniowych
15. Aktywność ucznia na lekcji będzie oceniana w formie plusów. Za 5 zgromadzonych

plusów uczeń otrzymuje ocenę bardzo dobrą. Przez aktywność na lekcji rozumie się:
bardzo częste zgłaszanie się w trakcie lekcji i udzielanie poprawnych odpowiedzi,
aktywną pracę w grupach.

16. Brak aktywności na zajęciach bądź brak orientacji w zadaniach wykonywanych na
lekcji będzie oceniany minusami. Za 5 minusów uczeń otrzyma ocenę niedostateczną.

17. Przy ocenianiu nauczyciel uwzględnia możliwości intelektualne ucznia oraz jego
zaangażowanie w pracę na lekcji.

4

II. NARZĘDZIA I CZĘSTOTLIWOŚĆ POMIARÓW OSIĄGNIĘĆ UCZNIÓW

Ocenianiu podlegają wiedza i umiejętności określone programem nauczania oraz następujące
formy aktywności ucznia:
1) pisemne:

a) prace klasowe (wypracowania, testy)
b) sprawdziany (literackie, gramatyczne)
c) dyktanda,
d) kartkówki,
e) prace domowe na określony temat (literackie - ćwiczenie form wypowiedzi oraz
zestawy ćwiczeń z nauki o języku i ćwiczenia ortograficzne),
f) ćwiczenia literackie wykonywane samodzielnie na lekcji;
g) prace literackie na określony temat wykonywane samodzielnie na lekcji.

2) ustne:
a) aktywność (kreatywność) na lekcjach,
b) wypowiedzi ustne na zadany temat,
c) recytacja,
d) udział w dyskusji (argumentowanie, wnioskowanie, przemówienie);

3) inne formy aktywności ucznia
a) praca w grupie, rozwiązywanie problemów (umiejętność zastosowania wiedzy
przedmiotowej w sytuacji praktycznej),
b) inscenizacja, prezentacja referatu bądź informacji przygotowanych samodzielnie,
c) prace nadobowiązkowe, jak np.: realizacja projektu (gazetka, album, plakat, pomoc
dydaktyczna, audycja radiowa, nagranie, ankieta itp.), udział w konkursie
przedmiotowym,
d) przygotowanie i przeprowadzenie fragmentu lekcji,
e) udział w projekcie edukacyjnym.

Liczba i częstotliwość pomiarów jest zależna od realizowanego programu oraz liczby godzin
w danej klasie

FORMY AKTYWNOŚCI CZĘSTOTLIWOŚĆ W SEMESTRZE
Prace klasowe (wypracowania) 2
Sprawdzian półroczny 1
Sprawdziany literackie 2 - 4
Sprawdziany gramatyczne 1 – 2
Kartkówki według potrzeb
Dyktanda 2
Praca domowa literacka – dłuższa forma nie mniej niż 3
Praca domowa literacka – krótsza forma nie mniej niż 2
Praca domowa (nauka o języku) nie mniej niż 2
Odpowiedzi ustne 1 – 2
Recytacja 1
Aktywność na lekcji na bieżąco
Praca na lekcji (ćwiczenia literackie) nie mniej niż 2
Prace literackie wykonywane na lekcji nie mniej niż 2
Prace dodatkowe indywidualnie

5

III. KRYTERIA OCENY POSZCZEGÓLNYCH FORM AKTYWNOŚĆI

1. Przy ocenianiu testów i sprawdzianów stosuje się następujące przeliczanie punktów:

Powyżej 95% wszystkich pkt. - celujący
94% - 85% pkt. - bardzo dobry
84% - 70% pkt. - dobry
69% - 50% pkt. - dostateczny
49% - 30% pkt. - dopuszczający
Poniżej 30% wszystkich pkt. - niedostateczny

2. Przy ocenianiu kartkówek stosuje się następujące przeliczanie punktów:

100% - 90% pkt. - bardzo dobry
89% - 70% pkt. - dobry
69% - 50% pkt. - dostateczny
49% - 30% pkt. - dopuszczający
Poniżej 30% wszystkich pkt. - niedostateczny

2. Zasady oceniania dyktand

bezbłędnie – celujący
1 błąd ortograficzny I rzędu – bardzo dobry
2 – 3 błędy ortograficzne I rzędu – dobry
4 – 5 błędów ortograficznych I rzędu – dostateczny
6 – 7 błędów ortograficznych I rzędu – dopuszczający
8 i więcej błędów ortograficznych I rzędu – niedostateczny

Dwa błędy ortograficzne II rzędu oraz trzy błędy interpunkcyjne traktowane są jako jeden
błąd ortograficzny I rzędu.

3. Przy ocenianiu wypracowań (prac klasowych, prac domowych - ćwiczących formę
wypowiedzi poznaną na lekcji) zostaną zastosowane dwojakie kryteria oceniania

Opisowe – uwzględniające poniższe poziomy

a) poziom merytoryczny:
- zrozumienie tematu, zgodność treści z tematem
- dobór materiału rzeczowego i umiejętne wykorzystanie go w pracy
- wnioskowanie, uzasadnianie sądów, wartościowanie
- umiejętne włączanie cytatów do tekstu;

b) poziom kompozycyjny:
- posługiwanie się określoną formą wypowiedzi
- konsekwencja kompozycyjna
- spójność tekstu
- estetyka pracy;

c) poziom językowo-stylistyczny:
- zgodne z normą posługiwanie się fleksją, frazeologią i składnią
- bogate słownictwo

6

- poprawność ortograficzna i interpunkcyjna
- funkcjonalność (celowość) zastosowanych form gramatycznych,
 słownictwa, konstrukcji składniowych.

Po uwzględnieniu powyższych kryteriów wypracowanie zostanie ocenione następująco:

dopuszczający (2):
a) niepełne zrozumienie tematu, częściowe omówienie go; nie zawsze trafny dobór materiału,
nieumiejętne wykorzystanie go; próby formułowania wniosków;
b) brak konsekwencji w posługiwaniu się określoną formą wypowiedzi, odtwórczość, chaos
w układzie treści; dość liczne zakłócenia spójności tekstu; brak akapitów, mało czytelne
pismo; liczne skreślenia i poprawki;
c) wyraźne odstępstwa od normy, pozwalające jednak na zrozumienie tekstu; ubogi zasób
słów z przewagą słownictwa potocznego; liczne zasadnicze i drugorzędne błędy ortograficzne
i interpunkcyjne.

dostateczny (3):
a) zrozumienie tematu, niepełne rozwinięcie go;
na ogół właściwy dobór materiału, próby wykorzystania go w pracy; formułowanie
wniosków, uproszczona argumentacja;
b) poprawne stosowanie określonej formy wypowiedzi, dopuszczalne uchybienia i brak
zachowania proporcji w układzie treści; zakłócenia spójności, nie utrudniające jednak
zrozumienia tekstu; dopuszczalny brak akapitów, czytelne pismo, nieliczne skreślenia i
poprawki;
c) częste odstępstwa od normy, nie zakłócające jednak komunikacji; ubogi zasób słów,
używanie słownictwa potocznego; nieliczne (I i II kategorii) błędy ortograficzne, usterki
interpunkcyjne.

dobry (4):
a) zrozumienie tematu, wystarczające rozwinięcie go; właściwy dobór materiału i poprawne
wykorzystanie go; właściwe wnioski, logiczna argumentacja;
b) konsekwencja w stosowaniu określonej formy wypowiedzi,
schematyczna kompozycja; sporadyczne zakłócenia spójności tekstu; stosowanie akapitów,
estetyczne pismo, sporadyczne skreślenia i poprawki;
c) nieliczne odstępstwa od normy, komunikatywność tekstu; urozmaicone słownictwo;
sporadyczne zasadnicze błędy ortograficzne i nieliczne drugorzędne, nieliczne usterki
interpunkcyjne.

bardzo dobry (5):
a) zrozumienie tematu, wyczerpujące omówienie go; przemyślany dobór materiału i
odpowiednia interpretacja; właściwe wnioski, logiczna argumentacja, wskazywanie wartości i
ich hierarchizacja;
b) konsekwentne stosowanie określonej formy wypowiedzi; przejrzysty, logiczny układ
treści; tekst spójny; szata graficzna bez zarzutu;
c) pojedyncze uchybienia, komunikatywność tekstu
i indywidualizacja stylu; bogaty zasób słownictwa; nieliczne drugorzędne błędy
ortograficzne, drobne usterki interpunkcyjne.

celujący (6):
a) pełne zrozumienie tematu i wyczerpujące omówienie go; przemyślany dobór materiału i

7

jego oryginalne wykorzystanie oraz odwołanie się do tekstów kultury spoza programu;
właściwe wnioski, logiczna argumentacja, wskazywanie wartości i ich hierarchizacja;
b) konsekwencja w stosowaniu określonej formy wypowiedzi, przejrzysty, logiczny układ
treści; tekst spójny; szata graficzna bez zarzutu;
c) komunikatywność tekstu i indywidualizacja stylu; bogaty zasób słów; ortografia i
interpunkcja bez zarzutu.

Uczeń, którego praca nie spełnia pierwszego kryterium, otrzymuje ocenę niedostateczną.

Punktowe kryteria oceny pisemnych form wypowiedzi

Kryteria oceny krótkich form wypowiedzi
(zaproszenie, dedykacja, ogłoszenie)

Numer
kryterium

Kryteria
Liczba

punktów
I Zgodność pracy z określoną w temacie formą wypowiedzi 0–1p.
II Zastosowanie słownictwa typowego dla określonej formy wypowiedzi 0–1p.
III Spójność tekstu 0–1p.

IV
Poprawność językowa
[dopuszczalny 1 błąd]

0–1p.

V
Poprawność ortograficzna i interpunkcyjna
[dopuszczalny 1 błąd ortograficzny i 1 błąd interpunkcyjny; dla
uczniów z dysleksją – 2 błędy ortograficzne i 2 błędy interpunkcyjne]

0–1p.

5p. ® bardzo dobry; 4p. ® dobry; 3p. ® dostateczny; 2p. ® dopuszczający
0 – 1p. ® niedostateczny

Kryteria oceny dłuższych form wypowiedzi pisemnej
(rozprawka, opowiadanie, charakterystyka, sprawozdanie, recenzja)

Numer
kryterium

Kryteria
Liczba

punktów
I* Zgodność pracy z określoną w temacie formą wypowiedzi 0–1p.
II* Zastosowanie słownictwa typowego dla określonej formy wypowiedzi 0–4p.
III* Poprawność pracy pod względem merytorycznym 0–3p.

IV** Kompozycja (trójdzielność wypowiedzi, spójność i logiczność) 0 –3p.
IV** Język i styl (poprawność językowa i funkcjonalność stylu) 0–4p.

V**

Poprawność ortograficzna
[0 błędów – 2 punkty.; 1 bł. – 1 p.; 2 bł. – 0 p.]
[dla uczniów z dysleksją: 0 - 3 błędy ortograficzne – 2p; 4 bł. – 1p;
5bł. – 0p]

0–2p

VI**
Poprawność interpunkcyjna [dopuszczalne 3 błędy, dla uczniów z
dysleksją dopuszczalnych 6 błędów

0 -1p

8

* Uczeń otrzymuje 0p za pracę nie na temat
** Jeśli praca jest krótsza niż połowa wymaganej objętości, nie przyznaje się punktów z tej
kategorii.

18p. (praca bez błędów językowych, ortograficznych i interpunkcyjnych – celujący
17 – 15p. – bardzo dobry
14 – 13p. – dobry
12 – 9p. – dostateczny
8 – 7p. – dopuszczający
6 – 0p. – niedostateczny

4. Kryteria oceny zeszytu przedmiotowego
 Ocenie podlega:

Ø estetyka zeszytu
Ø zawartość notatek
Ø staranność zapisów

Proponowana skala ocen:

bardzo dobry :
zeszyt staranny, pełne notatki, brak błędów przy przepisywaniu z tablicy, duża estetyka

 dobry:
zeszyt staranny, pełne notatki, nieliczne błędy przy przepisywaniu z tablicy
dostateczny:
zeszyt w miarę staranny, niewielkie braki w notatkach, dość liczne błędy przy przepisywaniu
z tablicy
dopuszczający:
zeszyt niestaranny, brak wielu notatek, duża liczba błędów przy przepisywaniu z tablicy
niedostateczny:
zeszyt niestaranny, brak notatek, bardzo duża liczba błędów przy przepisywaniu z tablicy

5. Kryteria oceny wypowiedzi ustnych

Kryteria oceny recytacji

Numer
kryterium Kryteria

Liczba
punktów

I

Znajomość tekstu
[dwa nieznaczne błędy (w tym podpowiedzi nauczyciela) – 2 punkty;
od 3 do 5 błędów – 1punkt; liczne błędy, podpowiedzi wykluczają
przyznawanie punktów za kolejne kryteria; uczeń otrzymuje ocenę
niedostateczną]

0–2p.

II
Właściwe tempo mówienia
[dostosowane do sytuacji ukazanej w wierszu, fragmencie prozy;
przestrzeganie znaków interpunkcyjnych, przerzutni]

1p.

III Wyraźne mówienie 1p.

9

[uczeń jest słyszany i rozumiany]

IV
Wyraziste mówienie
[uczeń dostosowuje sposób mówienia do sytuacji ukazanej w wierszu,
fragmencie prozy; głosem wyraża uczucia, zaciekawia, wzrusza itp.]

0–2p.

Przeliczenie punktów na oceny:
6p. ® bardzo dobry; 5p. ® dobry; 4p. ® dostateczny; 3p. ® dopuszczający
0 – 2p. ® niedostateczny

Kryteria oceny wypowiedzi ustnej na zadany temat (w tym dyskusji):

Ocenę niedostateczną otrzymuje uczeń, który nie spełnia wymagań kryterialnych na ocenę
dopuszczającą.

dopuszczający:
- odtwórcza prezentacja wiadomości;
- nieumiejętność selekcji materiału, wypowiedź nieuporządkowana;
- tworzenie logicznej wypowiedzi jednozdaniowej, próby formułowania wypowiedzi
kilkuzdaniowej, wspomagane przez nauczyciela (pytania pomocnicze);
- próba zajęcia własnego stanowiska w dyskusji;
- słaba znajomość terminów teoretycznoliterackich;
- ubogi zasób słownictwa, częste posługiwanie się stylem potocznym;
- na ogół poprawne pod względem składniowym budowanie zdań.

dostateczny:
- trafna, samodzielna, ale zbyt krótka wypowiedź zgodna
z określonym tematem, poprawna merytorycznie (z niewielkimi usterkami stylistycznymi), w
większości odtwórcza, uproszczona;
- próby argumentowania własnego stanowiska w dyskusji i formułowania wniosków;
- posługiwanie się podstawowymi terminami i pojęciami teoretycznoliterackimi;
- poprawne słownictwo, unikanie stylu potocznego, dążenie do zgodności z ogólnopolską
normą wymowy;
- na ogół poprawne konstrukcje składniowe.

dobry:
- swobodne i sensowne wypowiadanie się zgodnie z tematem, poparte argumentacją;
- samodzielne formułowanie logicznych wniosków;
- uchwycenie zależności i związków między zjawiskami;
- dbanie o spójność i przejrzystość wypowiedzi;
- wyrażanie i uzasadnianie własnego stanowiska w trakcie prowadzonej dyskusji;
- podejmowanie prób wygłaszania przemówień i referatów;
- celowe wprowadzanie do wypowiedzi nowo poznanych słów, związków frazeologicznych,
terminów teoretycznoliterackich;
- tworzenie logicznych i spójnych wypowiedzi wielozdaniowych, zgodnych z ogólnopolską
normą językową;
- poprawne konstruowanie zdań złożonych;
- właściwe tempo i intonacja wypowiedzi.

10

bardzo dobry:
- wykazanie się bardzo dobrą znajomością materiału programowego;
- tworzenie precyzyjnych i spójnych wypowiedzi, hierarchizowanie elementów treści
(logiczny układ całości, wyraźne zaznaczenie wstępu, rozwinięcia i wniosków);
- umiejętne włączanie się do dyskusji: prezentowanie własnego stanowiska i punktu widzenia,
przemyślana i dojrzała argumentacja, formułowanie obiektywnych wniosków, umiejętność
słuchania cudzych racji (argumentów);
- wygłaszanie przemówień i referatów;
- dokonywanie uogólnień, samodzielność sądów i spostrzeżeń;
- bogaty zasób słownictwa, sprawne posługiwanie się nowo poznanymi terminami i
pojęciami;
- wypowiadanie się zgodne z normą językową;
- właściwe tempo i intonacja wypowiedzi;
- komunikatywność przekazu;
- kultura wypowiedzi.

celujący:
Ucznia otrzymującego ocenę celującą obowiązują wymogi takie, jak na ocenę bardzo dobrą, a
ponadto:
- umiejętne wykorzystywanie w wypowiedzi materiału pozalekturowego oraz wiedzy z
innych dziedzin nauki i kultury;
- wypowiedź spójna, logiczna, bezbłędna językowo i wykazująca się wysokim poziomem
merytorycznym;
- krytycyzm, śmiałość argumentacji, samodzielność myślenia;
- umiejętność obrony własnego stanowiska w trakcie dyskusji,
formułowanie obiektywnych i krytycznych wniosków;
- umiejętne i swobodne posługiwanie się pojęciami abstrakcyjnymi oraz terminami
specjalistycznymi;
- umiejętność wygłaszania przemówień i referatów;
- zajęcie aktywnego stanowiska nadawcy i odbiorcy komunikatu werbalnego, wzbudzanie
zainteresowania słuchaczy.

5. Kryteria oceny realizacji określonych projektów

Numer
kryterium Kryteria Liczba

punktów
I Zgodność projektu z tematem 0–2p.
II Oryginalność wyrażonej treści 0–2p.
III Oryginalność zastosowanej techniki (technologii) 0–4p.
IV Estetyka wykonania 0–2p.
V Prezentacja 0–2p.

Przeliczenie punktów na oceny:
12 p. ® celujący; 10 – 11 p. ® bardzo dobry; 8 – 9 p. ® dobry; 6 – 7 p. ® dostateczny
5 p. ® dopuszczający; 0 p. – 4 p. ® niedostateczny

11

6. Kryteria oceny współpracy w grupie w związku z realizacją konkretnych zadań

Numer
Kryterium

Elementy współpracy podlegające punktowaniu
Liczba

punktów

I Ogólne zaangażowanie w pracę grupy 0–2p.
II Bezpośredni wkład w realizację powierzonego zadania 0–2p.
III Stopień wywiązania się z pełnionej funkcji 0–2p.
IV Umiejętności współpracy z innymi 0–2p.
V Rozumienie własnej sytuacji w grupie 0–2p.

Ocenianie:
9 – 10 p. ® „++”; 6 – 8 p. ® „+”; 4 – 5 p. ® „nic”; 0 – 3 p. ® „– ”

IV. OCENA ŚRÓDROCZNA I ROCZNA – WAGA POSZCZEGÓLNYCH STOPNI

1. Przy ustalaniu oceny śródrocznej i rocznej nauczyciel bierze pod uwagę stopnie ucznia z
poszczególnych obszarów działalności według następującej kolejności wag:

a) prace klasowe – waga 5
b) sprawdziany półroczne – waga 5
c) sprawdziany (literackie, gramatyczne) – waga 3
d) kartkówki – waga 2
e) dyktanda – waga 2
f) odpowiedzi ustne – waga 3
g) recytacja – waga 2
h) praca domowa literacka – waga 2
i) praca domowa (ćwiczenie literackie) – waga 1
j) praca domowa gramatyczno – ortograficzna – waga 1
k) ćwiczenia literackie wykonywane samodzielnie na lekcji – waga 1
l) prace literackie na określony temat wykonywane samodzielnie na lekcji – waga 2
m) aktywność na lekcji i poza nią, praca w grupach – waga 1
n) prace nadobowiązkowe – waga 3
o) zeszyt – waga 1

Do klasyfikacji rocznej doliczana będzie ocena śródroczna, która będzie miała wagę 5.

Średnia ważona obliczana wg wzoru:
Suma iloczynów (ocena x waga)

Suma wag

jest wyjściową do wystawienia oceny śródrocznej/rocznej

12

Średnia ważona Ocena
1,75 < W ≤ 2,75 dopuszczająca
2,75 < W ≤ 3,75 dostateczna
3,75 < W ≤ 4,75 dobra
4,75 < W ≤ 5,75 bardzo dobra
W > 5,75 celująca

Przy wystawianiu tych ocen bierze również pod uwagę:
- rozwój ucznia (jakie czyni postępy w danym czasie)
- wkład pracy w stosunku do zdolności

V. INFORMOWANIE UCZNIÓW I RODZICÓW O WYMAGANIACH I
POSTĘPACH UCZNIA

a) nauczyciel – uczeń
- nauczyciel przekazuje uczniowi komentarz do każdej wystawione oceny
- uczeń ma możliwość otrzymania dodatkowych wyjaśnień i uzasadnień do
wystawionej oceny

b) nauczyciel – rodzic
- podczas wywiadówek, indywidualnych konsultacji rodzice mają prawo
uzyskać informacje o postępach w nauce oraz wglądu do prac pisemnych
swojego dziecka
- rodzice są zobowiązani do podpisywania ocen z prac klasowych i
sprawdzianów (oceny są wpisywane do zeszytu przedmiotowego)

c) nauczyciel – wychowawca klasy
- oceny, jakie otrzymuje uczeń, są wpisywane do dziennika lekcyjnego
- nauczyciel informuje wychowawcę klasy o aktualnych osiągnięciach i
zachowaniach ucznia
- nauczyciel informuje wychowawcę klasy o sytuacjach wymagających
interwencji

13

V. OCENIANIE UCZNIÓW Z NIEPEŁNOSPRAWNOŚCIĄ INTELEKTUALNĄ

Warunki, sposób oceniania, klasyfikowania i promowania uczniów z niepełnosprawnością
intelektualną dostosowuje się do indywidualnych potrzeb uczniów na podstawie orzeczenia
publicznej lub niepublicznej (specjalistycznej) poradni psychologiczno – pedagogicznej.

1. Uczeń z niepełnosprawnością intelektualną w stopniu lekkim podlega ocenianiu według
wymienionych wyżej zasad, ale wymagania na poszczególne oceny zostały obniżone.

Przy ocenianiu testów i kartkówek stosuje się następujące przeliczanie punktów:

Powyżej 80 wszystkich pkt. - celujący
79% - 65% pkt. - bardzo dobry
64% - 50% pkt. - dobry
49% - 35% pkt. - dostateczny
34% - 15% pkt. - dopuszczający
Poniżej 14% wszystkich pkt. - niedostateczny

2. Uczeń z niepełnosprawnością intelektualną w stopniu umiarkowanym podlega ocenie
opisowej.

VI. EWALUACJA PZO
PZO podlega ewaluacji o upływie każdego roku.

Uwagi końcowe
Ustalona przez nauczyciela na koniec roku ocena niedostateczna może być zmieniona tylko w
wyniku egzaminu poprawkowego.

