
Kryteria wymagań na poszczególne oceny z języka polskiego – kl. V

dopuszczający (2) dostateczny (3) dobry (4) bardzo dobry (5) celujący (6)

KSZTAŁCENIE LITERACKIE I KULTURALNE

Uczeń: Uczeń: Uczeń: Uczeń: Uczeń:

- czyta cicho i głośno w
stopniu pozwalającym na
zrozumienie tekstu;

- czyta łatwe teksty
literackie ze
zrozumieniem ich sensu i
opisanych uczuć;

- czyta w celu wyszukania

 informacji podanych

 wprost;

- opanował technikę
czytania i doskonali ją
pod względem dykcji,
intonacji i
akcentowania;

- odnajduje w tekście
wskazany fragment;

- czyta poprawnie,
stosując zasady
prawidłowej intonacji i
akcentowania;

- odnajduje w tekście
fragment potrzebny do
argumentacji;

- wyszukuje potrzebne
informacje ze słownika,
encyklopedii itp.;

- określa tematykę
usłyszanego tekstu;

- wymienia cechy
gatunkowe mitu, bajki, ,
powieści i potrafi
zaliczyć utwór do
odpowiedniego
gatunku;

- swobodnie analizuje
przeczytany tekst,
ocenia postępowanie
bohaterów

- wyszukuje informacje
z kilku tekstów
o charakterze
informacyjnym i używa
ich zgodnie
z potrzebami;

- wymienia cechy

 gatunkowe poznanych

 utworów i potrafi

 zaliczyć utwór do

 odpowiedniego

 gatunku;

- słucha uważnie:
informacji, instrukcji,
poleceń;

- słucha uważnie
wypowiedzi osób;

- komunikuje innym

- stosownie do sytuacji
reaguje na wypowiedzi
innych osób;

- formułuje pytania i
odpowiedzi w związku
z różnymi sytuacjami

- w wypowiedziach
próbuje ocenić i
wartościować
problemy, zjawiska
dotyczącego literatury,
języka oraz kultury;

- zwraca uwagę na
problematykę moralną
zawartą w poznanych
lekturach;

- wypowiada się płynnie
i poprawnie na różne

- rozpoznaje funkcje
usłyszanego tekstu;

- samodzielnie dostrzega
ogólny sens utworu,
idee, temat;

- wypowiada się

informację, instrukcję,
polecenia;

- komunikuje się w
zespole;

- podejmuje próby
mówienia na bliskie mu
tematy;

- potrafi opanować
pamięciowo część
wymaganego tekstu;

komunikacyjnymi
(dziękuje, przeprasza,
prosi, odmawia);

- przeredagowuje zdania
rozkazujące na prośby;

- przekazuje relacje z
wydarzenia;

- wygłasza teksty z
pamięci;

- wygłasza tekst z
pamięci z właściwą
intonacją;

tematy;
- we własnym

opowiadaniu ustnym
wprowadza elementy
opisu, dialogu;

- odpowiada na pytania
dotyczące sensu
utworu, idei, tematu;

bezbłędnie i cechuje go
dojrzałość myślenia;

- wyodrębnia elementy
świata przedstawionego
(bohaterowie, czas,
miejsce) w utworze
literackim;

- łączy tytuły lektur z
nazwiskami autorów;

- wykazuje się ogólną
znajomością fragmentów
lektur;

- rozumie pojęcia:
nadawca-odbiorca;

- rysuje ilustracje do
utworu literackiego;

- korzysta ze słownika
przy pomocy
nauczyciela;

- wymienia elementy
świata przedstawionego
(czas, miejsce,
bohaterowie) w
utworze literackim,
teatralnym i filmowym;

- odróżnia autora od
narratora i podmiotu
lirycznego;

- odróżnia zdarzenia,
postacie fantastyczne
od realistycznych;

- rozumie pojęcia: bajka,
mit, legenda, powieść;

- podaje wyrazy
bliskoznaczne i
pokrewne;

- rozumie pojęcia
dotyczące budowy
wiersza: wers, strofa,
rym, rytm, refren;

- wskazuje w scenariuszu

- nazywa cechy
gatunkowe mitu, bajki,
powieści;

- rozróżnia formy
wypowiedzi w tekście:
dialog, opis,
opowiadanie;

- wskazuje przeżycia i
stany psychiczne
bohaterów;

- w utworze lirycznym
wskazuje epitety,
uosobienia,
porównania, przenośnie
i wyrazy
dźwiękonaśladowcze;

- odróżnia tekst powieści
od tekstu dramatu;

- wymienia rodzaje
planów filmowych,
wyjaśnia pojęcie
dubbing;

- analizuje utwór
liryczny;

- wskazuje różnice
między utworem
literackim a jego wersją
filmową lub teatralną;

- rozróżnia wiersz
stroficzny i ciągły;

- analizuje i interpretuje
utwór liryczny, określa
funkcje środków
stylistycznych;

- krytycznie odnosi się
do literackiej,
językowej i kulturalnej
rzeczywistości;

- posługuje się pojęciami
związanymi z filmem i
teatrem;

- zna przeznaczenie
słowników i potrafi
skorzystać z
właściwego;

- orientuje się w
programach
telewizyjnych dla
młodzieży;

teatralnym tekst główny
i poboczny;

- wymienia podstawowe
pojęcia związane z
filmem: aktor, reżyser,
scenarzysta, rola, plan
itp.

- wykazuje się ogólną
znajomością lektur
przewidzianych
programem klasy V;

- korzysta ze słowniczka
ortograficznego;

- korzysta ze słownika
języka polskiego,
wyrazów
bliskoznacznych;

NAUKA O JĘZYKU

Uczeń: Uczeń: Uczeń: Uczeń: Uczeń:

- rozpoznaje zdania i
równoważniki zdania;

- odróżnia zdanie
pojedyncze od
złożonego;

- łączy dwa zdania
pojedyncze w zdanie
złożone za pomocą
spójników;

- wskazuje podmiot,
orzeczenie i określenia;

- dopisuje określenia do
podanych wyrazów;

- określa rodzaje zdań ze
względu na cel

- dzieli wypowiedzenia na
pojedyncze i złożone;

- łączy w zespoły
składniowe wyrazy
tworzące zdania;

- wyodrębnia i nazywa
podstawowe części
zdania;

- wpisuje zdanie w podany
wykres;

- rozwija zdania o
dodatkowe określenia;

- rozpoznaje spójnik jako
nieodmienną część
mowy;

- odróżnia związek
główny od pobocznych;

- przekształca zdanie na
równoważnik zdania i
odwrotnie;

- robi wykres zdania
pojedynczego
rozwiniętego (na
łatwych przykładach);

- odróżnia spójniki od
innych części mowy;

- wyróżnia
wypowiedzenia
wykrzyknikowe;

- wyróżnia wyraz
nadrzędny i podrzędny
w związkach
wyrazowych;

- nazywa poszczególne
części zdania;

- przekształca
wypowiedzenia złożone
w pojedyncze;

- wymienia spójniki,
przed którymi stawia
się przecinek;

- formułuje
wypowiedzenia
pasujące do podanych

- układa zdanie
pojedyncze rozwinięte
według podanego
wykresu;

- nazywa każdą część
zdania i podaje, jaką
częścią mowy jest
wyrażona;

- określa, z jakiego
rodzaju wypowiedzeń
może się składać
wypowiedzenie
złożone;

wypowiedzi; - podaje przykłady zdań ze
względu na cel
wypowiedzi;

sytuacji;
-

- rozpoznaje czasowniki,
odmienia je przez
osoby i liczby, określa
czas czasownika;

- odmienia rzeczowniki i
przymiotniki przez
przypadki;

- rozpoznaje poznane
części mowy
(czasownik, rzeczownik,
przymiotnik, przyimek,
przysłówek, liczebnik);

- określa podstawowe
formy gramatyczne;

- wymienia podstawowe
rodzaje liczebnika;

- stopniuje przymiotniki i
przysłówki
(stopniowanie
regularne);

- rozumie i rozpoznaje
temat i końcówkę w
odmianie wyrazów;

- stosuje w zdaniu
czasowniki w formie
osobowej i
nieosobowej;

- rozróżnia formy trybu
czasownika;

- stopniuje przymiotniki i
przysłówki
(stopniowanie
nieregularne i
opisowe);

- wypisuje tematy
oboczne i oboczności w
odmianie wyrazów;

- poprawnie zapisuje
wyrażenia przyimkowe;

- wymienia tryby
czasownika i podaje
przykłady;

- rozpoznaje rodzaje
liczebników;

- określa rodzaje
oboczności;

- rozpoznaje i tworzy
czasowniki w różnych
trybach;

- określa czasowniki pod
względem aspektu
(dokonany,
niedokonany);

- odmienia liczebniki
zbiorowe przez
przypadki;

- podaje zasady
używania liczebników
zbiorowych;

- podaje przykłady
przymiotników i
przysłówków, które się
nie stopniują;

- wymienia podstawowe
zasady ortograficzne:
pisownia ó-u, rz-ż, ch-
h; wielka i mała litera w
nazwach własnych i
pospolitych;

- poprawnie stosuje
przecinki przy
wyliczaniu;

- oddziela przyimek od

- stosuje zasady
ortograficzne polegające
na wymianie głosek;

- poprawnie pisze znane
nazwy geograficzne;

- wymienia zasady
dotyczące pisowni nie z
różnymi częściami
mowy;

- poprawnie zapisuje

- wymienia i stosuje
zasady poznane w
klasie IV;

- poprawnie zapisuje
tytuły książek i dzieł
sztuki;

- samodzielnie potrafi
poprawić błędy
wskazane przez
nauczyciela;

- poprawnie zapisuje ą i
ę w czasownikach
czasu przeszłego;

- wymienia zasady
dotyczące pisowni
rzeczowników
zakończonych na –ja,

 -ia;

- poprawnie zapisuje

- oddziela przecinkiem
jednorodne człony
zdania;

- poprawnie zapisuje
wyrazy niewymienne;

- stosuje zasady
dotyczące pisowni
rzeczowników
zakończonych na –ja,

rzeczownika; przymiotniki i
przysłówki w stopniu
wyższym i najwyższym;

- wymienia zasady
pisowni cząstki –by;

czasowniki z cząstką
- by;

 -ia;

FORMY PISEMNE

Uczeń: Uczeń: Uczeń: Uczeń: Uczeń:

- redaguje
jednozdaniową
wypowiedź pisemną;

- redaguje plan ramowy
krótkiego tekstu
literackiego;

- zapisuje przepis według
podanego planu;

- porządkuje czynności
podane w instrukcji;

- redaguje instrukcję na
podstawie obrazków;

- pisze proste ogłoszenie;
- redaguje krótki dialog;
- w formie opowiadania

przedstawia fragment
opowiadania lub
wybranego utworu;

- potrafi opisać wygląd
postaci;

- tworzy notatkę w
formie planu;

- redaguje jednozdaniową
wypowiedź pisemną,
starając się dostosować
ją do określonej intencji;

- na podstawie planu
ramowego redaguje
wypowiedź;

- ujednolica formy
czasowników w
przepisie;

- redaguje przepis na
ulubioną potrawę;

- redaguje instrukcję;
- pisze ogłoszenie z

elementami opisu;
- redaguje opowiadanie

odtwórcze;
- redaguje opis,

porządkując
prezentowane elementy;

- charakteryzuje postać,
wskazując jej wady i

- redaguje
jednozdaniową
wypowiedź pisemną
zgodnie z intencją
(odmawia, przeprasza,
zachęca itp.);

- komponuje
opowiadanie twórcze i
odtwórcze;

- redaguje opis, używając
zdań pojedynczych
bogato rozwiniętych
oraz zdań złożonych;

- redaguje opis postaci,
próbując ją
charakteryzować;

- przekształca dialog w
tekst ciągły;

- zna podstawowe
rodzaje obrazów
(pejzaż, portret, martwa
natura, scena

- redaguje plan ramowy,
stosując różne
wypowiedzenia;

- redaguje opowiadanie,
stosując różne
wypowiedzenia;

- redaguje opis, używając
określeń
przymiotnikowych i
rzeczownikowych;

- w charakterystyce
stosuje słownictwo
nazywające cechy i
oceniające;

- zapisuje dialog z
tekstem wyjaśniającym
sytuację mówienia;

- w liście i zaproszeniu
stosuje poprawną
interpunkcję przy
zapisywaniu dat,
godziny;

- redaguje różne formy
wypowiedzi i potrafi je
łączyć (w zależności od
potrzeb);

- wykorzystuje
wiadomości spoza
programu oraz lektur
poznawanych podczas
lekcji;

- redaguje prace ciekawe,
oryginalne, twórcze;

- posługuje się różnego
typu wypowiedzeniami,
stosuje wyrazy,
wyrażenia i zwroty
wzbogacające
wypowiedź;

- wprowadza dialog w
różne formy
wypowiedzi;

- dobiera odpowiednie
cytaty;

- redaguje zaproszenie,
kartkę z życzeniami;

-
- redaguje krótki dialog;
- opisuje wybrany obraz

na podstawie planu;
- zna kompozycje i układ

listu, redaguje krótki
list do bliskiej osoby;

- redaguje pozdrowienia,
- poprawnie adresuje

kartkę pocztową;
- odtwarza przebieg

wycieczki lub imprezy
szkolnej
(sprawozdanie);

- rysuje prosty komiks;

zalety, używa wyrazów
określających, stosuje
przymiotniki i
rzeczowniki;

- zapisuje rozmowę,
starając się eliminować
potok składniowy;

- stosuje w opisie obrazu
słownictwo określające
położenie elementów
względem siebie;

- redaguje list, poprawnie
zapisując zwroty do
adresata;

- redaguje pozdrowienia
do różnych adresatów;

- przekształca tekst na
komiks;

- redaguje zaproszenie,
pozdrowienia, kartkę z
życzeniami do różnych
adresatów;

- relacjonuje wydarzenia
w formie sprawozdania,
podając informacje o
miejscu, czasie, osobach,
przebiegu zdarzeń;

rodzajowa);
- redaguje list do różnych

adresatów;
- redaguje plan ramowy i

szczegółowy;
- redaguje opis postaci,

próbując ją
charakteryzować;

- redaguje notatkę w
formie planu i
wypowiedzi ciągłej;

- projektuje układ
graficzny zaproszenia;

 - podaje przykłady
obrazów reprezentujące
różne rodzaje
malarstwa;

- pisze czytelnie;

- tworzy tekst spójny pod
względem treści;

- poprawnie zapisuje

 wyrazy poznane

- popełnia nieliczne błędy

 ortograficzne;

- zachowuje poprawną
ortografię, świadomie
kontroluje pisownię

- pisze poprawnie
wyrazy, wyrażenia i
zwroty będące

 ćwiczone podczas lekcji;

- stosuje poprawną
interpunkcję w
wypowiedzeniach
pojedynczych;

- rozumie sens tytułu,
akapitu w tekście;

- stosuje poprawną
interpunkcję w
wypowiedzeniach
złożonych;

- dba o układ graficzny i
estetykę tekstu
pisanego;

wyrazów, samodzielnie
korzysta ze słownika
ortograficznego w
niepewnych sytuacjach;

- stosuje poprawną
interpunkcję w różnego
typu wypowiedzeniach;

- tworzy tekst spójny pod
względem treści i
formy;

wyjątkami lub nowo
poznane;

UWAGI OGÓLNE

Uczeń: Uczeń: Uczeń: Uczeń: Uczeń:

- posiadane braki w

 wiedzy nie przekreślają

 możliwości dalszej

 nauki;

- opanował podstawowe
elementy wiadomości
programowych
pozwalające mu na
rozumienie
najważniejszych
zagadnień;

- opanował materiał w
stopniu
zadowalającym;

- opanował materiał

 przewidziany programem

 w stopniu dobrym;

- opanował materiał

 przewidziany programem

 w stopniu bardzo

 dobrym;

- wykonuje zadania o
niewielkim stopniu
trudności pod
kierunkiem
nauczyciela;

- samodzielnie wykonuje
zadania o niskim
stopniu trudności
podejmuje się
samodzielnego
wykonania zadań o
średnim stopniu

- łatwe zadania
rozwiązuje
samodzielnie , a
trudniejsze pod
kierunkiem
nauczyciela;

- w sposób samodzielny
rozwiązuje problemy i
zadania;

- proponuje nowatorskie,
oryginalne rozwiązania
problemów;

trudności;
- chętnie korzysta z

szans dawanych przez
nauczyciela;

- potrafi pod kierunkiem
nauczyciela korzystać
ze słowników i innych
źródeł informacji;

- potrafi korzystać z
zaprezentowanych na
lekcji źródeł
informacji;

- dociera samodzielnie
do źródeł i informacji
wskazanych przez
nauczyciela

- wykonuje zadania
dodatkowe, gdzie
często wykazuje się
wiadomościami
nieobjętymi programem
nauczania;

- prowadzi zeszyt; - systematycznie prowadzi
zeszyt;

- systematycznie
prowadzi zeszyt,
zapisuje w nim notatki i
wkleja ćwiczenia ksero

- systematycznie
prowadzi zeszyt,
zapisuje w nim notatki i
wkleja ćwiczenia ksero;
zdarzają się
sporadyczne braki;

- systematycznie i
estetycznie prowadzi
zeszyt, zapisuje w nim
notatki i wkleja
ćwiczenia ksero;
zadania wykonuje
starannie i bezbłędnie

Ocenę niedostateczny otrzymuje uczeń, który nie spełnia wymagań na ocenę dopuszczającą, a ponadto nie podejmuje starań w celu uzyskania
oceny pozytywnej (nie przygotowuje się do zajęć, unika oceniania).

Ocenę wyższą otrzymać może uczeń, który spełnia wszystkie wymagania przypisane ocenom niższym

