

Okręgowa Komisja Egzaminacyjna w Krakowie: Al. F. Focha 39, 30–119 Kraków
tel. (012) 427–27–20 fax (012) 427–28–45 e-mail: oke@oke.krakow.pl <http://www.oke.krakow.pl>

PISEMNY EGZAMIN DOJRZAŁOŚCI Z **JĘZYKA POLSKIEGO 2002/2003**

OPIS WYMAGAŃ

Opracował główny egzaminator
egzaminu maturalnego z języka polskiego
Okręgowej Komisji Egzaminacyjnej w Krakowie

STRUKTURA I FORMA EGZAMINU PISEMNEGO

1. Warunki przeprowadzania egzaminu określa Rozporządzenie MEN z dnia 21 marca 2001 roku, z późniejszymi zmianami. Zgodnie z § 2.1 egzamin z języka polskiego jest obowiązkowy we wszystkich typach szkół i profilach kształcenia. Czas trwania egzaminu wynosi 5 godzin zegarowych (§ 12.1).
2. Abiturient wybiera jeden temat z czterech przedstawionych i prezentuje jego pisemne opracowanie.
3. Zestaw tematów maturalnych z języka polskiego sprawdza:
 - o zrozumienie tematu (nadkryterium),
 - o znajomość i rozumienie wybranych utworów literackich i innych tekstów kultury,
 - o odwoływanie się do tekstów przy formułowaniu sądów,
 - o interpretowanie utworów literackich,
 - o formułowanie i uzasadnianie opinii i sądów,
 - o odwoływanie się do kontekstów kulturowych,
 - o budowanie logicznego wyводу,
 - o komponowanie spójnej wypowiedzi,
 - o sprawność i poprawność stylistyczną,
 - o stosowanie zasad gramatycznych, ortograficznych i interpunkcyjnych (poprawność językową).
4. Układ zestawu tematów do pisemnego egzaminu dojrzałości z języka polskiego:

tematy 1-3	wymagają: przywołania i omówienia przez abiturienta tych lektur, które łączy wspólny motyw lub temat, lub charakteryzowania i oceniania postaw bohatera literackiego stojącego przed koniecznością wyboru egzystencjalnego, znajdującego się w sytuacji ekstremalnej itp. lub rozważań o charakterze etycznym z odwołaniem do właściwie wybranych lektur, lub zaprezentowania szeroko rozumianych doświadczeń czytelniczych zdającego, uwzględnia także znajomość przez maturzystę innych tekstów kultury,
temat 4	proponuje interpretację wiersza (raczej współczesnego poety) ukierunkowaną przez sugestię interpretacyjną.

5. Tematy mają charakter otwarty i obejmują różne poziomy wymagań - od koniecznego (ocena dopuszczająca) do ponadprogramowego (ocena celująca). Poziomy te zostały opisane w *Kryteriach oceniania prac pisemnych* dla klas realizujących program podstawowy i dla klas profilowanych – humanistycznych (o zwiększonej liczbie godzin nauczania języka polskiego w cyklu kształcenia). Obie wersje kryteriów w załączeniu.
6. Polecenia zawierają czasowniki operacyjne sugerujące rodzaj czynności (np.: przedstaw, omów, oceń, zinterpretuj, porównaj, scharakteryzuj, etc.).
7. W ocenie maturalnych prac pisemnych z języka polskiego są stosowane *Kryteria oceniania wypowiedzi pisemnej* opracowane przez uczestników programu Nowa Matura. Wskazane byłoby zastosowanie klasyfikacji błędów wynikającej ze *Słownika poprawnej polszczyzny* PWN, pod redakcją Andrzeja Markowskiego, Warszawa 1999 i wykorzystywanej podczas szkoleń dla kandydatów na egzaminatorów. W ocenie prac abiturientów klas o profilu humanistycznym stosowane są *Kryteria oceniania prac pisemnych z języka polskiego dla klas humanistycznych*.
8. **Abiturient zda egzamin, jeśli napisze pracę zgodną z wybranym tematem, dobierze przynajmniej częściowo zgodny z tematem materiał literacki, sformułuje sądy z odwołaniem do tekstów literackich, posłuży się komunikatywnym językiem. Abiturient klasy o profilu humanistycznym musi ponadto zachować myśl przewodnią pracy i właściwie dobrać materiał literacki (dopuszczalne drobne uproszczenia).**
9. Recenzję wypracowania (w przypadku prac niedostatecznych lub celujących dwie niezależne recenzje) przygotowuje się na specjalnej *Karcie recenzji i oceny pracy z języka polskiego*.

PRZYKŁADOWE TEMATY MATURALNE

Przyjaciel, towarzysz, wierny sługa....

Omów funkcjonowanie tych motywów w wybranych utworach literackich.

Jaką funkcję literatury i filmu cenisz najbardziej: poznawczą, wychowawczą, czy estetyczną? Przedstaw swoje przemyślenia, odwołując się do wybranych dzieł.

„Dobrym krytykiem jest ten, kto opowiada o swoich przygodach pośród arcydzieł”. Słowa A. France`a potraktuj jako inspirację do opisanego własnych intelektualnych i emocjonalnych spotkań z wybitnymi dziełami literatury (muzyki, sztuki).

„Tak by nam się serca śmiało
do ogromnych, wielkich rzeczy.
A tu pospolitość skrzeczy...”

Słowa S. Wyspiańskiego wykorzystaj jako inspirację do rozważań na temat tych bohaterów literackich, którzy boleśnie doświadczyli rozdzwiewu między marzeniami a rzeczywistością.

Dokonaj interpretacji wiersza Czesława Miłosza „Dwór”, zwracając uwagę na zmiany, jakich w opisanym przestrzeni i życiu bohatera dokonał czas.

Czesław Miłosz *Dwór*

Nie ma domu, jest park, choć stare drzewa wycięto
I gąszcz porasta ślady dawnych ścieżek.
Rozebrano świren¹, biały, zamczysty,
Ze sklepami czyli piwnicami, w których stały półki na jabłka zimowe.
Takie jak dawniej koleiny drogi w dół:
Pamiętałem, gdzie skręcić, ale nie poznałem rzeki;
Jej kolor jak rdzawej samochodowej oliwy,
Ani szuwarów, ani lilii wodnych.
Przeminęła lipowa aleja niegdyś droga pszczołom,
I sad, kraina os i szerszeni opitych słodyczą,
Zmurszały i zapadły się w oset i pokrzywy.
To miejsce i ja, choć daleko stąd
Równocześnie, rok po roku, traciliśmy liście,
Zasypywały nas śniegi, ubywało nas.
I znów razem jesteśmy we wspólnej starości.

Interesuje mnie dymek, z rury zamiast komina,
Nad baraczką skleconą niezgrabnie z desek i cegły
W zieleni chwastów i krzaków – poznaję sambucus nigra².

Chwała życiu, za to, że trwa, ubogo, byle jak.
Jedli te swoje kluski i kartofle
i mieli przynajmniej czym palić w nasze długie zimy.

Z cyklu: Litwa po pięćdziesięciu dwu latach

1. świren – spichlerz, spiżarnia w osobnym budynku

2. sambucus nigra (łac.) – czarny bez

Zinterpretuj wiersz Ernesta Brylla *** (Co o bigosie pisać narodowym?) jako polemikę autora z tradycyjnym pojęciem polskości.

Ernest Bryll ***

Co o bigosie pisać narodowym?

Że ciężkie sny przynosi...

Stare zmory

które Piast palcem swym kołodziejowym
z gardła wyrzucał, których naród chory
przez tysiąc lat wyrzygać nie umiał, znów cisną.
– Bo odpaśliśmy boki. Bo nad Wisłą
prawie nie cuchnie trupem.

Ergo – żywot

musi się odąć. Jakby w nim na gromy
walczyły bogi olimpijskie. Ckliwo
musi być w gardłach. Z tego jęzor chromy
bełkocąc tworzy wolność tak prawdziwą:
– że jeśli ktoś nie pojmie – godzin inkwizycji
i do swobody przez szarżę policji
jest zagoniony...

Co więc o bigosie
o długich nocnych zmorach rodaków?

Że jawa

może być u nas tylko, kiedy krwawa
smuga przez rzekę spłynie. Że tylko w pogoni
jak zwierzę, które życia swego broni
umiemy rzucić trucizny defilad
przemówień tępych, mysich spisków, przypraw
od których trzysta lat temu odwykła
europejska chytrłość kuchenna.

Z tomu Zapiski, 1970

Kryteria oceniania prac pisemnych z języka polskiego (tematy 1-3)

Ocena	Dopuszczający	Dostateczny	Dobry	Bardzo dobry	Celujący
Poziom merytoryczny	zrozumienie tematu				
	<ul style="list-style-type: none"> - dobór materiału literackiego właściwy, ale ubogi komentarz, - dobór materiału częściowo zgodny z tematem 	<ul style="list-style-type: none"> - właściwy dobór materiału literackiego, - właściwy komentarz (sądy, wnioskowanie, wartościowanie), - dopuszczalne uproszczenia 	<ul style="list-style-type: none"> - prawidłowy wybór materiału literackiego - właściwy komentarz 	<ul style="list-style-type: none"> - pogłębiona interpretacja prawidłowo wybranych utworów 	<ul style="list-style-type: none"> - materiał literacki wykraczający poza treści programowe, - celna selekcja materiału, jego wnikliwa interpretacja
	<ul style="list-style-type: none"> - sądy stereotypowe z odwołaniem do tekstów literackich 	<ul style="list-style-type: none"> - odwoływanie się do tekstów przy formułowaniu sądów 	<ul style="list-style-type: none"> - samodzielność wnioskowania - odwołanie się do tekstów przy formułowaniu sądów 	<ul style="list-style-type: none"> - samodzielność sądów, dojrzałość interpretacji i spostrzeżeń, - wykazanie się znajomością kontekstów literackich, kulturowych i filozoficznych 	<ul style="list-style-type: none"> - krytycyzm, śmiałość argumentacji, samodzielność myślenia świadcząca o dużej sprawności intelektualnej, - wykazanie się znajomością kontekstów kulturowych i filozoficznych
	<ul style="list-style-type: none"> - poprawne ujęcie tematu 	<ul style="list-style-type: none"> - poprawne ujęcie tematu, - logiczny wywód 	<ul style="list-style-type: none"> - poprawne ujęcie tematu, - logiczny wywód 	<ul style="list-style-type: none"> - trafne ujęcie tematu, - logiczny wywód 	<ul style="list-style-type: none"> - erudycja wywodu
Poziom strukturalny	<ul style="list-style-type: none"> - dopuszczalne błędy kompozycyjne (np. brak wstępu lub zakończenia, brak proporcji między poszczególnymi elementami pracy, brak logicznej spójności tekstu) 	<ul style="list-style-type: none"> - dopuszczalna niespójność pewnych fragmentów pracy przy zachowaniu myśli przewodniej 	<ul style="list-style-type: none"> - przemyślana kompozycja, - spójność logiczna, - właściwe proporcje między poszczególnymi częściami pracy 	<ul style="list-style-type: none"> - przemyślana kompozycja, - spójność logiczna, - przejrzystość, - właściwe proporcje między poszczególnymi częściami pracy 	<ul style="list-style-type: none"> - oryginalna kompozycja pracy, funkcjonalnie podporządkowana założeniom zadania
			<ul style="list-style-type: none"> - umiejętne wplatanie cytatów 	<ul style="list-style-type: none"> - umiejętne wplatanie cytatów 	<ul style="list-style-type: none"> - umiejętne wplatanie cytatów
		<ul style="list-style-type: none"> - praca czytelna, estetyka uwidoczniiona w akapitach 			<ul style="list-style-type: none"> - estetyka układu zewnętrznego uwidoczniiona w akapitach, - pismo czytelne
Poziom językowy	<ul style="list-style-type: none"> - komunikatywny język, - dopuszczalne błędy składniowe, frazeologiczne, fleksyjne oraz interpunkcyjne i ortograficzne 	<ul style="list-style-type: none"> - styl poprawny, dopuszczalne nieliczne usterki, - dopuszczalne błędy składniowe, interpunkcyjne, ortograficzne 	<ul style="list-style-type: none"> - styl poprawny, sprawność językowa, - właściwa składnia z zastosowaniem - poprawnej interpunkcji, - poprawność ortograficzna 	<ul style="list-style-type: none"> - styl jasny swobodny, funkcjonalny, barwny, - wysoka sprawność językowa, trafne stosowanie terminów, - bogactwo słownictwa, - poprawna urozmaicona składnia, - poprawność gramatyczna, interpunkcyjna, ortograficzna 	<ul style="list-style-type: none"> - styl jasny swobodny, funkcjonalny, barwny, indywidualny, o walorach literackich, bądź eseistycznych, - wysoka sprawność językowa, - bogactwo słownictwa, - świadome i trafne stosowanie terminów, - poprawność gramatyczna, poprawność składniowa, celowe posługiwanie się interpunkcją

temat 4

Oceny	Dopuszczający	Dostateczny	Dobry	Bardzo dobry	Celujący
Poziom merytoryczny	uczeń rozumie polecenie (sugestię interpretacyjną)				
	<ul style="list-style-type: none"> - odczytuje tekst na poziomie znaczeń dosłownych, - streszcza, - zauważa porządek linearny, - uwzględnia sytuację liryczną 	<ul style="list-style-type: none"> - odczytuje tekst na poziomie znaczeń dosłownych, - dostrzega niektóre środki stylistyczne 	<ul style="list-style-type: none"> - odczytuje tekst na poziomie znaczeń metaforycznych, - formułuje problem, - rozróżnia środki stylistyczne i wskazuje funkcje niektórych 	<ul style="list-style-type: none"> - odczytuje tekst na poziomie pogłębionych znaczeń metaforycznych, - wskazuje funkcje zastosowanych środków stylistycznych 	na ocenę bardzo dobrą: uczeń dokonuje w niej osobistej konfrontacji z tekstem, prowadzi eseistyczne rozważania.
	<ul style="list-style-type: none"> - zauważa dosłowne znaczenie tytułu 	<ul style="list-style-type: none"> - zauważa powiązanie tytułu z treścią wiersza, - odnosi się do motta, incipitu 	<ul style="list-style-type: none"> - odczytuje znaczenie tytułu, motta, incipitu 	<ul style="list-style-type: none"> - interpretuje tytuł, motto, incipit 	
		<ul style="list-style-type: none"> - podejmuje próbę interpretacji tekstu 	<ul style="list-style-type: none"> - interpretuje tekst, dostrzegając ważne dla struktury wiersza kategorie liryczne 	<ul style="list-style-type: none"> - dojrzałe interpretuje tekst, dostrzega kategorie liryczne i wielość możliwych interpretacji 	
	<ul style="list-style-type: none"> - dostrzega nieliczne najprostsze konteksty interpretacyjne 	<ul style="list-style-type: none"> - umieszcza utwór w kontekście historyczno-literackim, kulturowym 	<ul style="list-style-type: none"> - umieszcza utwór w kontekście historyczno-literackim lub kulturowym 	<ul style="list-style-type: none"> - umieszcza utwór w szeroko rozumianych kontekstach: historyczno-literackim kulturowym i filozoficznym; sygnalizowanych przez wiersz i ukrytych 	
		<ul style="list-style-type: none"> - wskazuje elementy konstrukcji tekstu 	<ul style="list-style-type: none"> - odczytuje różnorodne elementy konstrukcji tekstu 	<ul style="list-style-type: none"> - odczytuje funkcje różnorodnych konstrukcji tekstu 	
<ul style="list-style-type: none"> - wypowiada powierzchowne, płytkie opinie o tekście 	<ul style="list-style-type: none"> - podejmuje próbę sformułowania własnych refleksji o tekście 	<ul style="list-style-type: none"> - formułuje samodzielne refleksje o tekście 	<ul style="list-style-type: none"> - wyraża dojrzałe, bogate, celne i wnikliwe refleksje o tekście 		
Poziom strukturalny i językowy – tak, jak w kryteriach dotyczących prac na tematy 1-3					

Kryteria oceniania prac pisemnych z języka polskiego dla klas o profilu humanistycznym (tematy 1-3)

Ocena	Dopuszczający	Dostateczny	Dobry	Bardzo dobry	Celujący
Poziom merytoryczny	zrozumienie tematu				
	<ul style="list-style-type: none"> - dobór materiału literackiego właściwy, - dopuszczalne uproszczenia 	<ul style="list-style-type: none"> - właściwy dobór materiału literackiego, - właściwy komentarz (sądy, wnioskowanie, wartościowanie) 	<ul style="list-style-type: none"> - prawidłowy wybór materiału literackiego, - właściwy komentarz 	<ul style="list-style-type: none"> - pogłębiona interpretacja prawidłowo wybranych utworów, - przemyślana selekcja materiału literackiego, - właściwy komentarz 	<ul style="list-style-type: none"> - materiał literacki wykraczający poza treści programowe, - celna selekcja materiału, jego wnikliwa interpretacja
	<ul style="list-style-type: none"> - sądy stereotypowe z odwołaniem do tekstów literackich 	<ul style="list-style-type: none"> - odwoływanie się do tekstów przy formułowaniu sądów 	<ul style="list-style-type: none"> - samodzielność wnioskowania i sądów, - odwołanie się do tekstów przy formułowaniu sądów, - wykazanie się znajomością kontekstów literackich i kulturowych 	<ul style="list-style-type: none"> - dojrzałość interpretacji i spostrzeżeń, - wykazanie się znajomością kontekstów literackich, kulturowych i filozoficznych 	<ul style="list-style-type: none"> - krytycyzm, śmiałość argumentacji, samodzielność myślenia świadcząca o dużej sprawności intelektualnej, - wykazanie się znajomością kontekstów kulturowych i filozoficznych
	<ul style="list-style-type: none"> - poprawne ujęcie tematu 	<ul style="list-style-type: none"> - poprawne ujęcie tematu, - logiczny wywód 	<ul style="list-style-type: none"> - poprawne ujęcie tematu, - logiczny wywód 	<ul style="list-style-type: none"> - trafne ujęcie tematu, - logiczny wywód 	<ul style="list-style-type: none"> - erudycja wywodu
	<ul style="list-style-type: none"> - dopuszczalne drobne błędy rzeczowe 	<ul style="list-style-type: none"> - dopuszczalne usterki rzeczowe 	<ul style="list-style-type: none"> - poprawność merytoryczna 	<ul style="list-style-type: none"> - poprawność merytoryczna 	<ul style="list-style-type: none"> - poprawność merytoryczna
Poziom strukturalny	<ul style="list-style-type: none"> - dopuszczalna niespójność pewnych fragmentów pracy przy zachowaniu myśli przewodniej 	<ul style="list-style-type: none"> - dopuszczalna niespójność pewnych fragmentów pracy przy zachowaniu myśli przewodniej 	<ul style="list-style-type: none"> - przemyślana kompozycja, - spójność logiczna, - właściwe proporcje między poszczególnymi częściami pracy 	<ul style="list-style-type: none"> - przemyślana kompozycja, - spójność logiczna, - przejrzystość, - właściwe proporcje między poszczególnymi częściami pracy 	<ul style="list-style-type: none"> - oryginalna kompozycja pracy, funkcjonalnie podporządkowana założeniom zadania
			<ul style="list-style-type: none"> - umiejętne wplatanie cytatów 	<ul style="list-style-type: none"> - umiejętne wplatanie cytatów 	<ul style="list-style-type: none"> - umiejętne wplatanie cytatów
		<ul style="list-style-type: none"> - praca czytelna, estetyka uwidoczniiona w akapitach 			<ul style="list-style-type: none"> - estetyka układu zewnętrznego uwidoczniiona w akapitach, - pismo czytelne
Poziom językowy	<ul style="list-style-type: none"> - styl poprawny, dopuszczalne nieliczne usterki, - komunikatywny język, - dopuszczalne błędy składniowe, frazeologiczne, fleksyjne oraz interpunkcyjne i ortograficzne 	<ul style="list-style-type: none"> - styl poprawny, dopuszczalne błędy składniowe, interpunkcyjne, ortograficzne 	<ul style="list-style-type: none"> - styl poprawny, sprawność językowa, - właściwa składnia z zastosowaniem poprawnej interpunkcji, - poprawność ortograficzna 	<ul style="list-style-type: none"> - styl jasny swobodny, funkcjonalny, barwny, - wysoka sprawność językowa, trafne stosowanie terminów, - wysoka sprawność językowa, - bogactwo słownictwa, - poprawna urozmaicona składnia, - poprawność gramatyczna, interpunkcyjna, ortograficzna 	<ul style="list-style-type: none"> - styl jasny swobodny, funkcjonalny, barwny, indywidualny, o walorach literackich, bądź eseistycznych, - wysoka sprawność językowa, - bogactwo słownictwa, - świadome i trafne stosowanie terminów, - poprawność gramatyczna, - poprawność składniowa, - celowe posługiwanie się interpunkcją

temat 4

Oceny	Dopuszczający	Dostateczny	Dobry	Bardzo dobry	Celujący
Poziom merytoryczny	uczeń rozumie polecenie (sugestię interpretacyjną)				
	<ul style="list-style-type: none"> - odczytuje tekst na poziomie znaczeń dosłownych, - zauważa porządek linearny, - uwzględnia sytuację liryczną 	<ul style="list-style-type: none"> - odczytuje tekst na poziomie znaczeń dosłownych, - dostrzega niektóre środki stylistyczne 	<ul style="list-style-type: none"> - odczytuje tekst na poziomie znaczeń metaforycznych, - formułuje problem, - rozróżnia środki stylistyczne i wskazuje funkcje niektórych 	<ul style="list-style-type: none"> - odczytuje tekst na poziomie pogłębionych znaczeń metaforycznych, - wskazuje funkcje zastosowanych środków stylistycznych 	na ocenę celującą zasługuje praca, której walory przewyższają poziom wymagany na ocenę bardzo dobry; uczeń dokonuje w niej osobistej konfrontacji z tekstem, prowadzi esejistyczne rozważania.
	<ul style="list-style-type: none"> - zauważa dosłowne znaczenie tytułu 	<ul style="list-style-type: none"> - zauważa powiązanie tytułu z treścią wiersza, - odnosi się do motta, incipitu 	<ul style="list-style-type: none"> - odczytuje znaczenie tytułu, motta, incipitu 	<ul style="list-style-type: none"> - interpretuje tytuł, motto, incipit 	
		<ul style="list-style-type: none"> - podejmuje próbę interpretacji tekstu 	<ul style="list-style-type: none"> - interpretuje tekst dostrzegając ważne dla struktury wiersza kategorie liryczne 	<ul style="list-style-type: none"> - dojrzałe interpretuje tekst, dostrzega kategorie liryczne i wielość możliwych interpretacji 	
	<ul style="list-style-type: none"> - dostrzega nieliczne najprostsze konteksty interpretacyjne (przynajmniej 1, np.: dawne i współczesne realia wiersza) 	<ul style="list-style-type: none"> - umieszcza utwór w kontekście historyczno-literackim, kulturowym 	<ul style="list-style-type: none"> - umieszcza utwór w szeroko rozumianych kontekstach: historyczno-literackim kulturowym, filozoficznym... 	<ul style="list-style-type: none"> - umieszcza utwór w szeroko rozumianych kontekstach: historyczno-literackim kulturowym i filozoficznym; sygnalizowanych przez wiersz i ukrytych 	
	<ul style="list-style-type: none"> - dostrzega nieliczne elementy konstrukcji tekstu 	<ul style="list-style-type: none"> - wskazuje elementy konstrukcji tekstu 	<ul style="list-style-type: none"> - odczytuje różnorodne elementy konstrukcji tekstu 	<ul style="list-style-type: none"> - odczytuje funkcje różnorodnych konstrukcji tekstu 	
<ul style="list-style-type: none"> - wypowiada powierzchowne, płytkie opinie o tekście 	<ul style="list-style-type: none"> - podejmuje próbę sformułowania własnych refleksji o tekście 	<ul style="list-style-type: none"> - formułuje samodzielne refleksje o tekście 	<ul style="list-style-type: none"> - wyraża dojrzałe, bogate, celne i wnikliwe refleksje o tekście 		
Poziom strukturalny i językowy – tak, jak w kryteriach dotyczących prac na tematy 1-3					