Joanna Piasta-Siechowicz, Agnieszka Łuczak,
Anna Murdzek, Ewa Prylińska

Między nami
Program nauczania języka polskiego
w klasach IV–VIII szkoły podstawowej

Spis treści
I. Charakterystyka programu
II. Szczegółowe cele kształcenia i wychowania
III. Treści zgodne z treściami nauczania zawartymi w podstawie programowej kształcenia ogólnego
IV. Sposoby osiągania celów kształcenia i wychowania, z uwzględnieniem możliwości indywidualizacji pracy w zależności od potrzeb i możliwości uczniów oraz warunków, w jakich program będzie realizowany
V. Opis założonych osiągnięć ucznia z uwzględnieniem standardów wymagań będących podstawą przeprowadzenia sprawdzianów

I. Charakterystyka programu
Program Między nami przeznaczony jest do realizacji w klasach IV–VIII szkoły podstawowej. Zgodnie z założeniami podstawy programowej kształcenia ogólnego dla szkoły podstawowej zawartymi w rozporządzeniu Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. (DzU z 2017 r., poz. 356), program Między nami obejmuje kształcenie literackie i kulturowe, kształcenie językowe, tworzenie wypowiedzi i samokształcenie w zakresie języka polskiego. Treści kształcenia, podporządkowane naczelnym kompetencjom, jakie uczeń rozwija w toku nauczania i uczenia się, zostały podzielone na poszczególne klasy.
Program może być realizowany w:
· szkołach podstawowych, publicznych i niepublicznych;
· systemie klasowo-lekcyjnym, pozaklasowym i pozalekcyjnym;
· w wymiarze nie mniej niż 5 godzin tygodniowo;
· na podstawie planu pracy;
· z wykorzystaniem materiału zaproponowanego przez autorki podręcznika Między nami (w wersji papierowej i cyfrowej – multipodręcznika), zeszytów ćwiczeń, a także: programu komputerowego Władcy słów, gier dydaktycznych, kart pracy, wykładów on-line, testów umiejętności opracowanych dla potrzeb realizacji programu Między nami.
Zgodnie z ideą zmian proponowanych przez podstawę programową kształcenia ogólnego program Między nami:
· sprzyja rozwojowi osobowemu ucznia;
· wprowadza ucznia w świat kultury polskiej i europejskiej;
· ugruntowuje kompetencje czytelnicze potrzebne do krytycznego odbioru tekstów kultury;
· służy osiągnięciu przez ucznia umiejętności celowego i świadomego posługiwania się językiem ojczystym;
· integruje treści kształcenia literackiego i kulturowego, językowego, tworzenia wypowiedzi i samokształcenia;
· stwarza warunki do dokonywania świadomych i odpowiedzialnych wyborów w korzystaniu z zasobów internetowych, krytycznej analizy informacji, bezpiecznego poruszania się w przestrzeni cyfrowej, posługiwania się aplikacjami komputerowymi, wyszukiwania i wykorzystywania informacji z różnych źródeł, posługiwania się komputerem i podstawowymi urządzeniami cyfrowymi;
· uwzględnia podmiotowość działań ucznia i nauczyciela, pozostawiając im swobodę w projektowaniu procesu nauczania i systemu oceniania poprzez otwartość sytuacji dydaktycznych, wspólne projektowanie działań nauczyciela i ucznia, wspólne ocenianie, dobór materiału w zależności od poziomu osiągnięć i zainteresowań uczniów;
· uwzględnia zindywidualizowane wspomaganie rozwoju każdego ucznia, stosownie do jego potrzeb i możliwości;
· umożliwia nabywanie kompetencji społecznych poprzez realizację projektów edukacyjnych.

II. Szczegółowe cele kształcenia i wychowania
Nadrzędnym celem jest wychowanie kompetentnego, świadomego odbiorcy literatury i kultury, znającego zarówno tradycję, jak i współczesną kulturę, poprzez nabywanie i rozwijanie umiejętności wsparte potrzebną wiedzą w zakresie kształcenia językowego i kulturalno-literackiego.

Cele szczegółowe

Wdrażanie do planowania własnego uczenia się:
· samodzielnego, w grupie, z pomocą nauczyciela;
· świadomego i odpowiedzialnego;
· uwzględniającego kontrolę przebiegu, rezultatów i postępu pracy.

Aranżowanie działania:
· celowego i odpowiedzialnego;
· indywidualnego i we współpracy;
· odtwórczego, przekształcającego i twórczego;
· integrującego ze środowiskiem, zaspokajającego poczucie więzi z innymi;
· zmierzającego do zdobywania wiedzy i umiejętności poprzez:
· mówienie, słuchanie, pisanie, czytanie, patrzenie, zauważanie, nazywanie, działania plastyczne, projektowanie, inscenizowanie;
· kultywowanie tradycji narodowej;
· wykorzystanie technologii informacyjnej.

Umożliwienie poznawania:
· różnych tekstów kultury (ich treści, gatunków, tworzywa, środków wyrazu), pozwalających poznać ojczyznę, zarówno tę najbliższą (dom, region), jak i dalszą (kraj) oraz uniwersalną (kultura, świat);
· źródeł informacji;
· struktury języka i sposobów jego funkcjonowania jako narzędzia porozumiewania się;
· tradycji i dokonań cywilizacyjnych ludzkości, zwłaszcza w kulturze europejskiej;
· pojęć związanych z literaturą, językiem, kulturą.

Stwarzanie okazji do komunikowania:
· werbalnego i niewerbalnego;
· poprawnego, skutecznego, adekwatnego do sytuacji;
· etycznego i estetycznego;
· kreatywnego.

Umożliwienie samopoznania w obszarach:
· akceptacja indywidualności własnej i drugiego człowieka;
· wiara we własne możliwości;
· dociekliwość intelektualna, niezależność myślenia i twórcze rozwiązywanie problemów;
· odpowiedzialność za własne uczenie się;
· krytycyzm i odwaga przeciwstawienia się postawom nieetycznym i zagrożeniom cywilizacyjnym;
· wrażliwość, optymizm, empatia, kultura osobista, moralność;
· potrzeby własne i drugiego człowieka, godność własna i innych, prawa jednostki i zbiorowości;
· wolność osobista a przewidywanie konsekwencji własnych zachowań, odpowiedzialność i obowiązki;
· samoocenianie i doskonalenie.

III. Treści zgodne z treściami nauczania zawartymi w podstawie programowej kształcenia ogólnego

Treści zawarte w programie Między nami pozwalają przede wszystkim uwrażliwić ucznia na uniwersalne wartości oraz skłonić go do refleksji dotyczących postaw moralnych i konsekwencji dokonywanych wyborów, a zadania wspomagają rozwój umiejętności sprawnego posługiwania się językiem ojczystym (dostosowanie środków językowych do sytuacji i celu wypowiedzi, opisywanie świata, ocenianie postaw i zachowań, precyzyjne formułowanie myśli).
Nadrzędnym kryterium doboru tekstów literackich i innych tekstów kultury są możliwości percepcyjne ucznia, walory artystyczne dzieł oraz sposób prowadzenia dialogu ze współczesnością. Bardzo ważnym aspektem jest również funkcja wychowawcza – wartości, do których się odwołują wybrane teksty kultury, mają pomóc młodemu człowiekowi w dokonywaniu mądrych wyborów, skłaniają do samodzielnych refleksji i ocen, rozwijają wrażliwość i zamiłowania artystyczne, a tym samym uczą aktywnego uczestnictwa w kulturze, szacunku dla tradycji, wpływają na rozwój osobowości ucznia.
Program Między nami zakłada integrację treści z zakresu kształcenia polonistycznego (kształcenie literackie, językowe, kulturowe), korelację z innymi przedmiotami oraz odwoływanie się do pozaszkolnych doświadczeń uczniów. Łączenie różnych działów kształcenia polonistycznego pozwala uczniom dostrzec związek między literaturą a językiem. Ideą jest więc możliwie najściślejsze połączenie zagadnień językowych z tekstami literackimi oraz wiadomości gramatycznych z formułowaniem precyzyjnych wypowiedzi pisanych i mówionych. Ważne jest również kształtowanie świadomości, że język to nie tylko narzędzie komunikacji, ale również niezwykle istotny element systemu kultury. Łączenie treści językowych z kształceniem literacko-kulturowym w myśl koncepcji programu Między nami jest powiązane z codziennymi doświadczeniami dzieci i młodzieży i bieżącymi wydarzeniami, szczególnie dotyczącymi literatury, teatru, filmu, sztuk plastycznych.
Tematyczne i problemowe ujęcie treści (teksty literackie i inne teksty kultury) pozwala uczniom nie tylko rozwijać umiejętności analizy i interpretacji, ale także służy zapamiętaniu i uporządkowaniu poznanych treści. Stwarza to również okazję do omawiania tych samych dzieł w różnych zestawieniach, odwoływania się do doświadczeń uczniów, porównywania kontekstów i tym samym postrzegania złożoności zjawisk w literaturze, kulturze i w świecie, w którym żyjemy.
Koncepcja programu Między nami ma spiralny układ treści i kształconych umiejętności. Oznacza to w kolejnych klasach odwołanie w dużym stopniu do najważniejszych umiejętności z klas poprzednich, ich utrwalenie oraz poszerzanie treści najistotniejszych z punktu widzenia założonych celów i podstawy programowej. Zakres i treść kształconych umiejętności został szczegółowo ukazany w układzie tabelarycznym z podziałem na klasy IV–VI i klasy VII–VIII, zgodnie z podziałem zamieszczonym w podstawie programowej do języka polskiego dla szkoły podstawowej zawartymi w rozporządzeniu Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. (DzU z 2017 r., poz. 356).

TREŚCI NAUCZANIA klasy IV–VI

I. Kształcenie literackie i kulturowe

UCZEŃ CZYTA I SŁUCHA
	IV
	V
	VI

	· identyfikuje nadawcę i odbiorcę wypowiedzi; określa temat i główną myśl tekstu

· rozpoznaje proste intencje nadawcy komunikatu

· oddziela informacje ważne od drugorzędnych

· rozumie dosłowne i przenośne znaczenie wyrazów w wypowiedzi

· wyszukuje w wypowiedzi informacje wyrażone wprost oraz pośrednio
w sytuacjach typowych i tekstach literackich na poziomie ucznia kl. IV,
a także w komiksie, na fotografii, obrazie

· wyróżnia części składowe wypowiedzi: tytuł, wstęp, rozwinięcie, zakończenie, akapit

· odróżnia teksty literackie od użytkowych; rozpoznaje cechy instrukcji, przepisu

· sprawnie czyta teksty głośno i cicho oraz rozumie funkcję znaków interpunkcyjnych, akapitów, marginesów w tekście prozatorskim; wersów, strof, rymu w tekście poetyckim, a w czytaniu głośnym świadomie stosuje pauzę, dobiera barwę głosu i tempo

· wyraża zrozumienie odbieranej wypowiedzi przez gest i mimikę, kulturalne zachowanie
· rozpoznaje znaczenie niewerbalnych środków komunikowania się (gest, wyraz twarzy, mimika, postawa ciała)

· dostrzega etyczny wymiar języka (prawdę, kłamstwo, przemilczanie informacji, brutalizację wypowiedzi)

	· jak w klasie IV

· jak w klasie IV oraz rozpoznaje intencje niewyrażone wprost, odróżnia fakty od opinii

· jak w klasie IV

· jak w klasie IV oraz dostrzega zależność między przenośnym znaczeniem a intencją nadawcy wypowiedzi, w tym również
w wypowiedzi literackiej

· jak w klasie IV oraz sytuacje nietypowe, związane z codziennością
· rozumie funkcję elementów filmu, przedstawienia teatralnego, komiksu

· jak w klasie IV oraz dostrzega relacje między tytułem, wstępem, rozwinięciem
i zakończeniem

· jak w klasie IV oraz inne teksty użytkowe: zaproszenie, zawiadomienie, ogłoszenie
· wyróżnia wśród innych tekstów wypowiedzi nieliterackie (np. reklama, tekst publicystyczny)

· jak w klasie IV oraz moduluje głos w celu podkreślenia sensu wypowiedzi, czyta z odpowiednią intonacją i dykcją

· jak w klasie IV

· jak w klasie IV
	· jak w klasach poprzednich oraz określa problematykę utworu

· jak w klasach poprzednich oraz wyciąga wnioski wynikające z przesłanek zawartych w tekście, w tym rozpoznaje prawdę lub fałsz, wskazuje elementy perswazji

· jak w klasach poprzednich

· jak w klasach poprzednich oraz
rozpoznaje manipulację, rozumie mechanizmy oddziaływania reklam na odbiorców

· jak w klasach poprzednich

· jak w klasach poprzednich oraz rozumie i wykorzystuje rolę akapitów w tworzeniu całości myślowej wypowiedzi

· jak w klasach poprzednich oraz dedykację

· jak w klasach poprzednich oraz
z napięciem emocjonalnym

· jak w klasach poprzednich

· jak w klasach poprzednich

UCZEŃ DOCIERA DO INFORMACJI

	IV
	V
	VI

	· wybiera informacje ze słownika ortograficznego, encyklopedii, czasopisma, katalogu, stron internetowych
	· jak w klasie IV oraz słowniki języka polskiego, wyrazów bliskoznacznych, poprawnej polszczyzny
	· jak w klasach poprzednich oraz słownik wyrazów obcych, frazeologiczny, szkolny słownik terminów literackich, leksykony, poradniki

UCZEŃ ROZPOZNAJE, ANALIZUJE I INTERPRETUJE TEKST

	IV
	V
	VI

	· nazywa swoje reakcje czytelnicze

· identyfikuje nadawcę i odbiorcę wypowiedzi
· odróżnia fikcję artystyczną od rzeczywistości

· wskazuje i wyjaśnia elementy realistyczne
i fantastyczne, przede wszystkim w baśniach i legendach oraz prozie realistycznej

· wyodrębnia obrazy poetyckie w poezji
· wskazuje w tekście środki stylistyczne, takie jak porównanie, przenośnia, epitet

· odróżnia autora od osoby mówiącej
w utworze literackim, wskazuje narratora w utworach epickich

· rozpoznaje wers, strofę, rym, refren

· rozumie funkcję akapitu jako logicznie wyodrębnionej całości w tekście

· nazywa i omawia elementy świata przedstawionego w utworze epickim, przede wszystkim w baśni i legendzie oraz prozie realistycznej
· opowiada o wydarzeniach fabuły oraz ustala kolejność zdarzeń i rozumie ich wzajemną zależność

· wskazuje dialog w tekście

· identyfikuje baśń, legendę, hymn

· charakteryzuje komiks jako tekst kultury, wskazuje typowe dla niego cechy

· rozumie swoistość tekstów kultury przynależnych do literatury, teatru, filmu, muzyki, sztuk plastycznych i audiowizualnych

· wyraża własny sąd o postaciach i zdarzeniach

· odczytuje przesłanie utworu, a
w szczególności pouczenie w baśni

· charakteryzuje i ocenia bohaterów oraz ich postawy odnoszące się do takich wartości, jak miłość – nienawiść, przyjaźń – wrogość, prawdomówność –nieszczerość

· dokonuje odczytania tekstów przez przekład intersemiotyczny

	· nazywa swoje reakcje czytelnicze
i przywołuje elementy świata przedstawionego, które je wywołują

· jak w klasie IV oraz identyfikuje tekst jako komunikat, rozróżnia typy komunikatu: informacyjny, literacki, reklamowy, ikoniczny

· jak w klasie IV oraz mitach, bajkach, noweli, przypowieści, dzienniku i pamiętniku

· jak w klasie IV oraz takie, jak wyraz dźwiękonaśladowczy, uosobienie, ożywienie, zdrobnienie, zgrubienie
 apostrofę, powtórzenie,
 neologizm

· jak w klasie IV oraz charakteryzuje osobę mówiącą (narratora i podmiot liryczny) na podstawie jej wypowiedzi, w tym podmiot zbiorowy
· odróżnia narrację pierwszoosobową od trzecioosobowej

· jak w klasie IV oraz omawia elementy tworzące rytm w utworze lirycznym

· jak w klasie IV

· jak w klasie IV oraz wyodrębnia w utworze epickim wydarzenia układające się w wątki, wskazuje i omawia wątek główny oraz wątki poboczne, wskazuje punkt kulminacyjny zdarzeń, wskazuje w utworze bohaterów głównych i drugoplanowych

· odróżnia dialog od monologu

· jak w klasie IV oraz mit, bajkę, nowelę, przypowieść, opowiadanie, dziennik i pamiętnik

· jak w klasie IV oraz charakteryzuje mit, bajkę, nowelę, dziennik i pamiętnik, przypowieść, wskazuje typowe dla nich cechy

· wyodrębnia spektakl teatralny spośród innych przekazów, nazywa elementy charakterystyczne dla dzieła teatralnego, zna pojęcia: gra aktorska, dekoracja, kostiumy, rekwizyty, inscenizacja, scena, widownia, próba, reżyseria, scenariusz, charakteryzacja
· jak w klasie IV oraz określa zadania członków ekipy filmowej, zna etapy powstawania filmu, rozumie pojęcie adaptacji filmowej
· jak w klasie IV oraz określa zadania twórców dzieła teatralnego – aktora, reżysera, dekoratora, choreografa, suflera, reżysera dźwięku, reżysera światła
· rozumie pojęcie adaptacji teatralnej; odczytuje informacje o przedstawieniu
z programu i afisza teatralnego

· jak w klasie IV oraz dostrzega w przekazie elementy o charakterze emocjonalnym
i perswazyjnym

· jak w klasie IV oraz odczytuje morał w bajce, przedstawia własne rozumienie utworu oraz sensy przenośne w przypowieści

· jak w klasie IV oraz konfrontuje sytuację bohaterów z własnymi doświadczeniami

· jak w klasie IV oraz odnosi treści tekstów kultury do własnego doświadczenia
· świadomie i z uwagą odbiera filmy, koncerty, spektakle, programy radiowe i telewizyjne, zwłaszcza adresowane do dzieci i młodzieży

	· jak w klasach poprzednich oraz porównuje swoje wrażenia związane z odbiorem innych tekstów

· jak w klasach poprzednich oraz rozróżnia i wskazuje środki perswazji, rozumie ich funkcję

· jak w klasach poprzednich oraz opowiadaniu, powieści, utworach fantasy; rozpoznaje typowe elementy fikcji, charakterystyczne dla poznanych gatunków, w tym w prozie fantastycznonaukowej i utworach fantasy

· jak w klasach poprzednich oraz anaforę, pytanie retoryczne,
· dostrzega zależności między zastosowanymi w utworze środkami stylistycznymi a treścią

· jak w klasach poprzednich oraz omawia zależność osoby mówiącej (narratora, podmiotu lirycznego) i świata ukazanego
w utworze
· posługuje się terminami: narracja pierwszoosobowa, narracja trzecioosobowa

· jak w klasach poprzednich oraz omawia funkcje elementów rytmu
· posługuje się terminami: wiersz rymowany
i nierymowany (biały)

· jak w klasach poprzednich oraz omawia powiązania między częściami tekstu (rozdział, podrozdział) w dłuższym utworze prozatorskim, np. w opowiadaniu, powieści, oraz omawia funkcje elementów konstrukcyjnych utworu, w tym tytułu, podtytułu, motta, puenty, punktu kulminacyjnego

· jak w klasach poprzednich oraz omawia akcję w utworze dramatycznym, wskazuje punkt kulminacyjny, rozumie powiązania między częściami utworu dramatycznego (akt, scena)

· jak w klasie V oraz rozumie ich funkcje w utworze

· jak w klasach poprzednich oraz przypowieść, powieść
i utwór dramatyczny
· rozpoznaje odmiany powieści i opowiadania: obyczajowe, przygodowe, detektywistyczne, fantastycznonaukowe
· wskazuje cechy gatunkowe i omawia ich funkcję w utworze

· jak w klasach poprzednich oraz charakteryzuje opowiadanie, powieść i wskazuje typowe dla nich cechy

· jak w klasach poprzednich oraz wyodrębnia elementy dzieła filmowego
i telewizyjnego; wyodrębnia film spośród innych dziedzin sztuki, rozróżnia film animowany i aktorski
· wyróżnia wśród przekazów audiowizualnych programy informacyjne, rozrywkowe, reklamy; nazywa ich tworzywo (obraz, dźwięk) i dostrzega różnice między celem każdego komunikatu
· rozumie, czym jest adaptacja utworu, oraz wskazuje różnice między tekstem literackim a jego adaptacją
· jak w klasach poprzednich oraz posługuje się pojęciami z zakresu sztuki filmowej, np. kadr, scena, plan

· jak w klasach poprzednich oraz dostrzega zależności między rodzajem i funkcją komunikatu a jego odbiorcą (programy edukacyjne, rozrywkowe, informacyjne, reklamy)
· jak w klasach poprzednich oraz posługuje się pojęciami związanymi z przedstawieniem teatralnym i sztuką teatralną, a także odczytuje informacje z plakatu teatralnego

· jak w klasach poprzednich uzasadnia własne rozumienie utworu

· jak w klasach poprzednich

· jak w klasach poprzednich oraz wykorzystuje w interpretacji tekstów doświadczenia własne oraz elementy wiedzy o kulturze

II. Tworzenie wypowiedzi

UCZEŃ MÓWI I PISZE

	IV
	V
	VI

	· dostosowuje sposób wyrażania się do oficjalnej i nieoficjalnej sytuacji komunikacyjnej, takiej jak: prośba, pytanie, odmowa, wyjaśnienie, powiadomienie, przekonywanie
· świadomie dobiera wypowiedzenia oznajmujące, rozkazujące, pytające

· stosuje zasady etykiety językowej w typowych sytuacjach

· udziela odpowiedzi na zadane pytania
w formie wypowiedzenia pojedynczego, złożonego, krótkiej wypowiedzi

· zadaje rzeczowe pytania

· określa sytuację komunikacyjną i rozumie jej wpływ na kształt wypowiedzi

· wyraża wprost i pośrednio intencje w swoich komunikatach

· nazywa uczucia

· rozmawia na tematy związane
z codziennością, otaczającą rzeczywistością, przeczytaną lekturą

· gromadzi wyrazy określające i nazywające cechy charakteru bohatera na podstawie jego zachowań i postaw

· tworzy wypowiedź na zadany temat, stosuje odpowiednie do formy kompozycję i układ graficzny, rozumie funkcję akapitów

· opisuje przedmiot, miejsce, krajobraz, postać, zwierzę, stosując poprawne formy gramatyczne wyrazów odmiennych, zwłaszcza rzeczowników oraz przymiotników

· opisuje dzieła kultury, np. obraz, ilustrację, plakat, stosując słownictwo określające umiejscowienie w przestrzeni (zwłaszcza przysłówki)

· tworzy wypowiedzi zawierające proste informacje, np. przepisy kulinarne, zasady gier i zabaw

· opowiada przebieg zdarzeń zgodnie z ich chronologią, opowiada o przeczytanym tekście; stosuje poprawne formy czasowników, wykorzystuje przysłówki określające następstwo czasowe

· mówi wyraźnie, właściwie akcentuje wyrazy, wprowadza pauzę, stosuje odpowiednią intonację

· recytuje teksty poetyckie z uwzględnieniem interpunkcji, właściwego tempa
i odpowiedniej intonacji

· tworzy wypowiedzi pisemne, takie jak dialog, plan ramowy wypowiedzi, opowiadanie, list prywatny, opis, prosta notatka; stosuje odpowiednią kompozycję i układ graficzny, uwzględnia poznane zasady ortograficzne
i interpunkcyjne
· posługuje się współczesnymi formami komunikatów (e-mail, SMS) z zachowaniem zasad etykiety językowej

	· jak w klasie IV oraz poinstruowanie, składanie życzeń, zaproszenie, wywiad, informowanie, argumentowanie, wyrażanie emocji, ocen
i opinii

· jak w klasie IV oraz w sytuacjach oficjalnych, typowych dla ucznia, np. apel, zaproszenie, podziękowanie

· jak w klasie IV

· jak w klasie IV oraz różnicuje pytania
na zamknięte i otwarte w zależności od celu wypowiedzi

· jak w klasie IV oraz skupia uwagę rozmówcy na swojej wypowiedzi (dobiera odpowiednie słownictwo, intonację, gestykulację, mimikę)
· podczas rozmowy dokonuje selekcji informacji

· jak w klasie IV oraz wypowiada się na temat intencji wyrażonych w komunikatach innych osób i tekstach literackich

· jak w klasie IV oraz opisuje swoje przeżycia związane z sytuacją typową

· jak w klasie IV oraz charakteryzuje postać literacką

· jak w klasie IV oraz stosuje w opisie słownictwo nacechowane emocjonalnie, porównania, epitety

· jak w klasach poprzednich oraz tworzy uporządkowaną kompozycyjnie, logiczną
i spójną wypowiedź, zna zasady budowy akapitów i rozumie ich funkcje w tworzeniu całości myślowej

· jak w klasie IV oraz rzeźba, budowla

· jak w klasie IV
oraz stosuje słownictwo wyrażające stosunek odbiorcy wobec dzieła

· jak w klasie IV oraz instrukcja, ogłoszenie, dedykacja, zaproszenie, podziękowanie, ogłoszenie, krótka relacja

· jak w klasie IV oraz stosuje w opowiadaniu różnego typu wypowiedzenia, wzbogaca je o elementy opisu przedmiotu, miejsca, wyglądu bohatera
· wprowadza różne typy wypowiedzeń w zależności od celu i intencji wypowiedzi (zdania pojedyncze i złożone, równoważniki zdań)

· jak w klasie IV oraz moduluje głos w celu podkreślenia sensu wypowiedzi, wygłasza tekst z pamięci z odpowiednią intonacją i dykcją, napięciem emocjonalnym

· jak w klasie IV oraz interpretuje głosowo wybrane utwory poetyckie

· jak w klasie IV oraz plan szczegółowy wypowiedzi, opowiadanie z dialogiem (twórcze i odtwórcze), pamiętnik, dziennik
z perspektywy bohatera, scenariusz filmowy na podstawie fragmentów tekstów, ogłoszenie, zaproszenie, list oficjalny, przewodnik, reklama
	· jak w klasach poprzednich oraz podziękowanie, przemówienie, wystąpienie
· świadomie dobiera wypowiedzenia, by osiągnąć zamierzony cel (np. przekonać, zachęcić, przestrzec)

· jak w klasach poprzednich

· jak w klasach poprzednich oraz tworzy spójne, logiczne wypowiedzi zróżnicowane stylistycznie w zależności od intencji nadawcy, sytuacji komunikacyjnej i adresata

· jak w klasach poprzednich oraz świadomie
w rozmowie zadaje pytania uzupełniające
· zadaje pytania alternatywne (przedstawia rozmówcy dwie możliwości rozwiązania problemu)

· jak w klasach poprzednich oraz rozróżnia argumenty odnoszące się do faktów i logiki oraz odwołujące się do emocji
· przestrzega zasad kulturalnej rozmowy, dyskutuje na wybrany temat, wykorzystuje sygnały wzmacniające więź między uczestnikami dialogu

· jak w klasach poprzednich

· jak w klasach poprzednich oraz opisuje przeżycia bohatera literackiego

· jak w klasach poprzednich oraz wyjaśnia motywy postępowania postaci literackiej
· w charakterystyce uwzględnia zarówno informacje od narratora, innych bohaterów, jak i własne wnioski i opinie

· jak w klasach poprzednich oraz tworzy wypowiedź zróżnicowaną ze względu na funkcję komunikatu (ekspresywna, impresywna, poetycka)

· jak w klasach poprzednich

· jak w klasach poprzednich oraz dostosowuje stylistycznie wypowiedź do jej funkcji

· stosuje podstawowe terminy charakterystyczne dla danej dziedziny sztuki

· jak w klasach poprzednich oraz regulamin, dłuższa relacja, sprawozdanie

· jak w klasach poprzednich oraz świadomie wprowadza dialog, słownictwo opisujące przeżycia bohaterów jako element ożywiający akcję
· przekształca różne typy wypowiedzeń w zależności od celu i intencji wypowiedzi (zdania pojedyncze i złożone, równoważniki zdań)

· jak w klasach poprzednich

· jak w klasach poprzednich oraz interpretuje głosowo wybrane fragmenty prozy

· jak w klasach poprzednich oraz sprawozdanie, folder, charakterystyka, komiks

III. Kształcenie językowe

	IV
	V
	VI

	Uczeń wykazuje się sprawnością językową
z zakresu fonetyki i ortografii

· zna alfabet i potrafi się posługiwać słownikami

· dzieli wyrazy na głoski, litery, sylaby; rozróżnia funkcję zmiękczającą
i sylabotwórczą i

· poprawnie przenosi wyrazy do następnego wersu; w razie wątpliwości sprawdza podział wyrazu w słowniku ortograficznym

· wykorzystuje wiedzę o wymianie głosek rz, o, ż, ch, h w wyrazach pokrewnych oraz tematach fleksyjnych wyrazów odmiennych

· poprawnie zapisuje wyrazy z ó, ż niewymiennym w podanych ortogramach

· wykorzystuje wiedzę o różnicach w wymowie i pisowni spółgłosek twardych
i miękkich do poprawnego zapisu wyrazów

· stosuje zasadę zapisu wyrazów z ch i rz po spółgłoskach

· wykorzystuje wiedzę o sylabach w zapisie wyrazów rozpoczynających się cząstkami: ża-, żo-, żu-, ży-

· w razie wątpliwości związanych z zapisem wyrazów dociera do informacji w słowniku ortograficznym

Uczeń wykazuje się sprawnością językową
z zakresu słowotwórstwa i ortografii

· dobiera wyrazy pokrewne, tworzy rodziny wyrazów

· odróżnia wyrazy pokrewne od synonimów

· tworzy wyrazy pochodne za pomocą formantów

· analizuje znaczenia wyrazów (objaśnia ich sens, wyjaśnia podobieństwa i różnice znaczeniowe, domyśla się znaczenia na podstawie budowy słowotwórczej
i kontekstu)

· wykorzystuje wiedzę o tworzeniu wyrazów pochodnych w zapisie wyrazów z cząstkami typu: -ów, -ówka, -ówna, -uś, -unek, -ura

	

· jak w klasie IV

· jak w klasie IV

· jak w klasie IV

· jak w klasie IV

· [bookmark: _GoBack]poprawnie zapisuje wyrazy z rz niewymiennym w podanych ortogramach oraz wyrazy z h

· jak w klasie IV oraz dostrzega różnice między wymową a zapisem głosek nosowych, dźwięcznych i bezdźwięcznych

· jak w klasie IV

· jak w klasie IV

· jak w klasie IV

· jak w klasie IV

· jak w klasie IV

· jak w klasie IV

· jak w klasie IV oraz rozumie funkcje neologizmów, zwłaszcza użytkowych
· uświadamia sobie podczas lektury tekstów niewspółczesnych zmianę znaczenia niektórych wyrazów

· jak w klasie IV oraz wykorzystuje wiedzę
o wyrazach pokrewnych do poprawnego zapisu wyrazów

	

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

	Uczeń wykazuje się sprawnością językową
z zakresu fleksji i ortografii

· odróżnia części mowy odmienne od nieodmiennych
· rozpoznaje części mowy: rzeczownik, przymiotnik, czasownik, przysłówek

· stosuje poprawne formy gramatyczne rzeczownika, przymiotnika, czasownika

· rozumie kategorie osoby, liczby, rodzaju, czasu czasownika i poprawnie ich używa w tekście mówionym i pisanym

· poprawnie stosuje formy czasu teraźniejszego oraz formy rodzaju męskoosobowego i niemęskoosobowego
w czasie przeszłym i przyszłym

· określa formy gramatyczne rzeczownika: przypadek, liczbę, rodzaj
· rozróżnia rzeczowniki

· określa formy gramatyczne przymiotnika: przypadek, liczbę, rodzaj
· rozpoznaje przymiotnik jako określenie rzeczownika

· rozpoznaje przysłówek jako określenie czasownika

· wykorzystuje wiedzę o częściach mowy do zapisu wyrazów wielką i małą literą

	

· jak w klasie IV oraz rozpoznaje liczebnik, zaimek i nieodmienne części mowy (przyimek, spójnik, partykuła, wykrzyknik) i określa ich funkcje w tekście, oddziela temat fleksyjny od końcówki

· jak w klasie IV oraz liczebnik i zaimek

· jak w klasie IV oraz poprawnie akcentuje różne formy czasownika, odróżnia formy dokonane od niedokonanych, rozpoznaje nieosobowe formy czasownika, poprawnie używa czasowników zakończonych na -no, -to

· jak w klasie IV oraz stosuje formy trybu orzekającego, rozkazującego
i przypuszczającego

· odróżnia czasowniki dokonane od niedokonanych

· jak w klasie IV oraz własne i pospolite, konkretne i abstrakcyjne
· używa poprawnych form rzeczowników odmieniających się nieregularnie

· jak w klasie IV oraz poprawnie stopniuje przymiotniki i rozumie ich rolę w opisie świata

· jak w klasie IV oraz poprawnie stopniuje przysłówki oraz rozumie ich rolę
· tworzy wyrażenia przyimkowe
· poprawnie zapisuje wyrażenia przyimkowe

· jak w klasie IV oraz poprawnie zapisuje zakończenia bezokoliczników i formy czasowników w trybie przypuszczającym
· wykorzystuje wiedzę o częściach mowy do poprawnego zapisu nie z różnymi częściami mowy
· wykorzystuje wiedzę o stopniowaniu przymiotników i przysłówków do poprawnego zapisu wyrazów

	

· jak w klasach poprzednich oraz
wykorzystuje wiedzę o częściach mowy podczas analizy różnych tekstów kultury, tworzenia własnej wypowiedzi (ustnej i pisemnej)

· jak w klasach poprzednich

· jak w klasach poprzednich
oraz rozpoznaje konstrukcję z się

· jak w klasach poprzednich

· rozumie konstrukcje strony czynnej i biernej czasownika oraz przekształca konstrukcje strony biernej i czynnej i odwrotnie, odpowiednio do celu i intencji wypowiedzi

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich

· jak w klasach poprzednich oraz wykorzystuje wiedzę o częściach mowy podczas analizy różnych tekstów kultury, tworzenia własnej wypowiedzi (ustnej i pisemnej)

	Uczeń wykazuje się sprawnością językową
z zakresu składni i interpunkcji
	
	

	
· tworzy wypowiedzi ze zdań pojedynczych

· odróżnia równoważnik zdania od zdania, zdanie pojedyncze od zdania złożonego

· celowo używa różnych typów wypowiedzeń (oznajmujące, pytające, rozkazujące
i wykrzyknikowe)

· wskazuje orzeczenie
w zdaniu
pojedynczym i w zdaniu złożonym

· stosuje wielką literę na początku wypowiedzenia i odpowiednie znaki interpunkcyjne na jego końcu w zależności od intencji wypowiedzi
	
· jak w klasie IV oraz rozróżnia zdanie pojedyncze rozwinięte od nierozwiniętego
· buduje wypowiedzenie pojedyncze rozwinięte

· jak w klasie IV oraz przekształca zdania pojedyncze w złożone, zwłaszcza za pomocą spójników

· jak w klasie IV oraz
wskazuje podmiot w zdaniu i wyróżnia wyrazy będące
określeniami w zdaniu
· rozumie funkcje głównych części zdania (podmiot, orzeczenie); wydziela w zdaniu grupę podmiotu i grupę orzeczenia, ustala stosunki nadrzędno-podrzędne i współrzędne oraz określa ich typy w zdaniu pojedynczym; wskazuje przydawkę, dopełnienie, okolicznik

· jak w klasie IV oraz łączy za pomocą spójników współrzędne związki wyrazowe w zdaniu

· rozdziela przecinkiem jednorodne części zdania pojedynczego, stosuje przecinek przed odpowiednimi spójnikami
· ujmuje cytat w cudzysłów; stawia dwukropek przed wyliczeniem i cytatem

	
· jak w klasach poprzednich oraz stosuje odpowiedni szyk wyrazów w zdaniu

· odróżnia zdania złożone współrzędnie od zdań złożonych podrzędnie i stosuje je w praktyce językowej

· jak w klasach poprzednich oraz rozpoznaje typy orzeczeń i podmiotów
· rozpoznaje zdanie bezpodmiotowe

· jak w klasach poprzednich oraz wydziela przecinkiem lub wpisuje w nawias wtrącone części wypowiedzenia

· rozdziela przecinkiem wypowiedzenia składowe
w wypowiedzeniu złożonym

	Uczeń wykazuje się sprawnością językową
z zakresu słownictwa

· posługuje się oficjalną i nieoficjalną odmianą polszczyzny

· stosuje frazeologizmy i przysłowia związane z omawianą tematyką, objaśnia ich znaczenia dosłowne i metaforyczne

· rozpoznaje słownictwo neutralne i wartościujące, rozumie ich funkcje w tekście; stosuje słownictwo, zwroty i wyrażenia służące do opisu

· posługuje się słownictwem o znaczeniu dosłownym i przenośnym, posługuje się wyrazami wieloznacznymi

	

· jak w klasie IV oraz odróżnia wyrazy kolokwialne od wyrazów pochodzących z języka ogólnopolskiego
· wskazuje główne cechy języka mówionego i języka pisanego

· jak w klasie IV oraz posługuje się frazeologizmami pochodzenia biblijnego
i mitologicznego

· jak w klasie IV oraz formułowania ocen i opinii, wyrażania intencji, emocji i uczuć

· jak w klasie IV oraz dobiera wyrazy bliskoznaczne
i przeciwstawne (antonimy)

	

· jak w klasach poprzednich oraz odróżnia wyrazy gwarowe od potocznych

· jak w klasach poprzednich oraz posługuje się przysłowiami i powiedzeniami regionalnymi

· jak w klasach poprzednich

· jak w klasach poprzednich

TEKSTY KULTURY
W zestawie lektur uwzględniono podział na klasy. To lektury podane w podstawie programowej, przykłady klasyki literatury (zarówno polskiej, jak i europejskiej), teksty popularnonaukowe oraz publicystyczne. Ich dobór pozwala na poznanie tradycji literatury i wszechstronny rozwój osobowości ucznia. Każdy omawiany utwór jest materiałem służącym do kształcenia własnej tożsamości, formowania odpowiednich postaw, tworzenia hierarchii ogólnie przyjętych norm etycznych, uczenia właściwych relacji międzyludzkich i świadomego uczestnictwa w kulturze.

KLASA IV

LEKTURY Z PODSTAWY PROGRAMOWEJ
Jan Brzechwa Akademia pana Kleksa*
Clive Staples Lewis Opowieści z Narnii. Lew, czarownica i stara szafa*
René Goscinny i Jean-Jacques Sempé – seria o Mikołajku (wybór opowiadań)
Janusz Christa Kajko i Kokosz. Szkoła latania*
Adam Mickiewicz Powrót taty, Pani Twardowska, Pan Tadeusz – opis wschodu słońca
Józef Wybicki Mazurek Dąbrowskiego
Wybrane podania i legendy polskie, w tym o Piaście Kołodzieju
Wybrane baśnie polskie i europejskie, w tym: Charles Perrault Kopciuszek, Aleksander Puszkin Bajka o rybaku i rybce

wiersze: Władysława Bełzy, Jana Brzechwy, Konstantego Ildefonsa Gałczyńskiego, Adama Mickiewicza, Juliana Tuwima, Jana Twardowskiego, Joanny Kulmowej

*Krótsze lektury obowiązkowe z podstawy programowej są w całości zamieszczone w podręczniku, a do dłuższych tekstów literackich – ich tytuły oznaczono gwiazdką – zostały przygotowane propozycje omówienia lektury w całości.

LEKTURA UZUPEŁNIAJĄCA

PROPOZYCJE PROGRAMU MIĘDZY NAMI – utwory czytane we fragmentach w podręczniku oraz proponowane jako teksty czytane w całości (obowiązkowo dwie):

Roald Dahl Charlie i fabryka czekolady*1
Francesca Simon Tylko nie gotujcie Kopciuszka
Ian Whybrow Księga straszliwej niegrzeczności
Angela Nanetti Mój dziadek był drzewem czereśniowym
Asa Lind Piaskowy Wilk
Andrzej Maleszka Magiczne drzewo. Olbrzym*
Anna Czerwińska-Rydel Tajemnica Matyldy
Liliana Bardijewska Dom ośmiu tajemnic
Melania Kapelusz Koty, czyli historie z pewnego podwórka
Luc Besson Artur i Minimki1
Dorota Terakowska Babci Brygidy szalona podróż po Krakowie, Dzień i noc czarownicy*
Roald Dahl Wielkomilud
Ewa Chotomska Pamiętnik Felka Parerasa*
Krystyna Boglar Klementyna lubi kolor czerwony
Barbara Stenka Oj, Hela!
Marcin Szczygielski Klątwa dziewiątych urodzin*
Antonia Michaelis U nas w Ammerlo
Ida Pierelotkin Ala Betka
Tomasz Małkowski O Kamilu, który patrzy rękami, Poszukiwacze zaginionej wazy
Grzegorz Kasdepke Kacperiada. Opowiadania dla łobuzów i nie tylko
Barbara Gawryluk Dżok. Legenda o psiej wierności
Barbara Kosmowska Niezłe ziółko
Ewa Nowak Pajączek na rowerze
Carlo Collodi Pinokio*
Elena Favilli, Francesca Cavallo Opowieści na dobranoc dla młodych buntowniczek
Katarzyna Ryrych Łopianowe pole
Justyna Bednarek Pan Kardan i przygoda z vetustasem
Jarosław Mikołajewski Wędrówka Nabu
Rafał Witek Chłopiec z Lampedusy

Wybór baśni i legend
baśnie Hansa Christiana Andersena, braci Grimm, Charles’a Perraulta oraz baśnie polskie i innych narodów: Księżniczka na ziarnku grochu, Trzy świnki, Kot w butach, Czerwony Kapturek
Legendy polskie z różnych regionów: O toruńskich piernikach, O smoku wawelskim, O mikołajku nadmorskim, O hejnale krakowskim

Wybór poezji
utwory poetyckie: Danuty Wawiłow, Joanny Papuzińskiej, Czesława Janczarskiego, Józefa Ratajczaka, Igora Sikiryckiego, Jerzego Ficowskiego, Władysława Broniewskiego, Jarosława Mikołajewskiego, Anny Kamieńskiej, Agnieszki Frączek, Marcina Brykczyńskiego, Stanisława Grochowiaka, Zbigniewa Rossy

Wybór innych tekstów kultury
♦ filmy:
Opowieści z Narnii: Lew, czarownica i stara szafa (reż. Andrew Adamson, 2005), Piotruś i Wilk (reż. Suzie Templeton, 2006), Artur i Minimki (reż. Luc Besson, 2006),
Charlie i fabryka czekolady (reż. Tim Burton, 2005), Tytus, Romek i A’Tomek wśród
złodziei marzeń (reż. Leszek Marek Gałysz, 2002), Superbrat (reż. Birger Larsen 2009)

♦ przedstawienia teatralne2:
teatr telewizji, np. Mechaniczna Magdalena Andrzeja Maleszki, Zapomniany diabeł
Jana Drdy w reż. Tadeusza Lisa
♦ komiksy:
wybrana część przygód Kaczora Donalda
♦ inne:
obraz (portret, scenka rodzajowa, pejzaż, martwa natura), ilustracja nawiązująca do tekstu, fotografia, reklama społeczna, tekst publicystyczny ze strony internetowej

*Utwory oznaczone gwiazdką są propozycją omówienia lektury w całości – do tych utworów zostały przygotowane scenariusze i karty pracy.
1Do podanych adaptacji tekstów zostały przygotowane propozycje związane z edukacją filmową.
2 W miarę możliwości nauczyciel planuje wyjście do teatru na wybraną sztukę z repertuaru dziecięcego.
KLASA V

LEKTURY Z PODSTAWY PROGRAMOWEJ
Ferenc Molnár Chłopcy z Placu Broni*
Henryk Sienkiewicz W pustyni i w puszczy*
Bolesław Prus Katarynka
Ignacy Krasicki wybrane bajki
Adam Mickiewicz Pan Tadeusz (fragmenty: opis burzy, zwyczaje i obyczaje: tańczenie poloneza, powrót z lasu, gotowanie bigosu)
wybrane mity greckie, w tym mit o powstaniu świata oraz mity o Prometeuszu, Syzyfie, Demeter i Korze, Heraklesie
Biblia: stworzenie świata i człowieka, przypowieść o miłosiernym Samarytaninie

*Krótsze lektury obowiązkowe z podstawy programowej są w całości zamieszczone w podręczniku, a do dłuższych tekstów literackich – ich tytuły oznaczone są gwiazdką – zostały przygotowane propozycje omówienia lektury w całości.

LEKTURA UZUPEŁNIAJĄCA

PROPOZYCJE PROGRAMU MIĘDZY NAMI – utwory czytane we fragmentach w podręczniku oraz proponowane jako teksty czytane w całości (obowiązkowo dwie):

Lucy i Stephen Hawking Jerzy i tajny klucz do Wszechświata
Paweł Beręsewicz Na przykład Małgośka
Marek Kamiński Razem na bieguny
Henryk Sienkiewicz Bajka
Radomiła Birkenmajer-Walczy Ciotka, my i reszta świata
Jacek Dubois A wszystko przez faraona
Marcin Szczygielski Za niebieskimi drzwiami*
M.P. Kozlowsky Juniper Berry i tajemnicze drzewo
Dorota Suwalska Marionetki Baby-Jagi
Oscar Wilde Szczęśliwy książę
Francesca Simon Harując z Herkulesem
Mull Brandon Baśniobór*
Anna Onichimowska Galaktyczni szpiedzy
Kalina Jerzykowska Widma z ulicy Wydmowej
Ian Ogilvy Lichotek i czarnoKsiężnik
Tomasz Trojanowski Uciekinierzy
Jason Lethcoe Nieszczęśliwe przypadki Benjamina Piffa
Elżbieta J. Bartosik-Trebicka Jeden plus jedna
Bolesław Leśmian Przygody Sindbada Żeglarza
Anna Czerwińska-Rydel Jaśnie pan Pichon
Grażyna Bąkiewicz Mówcie mi Bezprym
Dorota Kassjanowicz Cześć, wilki!*
Katarzyna Ryrych Koniec świata nr 13*
Barbara Kosmowska Kolorowy szalik
Irena Landau Ostatnie piętro
J.K. Rowling Harry Potter i Komnata Tajemnic*
Olaf Fritsche Skarb Troi*
Frances Hodgson Burnett Tajemniczy ogród *1
Ewa Nowak Pajączek na rowerze*
Juliusz Verne W 80 dni dookoła świata*
Roald Dahl Matylda*
Anna Dziewit-Meller Damy, dziewuchy, dziewczyny. Historia w spódnicy.

Wybór poezji
utwory poetyckie: Adama Mickiewicza, Jana Lechonia, Anny Kamieńskiej, Czesława Miłosza, Jana Twardowskiego Juliana Tuwima, Józefa Ratajczaka, Konstantego Ildefonsa Gałczyńskiego, Leopolda Staffa, Ewy Lipskiej, Joanny Kulmowej, Zbigniewa Herberta, Izabelli Klebańskiej, Marcina Brykczyńskiego

Wybór innych tekstów kultury
♦ filmy: Shrek (reż. Andrew Adamson, 2001), Tajemniczy ogród (reż. Agnieszka Holland,
1993), W 80 dni dookoła świata (reż. Frank Coraci, 2004), Dzieci niebios (reż. Majid Majidi 1997), Na linii wzroku (Joachim Dollhopf, Evi Goldbrunner, 2015), Wojna na deski (reż. Margien Rogaar, 2014), Eskil i Trynidad (reż. Stephan Apelgren, 2013), Twardziele (reż. Christian Lo, 2013), Wallay (reż. Berni Goldblat, 2017)
♦ przedstawienia teatralne2:
teatr telewizji, np. Ballada o Kasi i drzewie Andrzeja Maleszki, Chłopiec i Anioł
w reż. Michała Rosy, adaptacja Opowiadań dla dzieci Isaaca Bashevisa Singera w reż.
Piotra Cieplaka, Walizka Anny Onichimowskiej w reż. Piotra Trzaskalskiego
♦ komiksy:
René Goscinny, Albert Uderzo Kiedy niebo spada na głowę
Henryk Jerzy Chmielewski Tytus malarzem
♦ inne:
obraz (portret, scenka rodzajowa, pejzaż, martwa natura), fresk, fotoreportaż, rzeźba, plakat teatralny, reklama komercyjna

* Utwory oznaczone gwiazdką są propozycją omówienia lektury w całości – do tych utworów zostały przygotowane scenariusze i karty pracy.
1 Do podanych adaptacji tekstów zostały przygotowane propozycje związane z edukacją filmową.
2 W miarę możliwości nauczyciel planuje wyjście do teatru na wybraną sztukę z repertuaru dziecięcego.

KLASA VI

LEKTURY Z PODSTAWY PROGRAMOWEJ
John Ronald Reuel Tolkien Hobbit, czyli tam i z powrotem*
Rafał Kosik Felix, Net i Nika oraz Gang Niewidzialnych Ludzi*
Adam Mickiewicz Pan Tadeusz – fragmenty sceny z koncertem Wojskiego, polowanie
Juliusz Słowacki W pamiętniku Zofii Bobrówny
Biblia: wybrane przypowieści ewangeliczne o talentach, o siewcy, o pannach roztropnych
Mity: o Tezeuszu i Ariadnie, Orfeuszu i Eurydyce, o Dedalu i Ikarze
wybrane podania i legendy polskie: o Lechu, o Kraku

Wybór poezji
utwory poetyckie: Konstantego Ildefonsa Gałczyńskiego, Zbigniewa Herberta, Czesława Miłosza, Juliusza Słowackiego, Tadeusza Różewicza, Leopolda Staffa, pieśni i piosenki patriotyczne

*Krótsze lektury obowiązkowe z podstawy programowej są w całości zamieszczone w podręczniku, a do dłuższych tekstów literackich – ich tytuły oznaczone są gwiazdką – zostały przygotowane propozycje omówienia lektury w całości.

LEKTURA UZUPEŁNIAJĄCA

PROPOZYCJE PROGRAMU MIĘDZY NAMI – utwory czytane we fragmentach w podręczniku oraz proponowane jako teksty czytane w całości (obowiązkowo dwie):

Stanisław Lem, Bajki robotów, wybrany utwór
Eoin Colfer Artemis Fowl
Lyn Gardner Wiejemy do lasu*
Alan Bradley Flawia de Luce. Zatrute ciasteczko
Anna Onichimowska Najwyższa góra świata, Dzień czekolady
Małgorzata Strękowska-Zaremba Złodzieje snów
Cornelia Funke Atramentowe serce*
Jacek Podsiadło Czerwona kartka dla Sprężyny
Bjarne Reuter Hodder ocala świat
Neil Gaiman Koralina
Frank Cottrell Boyce Miliony
Katarzyna Ryrych Wyspa mojej siostry
Marcin Szczygielski Czarny młyn*, Arka czasu*, Teatr niewidzialnych dzieci
Francesco D’Adamo Iqbal*
Dorota Terakowska Córka Czarownic
Paweł Beręsewicz Tajemnica człowieka z blizną
Renata Piątkowska Która to Malala?*
Grzegorz Gortat, Moje cudowne dzieciństwo w Aleppo*
Paweł Beręsewicz, Wojciech Cesarz, Barbara Kosmowska, Andrzej Maleszka, Katarzyna Ryrych, Katarzyna Terechowicz Gorzka czekolada i inne opowiadania o ważnych sprawach

Wybór poezji
utwory poetyckie: Jana Kochanowskiego, Wisławy Szymborskiej, Juliana Tuwima, Joanny Kulmowej, Marcina Brykczyńskiego

Wybór innych tekstów kultury
filmy:
♦ Atramentowe serce (reż. Iain Softley, 2008), Most do Terabithii (reż. Gabor Csupo,
2007), Ekspres polarny (reż. Robert Zemeckis, 2004), Alicja w Krainie Czarów (reż.
Tim Burton, 2010), Koralina i tajemnicze drzwi (reż. Henry Selick, 2009), Felix (reż. Roberta Durrant, 2013), Sekrety wojny (reż. Dennis Bots, 2014), Mamo, kocham cię (reż. Janis Nords, 2013), Supa modo (reż. Likarion Wainaina, 2018), Dziewczynka w trampkach (reż. Haifaa al-Mansour, 2012), Bez granic (reż. Amirhossein Asgari, 2014), Pan od muzyki (reż. Christophe Barratier, 2004)
♦ przedstawienia teatralne2:
teatr telewizji, np. Pastorałka Leona Schillera w reż. Laco Adamika, Oskar i pani
Róża Erica-Emmanuela Schmitta w reż. Marka Piwowskiego
♦ komiks:
René Goscinny i Albert Uderzo – wybrana część przygód Asteriksa (np. Osiedle bogów, Odyseja Asteriksa, Asteriks u Reszehezady), Charles Dixon, Sean Deming, David Wenzel Hobbit. Komiks (adaptacja)
♦ obraz (portret, scenka rodzajowa, pejzaż, martwa natura), kolaż, kadr filmowy, afisz teatralny, plakat kinowy, reklama

* Utwory oznaczone gwiazdką są propozycją omówienia lektury w całości – do tych utworów zostały przygotowane scenariusze i karty pracy.
1 Do podanych adaptacji tekstów zostały przygotowane propozycje związane z edukacją filmową.
2 W miarę możliwości nauczyciel planuje wyjście do teatru na wybraną sztukę z repertuaru dziecięcego.

TREŚCI NAUCZANIA klasy VII–VIII

	Treści nauczania
	VII
	VII

	słuchanie

rozumienie słuchanego tekstu
w różnych sytuacjach komunikacyjnych: rozmowa, dyskusja, monolog, przemówienie, wywiad, teksty popularnonaukowe, naukowe, publicystyczne, np. reportaż, felieton
	· słuchanie z uwagą wypowiadających się osób oraz sporządzanie krótkich notatek dotyczących wysłuchanych wypowiedzi (np. w formie punktów, mapy mentalnej itp.)

· krytyczne słuchanie tekstów literackich w wykonaniu kolegów i koleżanek oraz artystów (np. nagrania wzorcowej recytacji), połączone z umiejętnością wyrażania własnej opinii

· opisywanie odczuć związanych
z odbiorem tekstu

· określanie tematu i problemu, rozumienie poleceń, wyszukiwanie
i selekcjonowanie informacji zawartych w wysłuchanym tekście, wyciąganie wniosków i uogólnianie, cytowanie odpowiednich fragmentów

· odróżnianie faktów od opinii oraz rozpoznawanie różnicy między fikcją a kłamstwem, rozpoznawanie , aluzji, sugestii, ironii
	· jak w klasie VII oraz słuchanie dłuższych komunikatów
z jednoczesnym sporządzaniem notatek
· precyzyjne porządkowanie informacji w zależności od ich funkcji w przekazie

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz perswazji, rozpoznawanie mniej oczywistych zabiegów manipulacyjnych (np. przemilczenia, niedopowiedzenia)

	
	·
	·

	
	· rozpoznawanie wypowiedzi
o charakterze emocjonalnym, argumentacyjnym, wskazywanie komunikatów będących informacją, komentarzem czy oceną, a także wskazywanie tezy, argumentów i wniosków w słuchanej wypowiedzi argumentacyjnej

	· jak w klasie VII oraz analizowanie
i interpretowanie komunikatów
o charakterze perswazyjnym
i manipulacyjnym

	
	· rozpoznawanie intencji osoby wypowiadającej się (np. aprobaty, dezaprobaty, negacji, kpiny, ironii)
	· jak w klasie VII oraz analizowanie środków manipulacji, prowokacji i agresji zawartej w wypowiedzi

	
	· dostrzeganie zróżnicowania słownictwa, wskazywanie terminów naukowych, neologizmów, eufemizmów, zdrobnień, zgrubień, frazeologizmów, homonimów

· identyfikowanie danej wypowiedzi do literatury pięknej, naukowej, popularnonaukowej, publicystyki

	· jak w klasie VII oraz rozpoznawanie zróżnicowania stylistycznego wypowiedzi, archaizmów, kolokwializmów; analizowanie cudzej wypowiedzi pod kątem poprawności językowej i stylistycznej

· jak w klasie VII

	estetyka
i organizacja wypowiedzi

	· płynne wypowiadanie się na dany temat z zachowaniem spójności i logicznego uporządkowania treści, dążenie do precyzyjnego wysławiania się; świadomy dobór słownictwa (m.in. synonimy, antonimy, związki frazeologiczne)

· dbałość o poprawność
i zróżnicowanie stylistyczne wypowiedzi w zależności od intencji nadawcy, sytuacji komunikacyjnej i adresata; świadome stosowanie różnych typów i konstrukcji wypowiedzi ze znajomością ich funkcji (zdania pojedyncze – zdania podrzędne, strona czynna – strona bierna, formy osobowe czasownika – imiesłowy, mowa zależna – mowa niezależna)

· świadoma troska o poprawność artykulacyjną i właściwe stosowanie akcentu wyrazowego i zdaniowego

· rozróżnianie normy językowej wzorcowej oraz użytkowej i stosowanie się do nich

· sprawne posługiwanie się oficjalną i nieoficjalną odmianą polszczyzny

· skupianie uwagi słuchacza przez dobór odpowiedniego słownictwa, intonację, gestykulację, mimikę

	· jak w klasie VII oraz dostosowanie szyku wyrazów i zdań składowych do rodzaju przekazywanych treści oraz modulowanie głosu w celu nadania wypowiedzi odpowiedniego sensu (ton uroczysty, pochwalny, parodystyczny, ironiczny)

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz świadome kształtowanie wypowiedzi przez wprowadzanie do niej ironii, metafory, elementów perswazji itp.

· jak w klasie VII oraz przestrzeganie granic stosowania slangu młodzieżowego

· jak w klasie VII

	podejmowanie
w wypowiedziach ponadczasowych zagadnień egzystencjalnych,
np. temat miłości, przyjaźni, śmierci, cierpienia, lęku, nadziei, wiary, samotności, inności, poczucia wspólnoty, solidarności, sprawiedliwości

wypowiadanie się za pomocą różnych form wypowiedzi (opis, opis sytuacji
i przeżyć, opowiadanie, streszczenie, charakterystyka, przemówienie, recenzja, dyskusja, wywiad, wypowiedź argumentacyjna)
	· omawianie wybranych zagadnień na podstawie własnych doświadczeń
i obserwacji, poznanych dzieł literackich oraz innych tekstów kultury

· gromadzenie i porządkowanie informacji potrzebnych do wypowiedzi

· tworzenie wypowiedzi bogatych pod względem merytorycznym,
o celowej kompozycji, spójnej strukturze; posługiwanie się słownictwem z określonych kręgów tematycznych

· wnioskowanie, wyrażanie
i uzasadnianie własnego zdania
z przytaczaniem odpowiednich argumentów i cytatów

· używanie środków językowych wyrażających stosunek mówiącego do przedstawianych treści; uczestniczenie w dyskusji zgodnie z zasadami kultury, nawiązywanie do wypowiedzi przedmówców, wprowadzenie do przemówienia figur retorycznych

· dokonywanie interpretacji głosowych tekstów poetyckich
z uwzględnieniem odpowiedniej intonacji, tempa, modulacji głosu

	· jak w klasie VII oraz formułowanie uogólnień dotyczących postaw społecznych, obyczajowych, narodowych, religijnych, etycznych, kulturowych; dostrzeganie i formułowanie refleksji na temat uniwersalnych wartości humanistycznych

· jak w klasie VII

· jak w klasie VII oraz formułowanie podsumowania, wniosków z dyskusji oraz porządkowanie argumentów według ich ważności, przekonywanie się do czyichś poglądów lub polemizowanie
z nimi, parafrazowanie czyichś wypowiedzi

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz tekstów prozatorskich

	etyka wypowiedzi
	· dostrzeganie etycznego wymiaru języka (prawda, kłamstwo, przemilczenie informacji, brutalizacja wypowiedzi)

· wystrzeganie się brutalności słownej, odpowiednie reagowanie na agresję słowną

· przestrzeganie zasad etyki mowy w różnych sytuacjach komunikacyjnych

· znajomość konsekwencji kłamstwa, ironii

· znajomość formuł grzecznościowych oraz konwencji językowych
i stosowanie ich w zależności od środowiska; świadomość konsekwencji używania formuł niestosownych i obraźliwych

	· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz manipulacji

· jak w klasie VII

	CZYTANIE I ROZUMIENIE CZYTANEGO TEKSTU

	głośne czytanie

	· płynne czytanie tekstów, uwzględnianie przerzutni, przestrzeganie zasad interpunkcji, poprawne akcentowanie i właściwa intonacja, interpretacja głosowa tekstu poetyckiego

	· jak w klasie VII oraz tekstu prozatorskiego

	rozumienie czytanego tekstu
	· opisywanie odczuć związanych
z odbiorem tekstu

· określanie tematu i problemu, rozumienie poleceń, wyszukiwanie i selekcjonowanie informacji zawartych w tekście, przytaczanie cytatów, wyciąganie wniosków i uogólnianie

· dostrzeganie kategorii estetycznych w tekstach kultury (komizmu i jego rodzajów, karykatury, ironii) i określanie ich funkcji

· wskazywanie funkcji środków stylistycznych zastosowanych w utworze: neologizmów, metafor, symboli, alegorii, inwokacji, przerzutni, średniówki, epitetów, porównań, eufemizmów, prozaizmów, zgrubień, zdrobnień, powtórzeń, pytań retorycznych, apostrof, różnego typu zdań i równoważników, anafor, rymu, rytmu, wyrazów dźwiękonaśladowczych

· posługiwanie się terminami: wiersz stroficzny, wiersz sylabiczny, wiersz wolny

· sporządzanie notatek na podstawie czytanego tekstu (np. w formie punktów, mapy mentalnej, tabeli itp.)

· podejmowanie prób porządkowania informacji
w zależności od ich funkcji
w przekazie

· odróżnianie informacji o faktach od opinii oraz rozpoznawanie różnicy między fikcją a kłamstwem

· rozpoznawanie wypowiedzi
o charakterze emocjonalnym, argumentacyjnym oraz wskazywanie komunikatów będących informacją, komentarzem czy oceną, a także wskazywanie tezy, argumentów i wniosków w wypowiedzi argumentacyjnej

· rozpoznawanie intencji zawartej w tekście kultury (np. negacji, kpiny, aprobaty, dezaprobaty), dostrzeganie ironii

· czerpanie dodatkowych informacji z przypisu

· dostrzeganie zróżnicowania słownictwa, wskazywanie terminów naukowych, archaizmów, neologizmów, eufemizmów oraz rozumienie ich funkcji w tekście

· wykorzystywanie wiedzy
o języku do analizy i interpretacji czytanych tekstów

	· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz dostrzeganie tragizmu, wskazywanie cech groteski

· jak w klasie VII oraz wskazywanie niejednorodności stylowej
i przenikania kategorii estetycznych oraz ich funkcji w dziele

· jak w klasie VII oraz terminy: archaizm, peryfraza, porównanie homeryckie, wyliczenie, paralelizm składniowy

· jak w klasie VII

· jak w klasie VII oraz świadome porządkowanie i selekcjonowanie informacji w zależności od ich funkcji w przekazie

· jak w klasie VII oraz rozpoznawanie mniej oczywistych zabiegów manipulacyjnych (np. przemilczenia, niedopowiedzenia)

· jak w klasie VII oraz rozpoznawanie
i wskazywanie komunikatów
o charakterze perswazyjnym

· jak w klasie VII oraz
rozpoznawanie prowokacji, manipulacji i agresji zawartych w wypowiedzi

· jak w klasie VII

· jak w klasie VII oraz rozpoznawanie zróżnicowania stylistycznego wypowiedzi

· jak w klasie VII

	
	·
	

	utwory epickie
	· odróżnianie tekstów epickich od tekstów innych rodzajów literackich oraz określanie specyfiki tekstów epickich

· odróżnianie fikcji literackiej od rzeczywistości, realizmu od fantastyki, posługiwanie się terminami: fikcja prawdopodobna, fikcja fantastyczna

· rozróżnianie narracji pierwszoosobowej od trzecioosobowej

· wskazywanie elementów konstrukcyjnych świata przedstawionego w utworze (bohater, wydarzenia, czas, miejsce, fabuła, akcja, wątek)

· wskazywanie w tekście epickim fragmentów będących opisem, opisem sytuacji, dialogiem, charakterystyką bezpośrednią, opisem przeżyć, monologiem wewnętrznym

· rozpoznawanie przynależności rodzajowej i gatunkowej czytanego utworu (opowiadanie, nowela, przypowieść, powieść i jej typy, utwory fantasy, literatura faktu), wskazywanie cech decydujących o przynależności do danego gatunku

· wskazywanie elementów epickich w balladzie i satyrze

· omawianie funkcji elementów konstrukcyjnych utworu: tytułu, podtytułu, puenty, punktu kulminacyjnego

	· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz określanie i omawianie funkcji narratora i wpływu typu narracji na kształt utworu

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz bajka, epopeja, powiastka filozoficznej, pamiętnik i dziennik

· jak w klasie VII

· jak w klasie VII

	utwory liryczne
	· odróżnianie tekstów lirycznych od tekstów innych rodzajów literackich oraz określanie specyfiki tekstów lirycznych

· określanie podmiotu lirycznego, odróżnianie go od autora tekstu; charakteryzowanie podmiotu mówiącego
· wskazywanie elementów konstrukcyjnych utworu lirycznego (bohater liryczny, sytuacja liryczna, obraz poetycki)

· wskazywanie elementów konstrukcyjnych wiersza (strofa, wers), tytułu, podtytułu oraz omawianie ich funkcji w utworze

· rozpoznawanie przynależności gatunkowej czytanego utworu (hymn, pieśń, sonet, tren) oraz wskazywanie cech decydujących o przynależności do danego gatunku

· wskazywanie elementów lirycznych w balladzie i satyrze

	· jak w klasie VII oraz rozpoznawanie typów liryki (liryka pośrednia, bezpośrednia, inwokacyjna); analizowanie sposobu ich przedstawienia i wpływu na kształt utworu

· wskazywanie i charakteryzowanie podmiotu zbiorowego

· jak w klasie VII oraz puenty i motta

· jak w klasie VII oraz fraszka

· jak w klasie VII

	utwory dramatyczne
	· odróżnianie tekstów dramatycznych od tekstów innych rodzajów literackich oraz określanie ich specyfiki

· wskazywanie elementów konstrukcyjnych treści utworu dramatycznego (dialogi, monologi bohaterów, didaskalia)

· wskazywanie elementów konstrukcyjnych dramatu (akt, scena, odsłona, tekst główny
i tekst poboczny)

· rozpoznawanie przynależności gatunkowej czytanego utworu (komedii) oraz wskazywanie elementów akcji charakterystycznych dla tych gatunków
· wskazywanie elementów dramatycznych w balladzie
i satyrze

	· jak w klasie VII oraz analizowanie sposobu ich przedstawienia
i wpływu na kształt utworu

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz tragedia

· jak w klasie VII

	teksty publicystyczne
	· rozróżnianie gatunków publicystycznych: prasowych, radiowych, telewizyjnych (wywiad, artykuł, felieton); wyjaśnianie roli tytułu
i śródtytułów w tekście prasowym, dostrzeganie różnic między tekstem literackim a tekstem
naukowym
i popularnonaukowym

	· jak w klasie VII oraz reportaż; wskazywanie i omawianie cech charakterystycznych dla różnych gatunków publicystycznych

	odbiór innych tekstów kultury
	· odróżnianie tekstów użytkowych od tekstów kultury przynależnych do różnych rodzajów sztuki, analizowanie reklam, dostrzeganie dominujących funkcji tych tekstów

· dostrzeganie swoistych cech w tekstach współczesnej kultury popularnej (komiks) oraz dostrzeganie funkcji ilustracyjnej i interpretacyjnej dzieła, wykrywanie związku między dziełem plastycznym
a literackim, omawianie podstawowych funkcji kolorystyki, symbolu, alegorii
w kontekście dzieła

· analizowanie i próby interpretacji obrazu, grafiki, plakatu, z uwzględnieniem elementarnego słownictwa związanego ze specyfiką omawianego dzieła

· określanie wartości estetycznych poznanych tekstów kultury

	· jak w klasie VII oraz wskazywanie językowych i pozajęzykowych środków perswazji i manipulacji,
w tym w tekstach reklamowych

· jak w klasie VII oraz piosenka, odnajdywanie nawiązań do tradycyjnych wątków literackich
i kulturowych; rozpatrywanie komiksu i piosenki w kategorii sztuki

· jak w klasie VII oraz rzeźba, fotografia, omawianie
i interpretowanie związków dzieła sztuki z prądami filozoficznymi, kierunkami w sztuce, obyczajami, religii

· jak w klasie VII

	film i teatr
	· dostrzeganie funkcji pozajęzykowych środków wyrazu w sztuce filmowej i teatralnej (muzyka, mimika, ruch, scenografia)

· analizowanie i próby interpretacji filmu i spektaklu teatralnego z uwzględnieniem elementarnego słownictwa związanego ze specyfiką omawianego dzieła, np. plan filmowy, scenariusz, scenografia

	· jak w klasie VII oraz rozróżnianie gatunków filmowych i określanie roli reżysera, aktora, scenografa w procesie powstawania filmu lub przedstawienia

· jak w klasie VII oraz próby oceny ze względu na wartość poznawczą, kulturalną i etyczną; samodzielne krytyczne ocenianie z argumentacją

	interpretacja tekstów kultury
i wartościowanie
	· odczytywanie tekstów kultury na poziomie dosłownym, przenośnym i symbolicznym; próby uwzględniania niezbędnych kontekstów, np. odniesień do biografii autora, mitów, wydarzeń historycznych, ważnych zjawisk kulturowych, kontekstów historycznoliterackich, społecznych
· dostrzeganie aluzji literackich
i próby samodzielnego uzasadniania tego typu odczytań

· określanie w poznawanych tekstach kultury tematyki egzystencjalnej i poddawanie jej refleksji

· posługiwanie się pojęciami wartościującymi dotyczącymi patriotyzmu, nacjonalizmu, tolerancji, piękna, brzydoty itp.
	· jak w klasie VII oraz kontekstów filozoficznych; samodzielne, krytyczne interpretowanie
z uwzględnieniem różnych kontekstów

· dostrzeganie zróżnicowania postaw społecznych, obyczajowych, narodowych, religijnych, etycznych, kulturowych,
z uwzględnieniem ich wpływu na kształtowanie tożsamości i dokonywanie hierarchizacji wartości

· jak w klasie VII oraz dostrzeganie i formułowanie refleksji na temat uniwersalnych wartości humanistycznych na podstawie omawianych dzieł literackich oraz innych tekstów kultury, np. miłość, przyjaźń, śmierć, cierpienie, lęk, nadzieja, wiara, samotność, inność, solidarność, sprawiedliwość

	PISANIE

	estetyka
i organizacja wypowiedzi

	· redagowanie tekstów zgodnych z tematem, o logicznym układzie treści i przejrzystej kompozycji, celowe stosowanie akapitów
i wskaźników zespolenia, unikanie powtarzania wyrazów i konstrukcji gramatycznych oraz dążenie do świadomego doboru słownictwa (synonimy, antonimy, związki frazeologiczne) w celu precyzyjnego wypowiadania się

· sporządzanie bibliografii
i przypisów

· sporządzanie planu dłuższych form wypowiedzi

· dbałość o poprawność
i zróżnicowanie stylistyczne wypowiedzi w zależności od intencji nadawcy, sytuacji komunikacyjnej i adresata

· świadome stosowanie różnych typów i konstrukcji wypowiedzi ze świadomością ich funkcji (zdania pojedyncze – zdania podrzędne, strona czynna – strona bierna, formy osobowe czasownika – imiesłowy, mowa zależna – mowa niezależna)

· świadoma troska o estetykę zapisu, wyodrębnianie akapitów, poprawność ortograficzną
i interpunkcyjną

· dokonywanie starannej redakcji tekstu pisanego na komputerze; umiejętne formatowanie tekstu, dobieranie rodzaju czcionki, stosowanie właściwych odstępów, wyznaczanie marginesów, justowanie tekstu, korekta

· pisanie ze świadomością rozróżniania normy językowej wzorcowej oraz użytkowej
i stosowanie się do nich; sprawne posługiwanie się oficjalną i nieoficjalną odmianą polszczyzny; przestrzeganie granic stosowania slangu młodzieżowego, unikanie kolokwializmów, dokonywanie korekty własnych tekstów, eliminacja błędów językowych

	· jak w klasie VII oraz dostosowanie szyku wyrazów i zdań składowych do rodzaju przekazywanych treści, różnicowanie stylistyczne wypowiedzi w celu nadania jej odpowiedniego sensu (ton uroczysty, pochwalny, parodystyczny, ironiczny)

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz świadome kształtowanie wypowiedzi przez wprowadzanie do niej ironii, metafory, elementów perswazji itp.

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

	podejmowanie
w wypowiedziach pisemnych ponadczasowych zagadnień egzystencjalnych, np. temat miłości, przyjaźni, śmierci, cierpienia, lęku, nadziei, wiary, samotności, inności, poczucia wspólnoty, solidarności, sprawiedliwości

pisemne wypowiadanie się za pomocą różnych form wypowiedzi

opis

opowiadanie

charakterystyka

rozprawka

list

recenzja

dziennik, pamiętnik

teksty użytkowe
	· podejmowanie w wypowiedziach pisemnych wybranych zagadnień na podstawie własnych doświadczeń i obserwacji, poznanych dzieł literackich oraz innych tekstów kultury

· tworzenie wypowiedzi bogatych pod względem merytorycznym, o celowej kompozycji, spójnej strukturze, posługiwanie się słownictwem z określonych kręgów tematycznych; wyrażanie i uzasadnianie własnego zdania
z przytaczaniem odpowiednich cytatów

· porządkowanie argumentów według ich ważności; świadome stosowanie środków językowych zapewniających streszczeniu skrótowość wypowiedzi; streszczanie tekstów literackich
o achronologicznym układzie wydarzeń

· przekonywanie się do czyichś poglądów lub polemizowanie
z nimi, wprowadzenie do wypowiedzi pisemnych figur retorycznych

· używanie środków językowych wyrażających stosunek piszącego do przedstawianych treści

· redagowanie notatki w postaci tekstu ciągłego, planu, wykresu, tabeli itp.

· przekształcanie dialogu na zwięzłą relację z dialogu; redagowanie streszczenia na podstawie sporządzonego wcześniej planu

· zapisywanie dialogu, wprowadzanie go do opowiadania; próby konstruowania wywiadu, rozumienie celu autoryzowania wywiadu

· przekształcanie tekstów, skracanie, streszczanie

· redagowanie opisu postaci, dzieła sztuki, krajobrazu; świadome stosowanie przymiotników
i słownictwa nazywającego stosunki przestrzenne
· posługiwanie się w opisie dzieła sztuki podstawową wiedzą dotyczącą czasu powstania dzieła, zawieranie elementów oceny i próby interpretacji

· redagowanie opisu przeżyć wewnętrznych bohatera literackiego z uwzględnieniem podania przyczyn, nazw uczuć, słownictwa opisującego wewnętrzne i zewnętrzne przejawy uczuć

· redagowanie opisu sytuacji ze szczególnym uwzględnieniem statycznego przedstawienia scenerii, dynamicznego opisu wydarzeń (głównego
i towarzyszących), zachowania jedności czasu

· wprowadzanie do wypowiedzi pisemnych elementów opisu przeżyć wewnętrznych (nazywanie uczuć i doznań)

· redagowanie opowiadania odtwórczego, twórczego,
z zastosowaniem różnych perspektyw narracyjnych; stosowanie mowy zależnej
i niezależnej, wprowadzanie dialogu, próby zachowania realiów świata przedstawionego

· pisanie opowiadania wzbogacanego na przykład opisem przeżyć wewnętrznych, charakterystyką

· redagowanie charakterystyki postaci rzeczywistej i fikcyjnej

· redagowanie krótkich wypowiedzi argumentacyjnych jako wprowadzenie do rozprawki z zastosowaniem słownictwa argumentacyjnego , przeprowadzanie wnioskowania jako elementu wywodu argumentacyjnego

· redagowanie rozprawki dowodzącej podanej tezy; podejmowanie w rozprawkach problematyki związanej z lekturą; samodzielne formułowanie tezy lub hipotezy, porządkowanie argumentów, potwierdzanie argumentów cytatami, odróżnianie argumentów od przykładów

· redagowanie listu prywatnego, oficjalnego, SMS-a, e-maila na podstawie sytuacji z życia oraz lektury

· redagowanie krótkich wypowiedzi jako wprowadzenie do recenzji, z zastosowaniem słownictwa oceniającego i wyrazów modalnych, czyli precyzujących stosunek piszącego do wyrażanych treści

· sporządzanie opisu bibliograficznego

	· jak w klasie VII oraz zapisywanie uogólnień dotyczących postaw społecznych, obyczajowych, narodowych, religijnych, etycznych, kulturowych, uwzględnianie refleksji dotyczących uniwersalnych wartości humanistycznych
· jak w klasie VII oraz formułowanie podsumowania, wniosków
z dyskusji

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz rozbudowywanie
i parafrazowanie

· jak w klasie VII oraz stosowanie
w opisie podstawowej terminologii z zakresu danej dziedziny sztuki
i wprowadzanie do opisu interpretacji dzieła

· jak w klasie VII

· jak w klasie VII

· jak w klasach poprzednich oraz wprowadzanie elementów charakterystyki pośredniej i podejmowanie prób indywidualizacji języka bohaterów

· jak w klasie VII

· jak w klasie VII oraz redagowanie charakterystyki porównawczej
i charakteryzowanie zbiorowości oraz redagowanie autocharakterystyki

· jak w klasie VII

· jak w klasie VII oraz redagowanie rozprawki poruszającej problemy związane z historią, filozofią, sztuką itp.

· jak w klasie VII oraz w liście oficjalnym z dostosowaniem stylistyki do wymogów tej formy

· jak w klasie VII oraz redagowanie recenzji książki, filmu, przedstawienia teatralnego,
z uwzględnieniem słownictwa typowego dla danego tekstu kultury

· redagowanie kartki z pamiętnika i dziennika, z uwzględnieniem elementów innych form wypowiedzi, np. charakterystyki, opisu sytuacji, przeżyć wewnętrznych

· jak w klasie VII oraz podanie, życiorys, CV, list motywacyjny

	etyka wypowiedzi
	· uwzględnianie etycznego wymiaru języka (prawda, kłamstwo, przemilczenie informacji w wypowiedziach pisemnych)

· przestrzeganie zasad etyki
w różnych sytuacjach komunikacyjnych

· znajomość konsekwencji kłamstwa, manipulacji, ironii; świadomość niebezpieczeństwa oszustwa i manipulacji powodowanych anonimowością uczestników komunikacji w sieci

· znajomość formuł grzecznościowych oraz konwencji językowych
i stosowanie ich w zależności od środowiska; świadomość konsekwencji używania formuł niestosownych i obraźliwych

	· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

	fonetyka
	· poznawanie procesu powstawania głosek, różnic artykulacyjnych między głoskami; wyjaśnianie mechanizmu powstawania upodobnień i uproszczeń artykulacyjnych
· wykorzystywanie wiedzy
z fonetyki w celu zadbania
o akcentowanie i poprawną wymowę
· objaśnianie różnicy między głoską a literą; podział wyrazów na sylaby; wykorzystywanie wiedzy z fonetyki do poprawnego zapisu wyrazów
· wskazywanie funkcji zastosowanych w utworze środków fonetycznych (rymu, rytmu, wyrazów dźwiękonaśladowczych)

	· jak w klasie VII

	słowotwórstwo
i słownictwo
	· poznawanie procesów powstawania wyrazów, rozróżnianie wyrazów podzielnych i niepodzielnych słowotwórczo, wskazywanie wyrazu podstawowego
i pochodnego, rdzenia, tematu słowotwórczego, podstawy słowotwórczej i formantu
w wyrazach pochodnych oraz rozumienie funkcji formantów
w nadawaniu znaczenia wyrazom pochodnym
· znajomość różnych typów wyrazów złożonych i zasad ich tworzenia oraz typów skrótów i skrótowców

· wykorzystywanie wiedzy
z zakresu budowy słowotwórczej wyrazów do ich poprawnego zapisu

· rozpoznawanie wyrazów należących do tej samej rodziny
· odróżnianie wyrazów pokrewnych od synonimów, posługiwanie się wyrazami bliskoznacznymi i antonimami, związkami frazeologicznymi w celu wzbogacania leksykalnego wypowiedzi
· rozpoznawanie wyrazów wieloznacznych, homonimów

· wskazywanie funkcji zastosowanych w utworze słowotwórczych środków stylistycznych (neologizmów, eufemizmów, zgrubień, zdrobnień) i leksykalnych środków stylistycznych (metafor, epitetów, porównań, oksymoronów)
	· jak w klasie VII oraz świadome wykorzystanie wiedzy z zakresu budowy słowotwórczej wyrazu do tworzenia precyzyjnych wypowiedzi

· jak w klasie VII oraz analizowanie zależności między treścią
a zakresem wyrazu

· jak w klasie VII oraz wykorzystywanie wiedzy
z zakresu budowy wyrazów rodzimych i zapożyczonych do ich poprawnego zapisu; określanie ich funkcji w tekście

· jak w klasie VII oraz archaizmów, wykorzystanie wiedzy o słowotwórczych i leksykalnych środkach stylistycznych do samodzielnej analizy tekstów literackich, innych tekstów kultury oraz języka potocznego

	fleksja
	· rozpoznawanie odmiennych
i nieodmiennych części mowy, ich pisownia z partykułą nie

· poprawna odmiana, stosowanie poprawnych form i określanie funkcji odmiennych części mowy w wypowiedziach

· wykorzystywanie wiedzy
o wymianie głosek w różnych tematach fleksyjnych wyrazów odmiennych

· wskazywanie funkcji składniowych czasowników
w zdaniu; tworzenie i poprawne stosowanie imiesłowów oraz określanie ich funkcji w tekstach, pisownia czasowników (w tym imiesłowów) z partykułą nie

· rozumienie roli nieodmiennych części mowy i świadome ich wprowadzanie do wypowiedzi,
a przede wszystkim uwzględnianie modyfikującej funkcji partykuły, retorycznych efektów wykrzyknika, spójników jako logicznych wskaźników zespolenia

	· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

	składnia
	· rozróżnianie typów wypowiedzeń: równoważników zdań, zdań pojedynczych i złożonych; poprawne stosowanie różnych typów wypowiedzeń

· określanie funkcji składniowych części mowy w zdaniach

· przekształcanie mowy zależnej w niezależną i odwrotnie; wskazywanie zdań bezpodmiotowych i określanie ich funkcji w wypowiedzi; przekształcanie różnych typów zdań, wskazywanie różnic między zdaniem złożonym współrzędnie i podrzędnie; dostosowanie szyku wyrazów w zdaniu i zdań składowych do przekazywanych treści

· poprawne stosowanie imiesłowowego równoważnika zdania; świadome i dwukierunkowe przekształcanie wypowiedzeń: zdanie złożone podrzędnie – wypowiedzenie
z imiesłowowym równoważnikiem zdania

· poprawna interpunkcja w różnych typach zdań

· wskazywanie funkcji zastosowanych w utworze środków stylistycznych z zakresu składni (powtórzeń, przerzutni, pytań retorycznych, apostrof, różnego typu zdań
i równoważników, anafor)

	· jak w klasie VII oraz świadome wykorzystywanie wiedzy przy tworzeniu różnych typów wypowiedzi; przekształcanie tekstu w celu uniknięcia powtórzeń składniowych; określanie funkcji różnych typów wypowiedzeń
w tekstach literackich
i użytkowych

· rozróżnianie typów wypowiedzeń wielokrotnie złożonych; wydzielanie wypowiedzeń wtrąconych

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII oraz wyliczeń i paralelizmów składniowych

	język jako twór społeczny
	· objaśnianie sposobów wzbogacania słownictwa
· uwzględnianie różnic
w wypowiedziach mówionych
i pisanych
· stosowanie odmiany starannej
lub swobodnej w wypowiedzi, zgodnie z sytuacją komunikacyjną

	· określanie języka jako kodu
· analizowanie okoliczności zapożyczania wyrazów z innych języków; objaśnianie ich funkcji w tekście
· rozpoznawanie różnych stylów wypowiedzi, a przede wszystkim potocznego, urzędowego, naukowego, publicystycznego, retorycznego i artystycznego oraz określanie ich funkcji
· rozpoznawanie różnic między językiem ogólnopolskim a odmianami środowiskowymi i regionalnymi, rozróżnianie cech kultury i języka swojego regionu
· treść i zakres wyrazu

	samokształcenie
	· korzystanie z różnych źródeł informacji (słowniki, encyklopedie, czasopisma, katalogi, internet); korzystanie
z przypisów

· planowanie swoich działań

· znajomość zasad korzystania
z zasobów bibliotecznych
· wykorzystywanie różnych rodzajów notatek jako pomocy
w zapamiętaniu i zdobywaniu wiedzy
· wykorzystywanie słowników języka polskiego, poprawnej polszczyzny, wyrazów obcych, synonimów i antonimów podczas redagowania tekstów i ich poprawiania

· uczestniczenie w projektach edukacyjnych, tworzenie prezentacji, wystaw itp.
z wykorzystaniem technologii multimedialnej

	· jak w klasie VII oraz twórcze wykorzystywanie informacji samodzielnie zdobytych w różnych źródłach, zwłaszcza
w encyklopedii, słownikach, czasopismach, internecie; czerpanie dodatkowych informacji z przypisów

· jak w klasie VII

· jak w klasie VII

· jak w klasie VII

LEKTURA

Lista lektur ujęta w podstawie programowej kształcenia ogólnego wraz z jej uszczegółowieniem według koncepcji Między Nami

KLASA VII
LEKTURY Z PODSTAWY PROGRAMOWEJ

Charles Dickens Opowieść wigilijna*
Aleksander Fredro Zemsta*
Jan Kochanowski – wybrane pieśni, treny I, V, VII, VIII
Ignacy Krasicki Żona modna
Adam Mickiewicz Świtezianka, Dziady. Cz. II*, Reduta Ordona, Śmierć Pułkownika, Stepy akermańskie
Henryk Sienkiewicz, Latarnik
Stefan Żeromski Syzyfowe prace*

Wybrane wiersze następujących poetów: Stanisława Barańczaka, Cypriana Kamila Norwida, Bolesława Leśmiana, Wisławy Szymborskiej, Kazimierza Wierzyńskiego, Jana Sztaudyngera, Konstantego Ildefonsa Gałczyńskiego, Czesława Miłosza, Tadeusza Różewicza

* Krótsze lektury obowiązkowe z podstawy programowej są w całości zamieszczone w podręczniku, a do dłuższych tekstów literackich – ich tytuły oznaczono gwiazdką – zostały przygotowane propozycje omówienia lektury w całości.

LEKTURA UZUPEŁNIAJĄCA

PROPOZYCJE PROGRAMU MIĘDZY NAMI – utwory czytane we fragmentach w podręczniku oraz proponowane jako teksty czytane w całości (obowiązkowo dwie):

N.H. Kleinbaum Stowarzyszenie umarłych poetów
Jan Paweł II Pamięć i tożsamość
Bolesław Prus Faraon
Stanisław Lem Jak ocalał świat, Wierny robot, Czy pan istnieje, Mr. Johns?, Dzienniki gwiazdowe
Tomasz Trojanowski Stroiciel*
Eoin Colfer Artemis Fowl
Olga Tokarczuk Prawiek i inne czasy
Beata Wróblewska Jabłko Apolejki*
Homer Odyseja
Barbara Kosmowska Buba
Ewa Nowak Yellow Bahama w prążki*
Katarzyna Ryrych Król*
Marcin Szczygielski Serce Neftydy

Adam Mickiewicz Lilije
Terry Pratchett Kosiarz
Piotr Bednarczyk, Maciej Kur Lil i Put
Andrzej Sapkowski Wiedźmin*
Andrzej Pilipiuk Samolot do dalekiego kraju*
Sławomir Mrożek Lew
Dorota Terakowska Samotność bogów*

*Utwory oznaczone gwiazdką są propozycją omówienia lektury w całości – do tych utworów zostały przygotowane scenariusze i karty pracy.

KLASA VIII
LEKTURY Z PODSTAWY PROGRAMOWEJ

Jan Kochanowski – wybrane fraszki
Adam Mickiewicz Pan Tadeusz*
Antoine de Saint Exupéry Mały Książę*
Juliusz Słowacki Balladyna*
Henryk Sienkiewicz Quo vadis*
Sławomir Mrożek Artysta
Melchior Wańkowicz Ziele na kraterze (fragmenty), Tędy i owędy (wybrany fragment)
Aleksander Kamiński Kamienie na szaniec*

Wybrane wiersze następujących poetów: Stanisława Barańczaka, Krzysztofa Kamila Baczyńskiego, Mariana Hemara, Jarosława Marka Rymkiewicza, Wisławy Szymborskiej, Zbigniewa Herberta, Jana Lechonia, Jerzego Lieberta, Stanisława Jerzego Leca

*Krótsze lektury obowiązkowe z podstawy programowej są w całości zamieszczone w podręczniku, a do dłuższych tekstów literackich – ich tytuły oznaczono gwiazdką – zostały przygotowane propozycje omówienia lektury w całości.

LEKTURA UZUPEŁNIAJĄCA

PROPOZYCJE PROGRAMU MIĘDZY NAMI – utwory czytane we fragmentach w podręczniku oraz proponowane jako teksty czytane w całości (obowiązkowo dwie):

Miron Białoszewski Pamiętnik z powstania warszawskiego
Barbara Kosmowska Pozłacana rybka*
Jerome David Salinger Buszujący w zbożu*
George Orwell Folwark zwierzęcy*
John Ronald Reuel Tolkien Władca pierścieni*
Ernest Hemingway Stary człowiek przy moście
Aldous Huxley Nowy wspaniały świat
Jostein Gaarder Przepowiednia Dżokera, Świat Zofii
Paweł Huelle Weiser Dawidek
Władysław Szpilman Pianista
Józef Tischner Historia filozofii po góralsku
Douglas Adams Restauracja na końcu wszechświata
Ryszard Kapuściński Cesarz*
Roma Ligocka Dziewczynka w czerwonym płaszczyku
Jacek Dukaj Wroniec
Andrzej Pilipiuk 2586 kroków
Anna Frank Dziennik
Markus Zusak Złodziejka książek
José Mauro Waskoncelos Moje drzewko pomarańczowe
Jarosław Iwaszkiewicz Ikar
Katarzyna Pranić Ela-Sanela
Małgorzata Warda 5 sekund do Io
Kazimierz Szymeczko Tetrus
Dorota Suwalska Czarne jeziora
Paweł Beręsewicz Wszystkie lajki Marczuka
Harper Lee Zabić drozda
Joanna Rudniańska Kotka Brygidy
Sofokles Antygona*
Eric-Emmanuel Schmitt Dziecko Noego*
Ursula Le Guin Czarnoksiężnik z Archipelagu*, Ziemiomorze

*Krótsze lektury obowiązkowe z podstawy programowej są w całości zamieszczone w podręczniku, a do dłuższych tekstów literackich – ich tytuły oznaczono gwiazdką – zostały przygotowane propozycje omówienia lektury w całości.

Najważniejsze inne teksty kultury służące osiąganiu celów według programu Między nami
rzeźba antyczna, np. Wenus z Milo, Dyskobol, Grupa Laokoona, antyczne malarstwo wazowe, teatr grecki

miniatura francuska Architekt Wszechświata, Jan van Eyck Portret małżonków Arnolfinich, przykłady stylu romańskiego, gotycka katedra, Hieronim Bosch Syn marnotrawny, Sandro Botticelli Narodziny Wenus, Pieter Bruegel Myśliwi na śniegu, Wieża Babel, Upadek Ikara, fragmenty fresku z Kaplicy Sykstyńskiej Michała Anioła, Rembrandt Powrót syna marnotrawnego, Peter Paul Rubens Sąd Parysa, Jan Matejko Ogłoszenie Konstytucji 3 maja, Bitwa pod Grunwaldem, Caspar David Friedrich Mężczyzna i kobieta obserwujący księżyc, Pejzaż zimowy, Eugene Delacroix Wolność wiodąca lud na barykady, Pablo Picasso Guernica

grafiki, ilustracje plakat społeczny, reklamowy, teatralny, polityczny, film oraz teatr telewizji:
Władca Pierścieni (reż. Peter Jackson), Gwiezdne wojny (reż. George Lucas), Zemsta (reż. Andrzej Wajda), Śluby panieńskie (reż. Krystyna Janda), Skąpiec (reż. Jean Girault i Louis de Funes), Igraszki z diabłem (reż. Tadeusz Lis)
Pianista (reż. Roman Polański), Europa, Europa (reż. Agnieszka Holland), Dziewczyna z perłą (reż. Peter Webber), Kopia mistrza (reż. Agnieszka Holland)
Stowarzyszenie umarłych poetów (reż. Peter Weir), Nic bez nas (reż. Sigrid Klausmann, 2017), Offline (reż. Florian Schnell, 2016), Żałuję! (reż. Dave Schram, 2013), Goodbye, Berlin (reż. Fatih Akin, 2016), Fighter – kochaj i walcz (reż. Natasha Arthy, 2007), Rakieta (reż. Kim Mordaunt, 2013), Slumdog. Milioner z ulicy (reż. Danny Boyle 2008), Lek na całe zło (reż. Tessa Schram, 2014), Operacja hip-hop (reż. Bryn Evans, 2014), Cud purymowy (reż. Izabella Cywińska, 2000), Rikszarz (reż. Richie Mehta, 2007), Cyrk motyli (reż. Joshua Weigel, 2009), Kadisz za przyjaciela (reż. Leo Khasin, 2012), Nietykalni (reż. Olivier Nakache, Eric Toledano, 2012), Wszystko jest iluminacją (reż. Liev Schreiber, 2005), Jutro będziemy szczęśliwi (reż. Hugo Gélin, 2016), Walc z Baszirem (reż. Ari Folman, 2009), Avatar (reż. James Cameron, 2009), Cały ten cukier (reż. Damon Gameau, 2014), Twój Vincent (reż. D. Kobiela, Hugh Welchman, 2017)

IV. Sposoby osiągania celów kształcenia i wychowania, z uwzględnieniem zastosowania indywidualizacji pracy zależnie od potrzeb i możliwości uczniów oraz warunków, w jakich program będzie realizowany

Program Między nami zakłada dużą swobodę w projektowaniu procesu kształcenia. Nie narzuca nauczycielowi metod nauczania, zaleca ich różnorodność i odpowiedni dobór w stosunku do treści programowych, kładzie nacisk na aktywizowanie ucznia, inspirowanie go do działań twórczych oraz do samokształcenia.

Działania nauczyciela
1. Respektuje prawa uczniów, szanuje ich godność.
2. Uwzględnia kompetencje uczniów zgodnie z celami edukacji.
3. Planuje proces dydaktyczny-wychowawczy zgodnie z programem:
a. łączy działania dydaktyczne z wychowawczymi;
b. stosuje metody podające, problemowe, w szczególności aktywizujące, eksponujące i praktyczne, dobierając je w zależności od warunków pracy, zespołu uczniowskiego, realizowanych celów i treści;
c. informuje uczniów o realizowanych celach dydaktycznych;
d. kieruje działaniami uczniów;
e. poddaje ewaluacji własną pracę.
4. Indywidualizuje pracę, z uwzględnieniem różnic poziomu i predyspozycji uczniów, stwarza warunki do promowania uczniów wybitnie zdolnych.
5. Stwarza sytuacje dydaktyczne angażujące intelekt, emocje, uczucia i działania ucznia.
6. Podporządkowuje nauczanie języka sytuacji komunikacyjnej.
7. Stwarza możliwość przełożenia szczegółowych działań praktycznych na uogólnione operacje intelektualne.
8. Wskazuje źródła informacji i wykorzystuje je w procesie dydaktyczno-wychowawczym. Korzysta z szeroko pojętych środków multimedialnych.
9. Kontroluje pracę ucznia i ocenia ją, informując o rezultatach i postępie jego pracy.

Działania ucznia
1. Planuje, organizuje, kontroluje i ocenia proces uczenia się (własny, kolegów) zgodnie ze wskazaniami nauczyciela.
2. Poznaje różne teksty kultury odnoszące się do teraźniejszości, przeszłości i przyszłości.
3. Uczestniczy w życiu kulturalnym i społecznym szkoły, regionu, kraju.
4. Posługuje się technologią informacyjną.
5. Poszukuje informacji w różnych źródłach, gromadzi je, selekcjonuje, porządkuje i wykorzystuje.
6. Podejmuje indywidualnie i w grupie działania odtwórcze, przekształcające i twórcze: mówi, słucha, pisze, czyta, ogląda, projektuje, inscenizuje.
7. Uczestniczy w różnorodnych sytuacjach dydaktycznych naturalnych i symulowanych, rozwijających dociekliwość poznawczą, ukierunkowaną na poszukiwanie prawdy, dobra i piękna.
8. Przyswaja, zapamiętuje, utrwala i odtwarza informacje.
9. Integruje nowe informacje z wiedzą przyswojoną wcześniej.
10. Stawia pytania, dostrzega problemy, projektuje rozwiązania, pokonuje trudności.
11. Pracuje ze świadomością celu, wykorzystuje różnorodne metody.
12. Kultywuje tradycje narodowe.

Zgodna z założonymi celami organizacja pracy na lekcjach pozwala jednocześnie uczyć i wychowywać oraz korelować operacje intelektualne z działaniami praktycznymi, doznaniami estetycznymi i przeżyciami uczniów.
Należy wdrażać do pracy zgodnie z zasadami pracy umysłowej, uczyć samodzielnego myślenia, planowania i organizowania własnych zajęć, umożliwić samokształcenie, samoocenę, komunikowanie i twórcze rozwiązywanie problemów.
Proces nauczania-uczenia się wymaga zaangażowania zarówno uczniów, jak i nauczycieli. Uczący dokłada wszelkich starań, by stworzyć jak najlepsze warunki dla rozwoju kreatywności, dociekliwości poznawczej oraz wewnętrznej motywacji uczenia się.
Cele te osiągnie, stosując zewnętrzne środki motywacji, takie jak pochwała, wyróżnienie oraz aktywizujące metody pracy. Pamiętać przy tym powinien, że każda metoda, również aktywizująca, może utrwalać bierność poznawczą, jeśli nauczyciel nie nawiąże serdecznego kontaktu z uczniem i nie dostosuje zadań do potrzeb i możliwości ucznia.
Wykład może być stosowany jeśli jest krótki, wzbogacony materiałem prezentacyjnym, utrwalony za pomocą notatki słowno-graficznej oraz atrakcyjny tematycznie – będzie dotyczył treści, których uczniowie nie znajdą w podręcznikach. Stosowanie krótkich, parominutowych wykładów służy rozwijaniu umiejętności słuchania.
Rozumienie tekstu czytanego nauczyciel rozwija, poprzedzając czytanie wyjaśnieniem wybranych zagadnień (np. dotyczącym genezy tekstu) oraz przydzieleniem zadań. Może to być wynotowanie wyrazów niezrozumiałych czy słów kluczowych, zredagowanie planu wydarzeń (tekstu fabularnego), planu (tekstu informacyjnego), sporządzenie mapy myśli (całości lub fragmentu lektury, zasad ortograficznych itp.), sporządzenie linii czasu (życiorysu, wydarzeń historyczno-literackich), opracowanie komiksu (tekstu fabularnego).
Należy przy tym zachować zasadę swobody twórczości. Uczeń ma mieć możliwość notowania nie tylko w zeszycie i nie tylko długopisem. Powinien używać różnych materiałów (pisaków, kredek, ołówka, kartonu).
Proces uczenia się to systematyczne, planowe uczestniczenie w sytuacjach, które umożliwiają rozwijanie wiedzy osobistej, tej, którą uczeń już posiada. Wiedza faktograficzna bez powiązania z autentycznym przeżyciem nie wzbudza zainteresowania i nie zachęca do działania. Rolą nauczyciela jest stworzenie sytuacji pobudzających intelekt i emocje, na przykład przez stosowanie skojarzeń lub burzy mózgów.
Skojarzenia dają możliwość wykorzystania zasady stopniowania trudności – przejścia od tego, co uczeń wie i umie, do tego, czego się ma nauczyć i co wyćwiczyć. Każdą nową informację warto powiązać z doświadczeniem osobistym.
Burza mózgów pozwala na znalezienie rozwiązania (rozwiązań) danego problemu. Wszystkie pomysły, nawet najbardziej zaskakujące, należy zapisywać. Nad poszczególnymi propozycjami mogą pracować grupy – analizują pomysł, zapisują działania i środki niezbędne do jego realizacji. Rozwiązania podlegają weryfikacji na forum klasy.
Burza mózgów zawiera elementy dyskusji, która uczy formułowania myśli i szacunku dla cudzych przekonań. Dyskusja to sztuka wyrażania własnego zdania i argumentowania. W dyskusji wolnej wszyscy na równych prawach zabierają głos, panelowej – kilka osób przygotowuje głosy, a po ich prezentacji włączają się obserwatorzy. Dyskusja może przybrać formę debaty. Dla jej przeprowadzenia powołuje się sędziów, którzy punktują, niezależnie od siebie, argumentację dyskutantów. Na zakończenie debaty wyłania się zwycięzcę (może to być grupa).
Dyskusję można przeprowadzić, wykorzystując na przykład schemat drzewka decyzyjnego czy metaplanu. Wprowadzenie tych technik dyskusji należy rozpocząć od rozpatrywania problemów bliskich uczniom. Zapis dyskusji na drzewku decyzyjnym pozwala przyjrzeć się problemowi z różnych punktów widzenia oraz porównać każdy wybór, biorąc pod uwagę ilość i wagę argumentów przemawiających za i przeciw. Gdy uczniowie poznają metodę, można ją zastosować do rozpatrzenia decyzji bohatera lektury czy postaci rzeczywistych.
Praca metaplanem skłania do myślenia, oceniania faktów, uczy uzgadniania wspólnego rozwiązania.
Prezentowanie zagadnień za pomocą linii czasu można wykorzystać przy omawianiu życiorysu twórcy, postaci literackiej.
Hierarchizowaniu, wartościowaniu, ustalaniu priorytetów służy ranking. Uczeń może hierarchizować wartości ważne w życiu bohatera literackiego, postaci historycznej.
W celu rozwijania intelektu, wrażliwości i wyobraźni nauczyciel wprowadza dramę. Spełnia ona (obok edukacyjnych) ważne funkcje wychowawcze, gdyż wyzwala aktywność w sferze myśli, uczuć, emocji, mowy i ruchu – służy poznawaniu siebie i innych.
Do ćwiczeń dramowych najlepiej wybierać teksty bliskie uczniowi i stopniowo przechodzić do interpretacji tekstu kultury. Może to być scenka oparta na wydarzeniu fikcyjnym lub historycznym, spotkanie z postacią literacką, historyczną czy twórcą lub przedstawienie innego zakończenia utworu fabularnego.
Nauczanie z programem Między nami tworzy wiele okazji do pracy metodą projektu.
Osiągnięciu celów programu Między nami sprzyja korzystanie z szeroko pojętych pomocy multimedialnych. Znaczną część wiedzy nabywa się metodą wzrokową, ponieważ obraz oddziałuje silniej niż słowa, stąd tak ważne są w nauczaniu pomoce wizualne: filmy, obrazy, plakaty, rysunki, plansze, programy multimedialne. Stosując pomoce audiowizualne, należy pamiętać o dynamice odbioru. Nadmiar prezentowanych pomocy może rozpraszać uwagę, a przedłużający się pokaz nuży i dekoncentruje.
Jednym z celów programu Między nami jest podporządkowanie języka sytuacji komunikacyjnej. Wiedza o systemie języka nie przynosi automatycznie sprawności wypowiadania się w mowie i piśmie. Jedynie obserwacja faktów gramatycznych w różnych użyciach stylistycznych oraz ćwiczenia w ich stosowaniu mogą podnieść sprawność językową. Funkcjonalne nauczanie języka musi się opierać na działaniach językowych ucznia, co z kolei będzie kształcić umiejętność analizy gramatycznej.
Nauka o języku to niezbędny element kształcenia umiejętnego komunikowania się zarówno w formie pisanej, jak i mówionej, oficjalnej i nieoficjalnej, skierowanej do różnych odbiorców. Program zakłada, że kształcenie językowe będzie mieć charakter użytkowy i praktyczny, dlatego praca na lekcji polega na łączeniu zagadnień językowych z literacko-kulturowymi. Obserwacji językowej podlegają zatem różnego typu teksty literackie i użytkowe, na których podstawie uczeń może wyciągać wnioski dotyczące funkcji językowych, zagadnień poprawnościowych, kultury języka, etyki mowy. Wśród zagadnień doskonalących pisanie znajdują się ćwiczenia koncepcyjne, poszukiwawcze, kompozycyjne, redakcyjne. W ramach ćwiczeń poszukiwawczych i redakcyjnych proponuje się różnego typu ćwiczenia słownikowo-frazeologiczne, gramatyczno-stylistyczne, ortograficzne i interpunkcyjne.

V. Opis założonych osiągnięć ucznia z uwzględnieniem standardów wymagań będących podstawą przeprowadzenia sprawdzianów

Program Między nami zakłada sprawdzanie i ocenianie osiągnięć uczniów zgodnie z wymaganiami określonymi rozporządzeniem w sprawie warunków i sposobu oceniania: konieczności przekazania informacji zwrotnej na temat poziomu osiągnięć edukacyjnych, postępu w zakresie osiągnięć, pomocy w samodzielnym planowaniu rozwoju, motywowaniu do postępów, dostarczaniu informacji rodzicom, nauczycielom o postępach, trudnościach i uzdolnieniach. Jako propozycję wdrażania do systematyczności i obiektywizmu program Między nami sugeruje wykorzystanie w procesie oceniania karty oceny.
Nauczyciel prowadzi KARTY OCENY poszczególnych umiejętności/wymagań z podstawy programowej; sprawdza każdą umiejętność co najmniej raz w pięcioletnim cyklu i ocenia zero-jedynkowo (umie – nie umie). KARTY OCENY stanowią podstawę do dialogu uczeń – nauczyciel – rodzic/opiekun na temat postępów ucznia. Dla dyrektora stanowią narzędzie nadzoru w zakresie realizacji wymagań podstawy programowej i respektowania rozporządzenia o ocenianiu.

Sposób prowadzenia KART OCENY
KARTA OCENY pomaga odpowiedzieć na pytania: Czy każda umiejętność została sprawdzona? Które umiejętności wymagają dodatkowego wsparcia? Czy umiejętności ucznia wskazują na uzdolnienia humanistyczne?
KARTA OCENY obejmuje wszystkie wymagania z podstawy, co nie oznacza, że nauczyciel sprawdza wszystkie, począwszy od klasy czwartej.
Najlepszym rozwiązaniem jest prowadzenie jednej KARTY OCENY (dla każdego ucznia) przez pięć lat. KARTA OCENY pokaże wówczas postęp edukacyjny ucznia oraz stanie się doskonałym narzędziem sprawdzenia cech pomiaru: trafności, obiektywizmu, rzetelności, efektywności i akceptowalności.
Prowadzenie KART OCENY nie oznacza, że nauczyciel sprawdza w tym samym czasie wszystkich uczniów. Respektując zasadę indywidualizacji, nauczyciel może dać uczniowi więcej czasu na opanowanie danej umiejętności. Każda z umiejętności sprawdzanych w formie testów, sprawdzianów odnotowana zostaje w KARCIE OCENY. Nauczyciel może wystawić ocenę za test/sprawdzian, ale wówczas jest ona informacją o umiejętności rozwiązywania testów/pisania sprawdzianów (radzenie sobie ze stresem, organizacją czasu, rozwiązywania zadań testowych: WW, D, L, KO, RO).
KARTA OCENY może być wprowadzona do dziennika elektronicznego – ułatwi nauczycielowi podsumowanie wyników ucznia i klasy.
Suma punktów dotyczących umiejętności wymienionych w poszczególnych KARTACH OCENY przekłada się na ocenę szkolną.

Procent uzyskanych punktów może odpowiadać ocenom szkolnym, na przykład:
do 29% – niedostateczny (ndst.),
30% – 49% dopuszczający (dop.),
50% – 69% dostateczny (dst.),
70% – 84% dobry (db.),
85% – 94% bardzo dobry (bdb.),
95% – 100% celujący (cel.).

	Praktyka ujawniła skuteczność przełożenia punktów na ocenę, na przykład:

5 punktów – celujący
4 punkty – bardzo dobry
3 punkty – dobry
2 punkty – dostateczny
1 punkt – dopuszczający
0 punktów – niedostateczny

Ważne, by na ocenę składały się umiejętności z jednego zakresu, na przykład:

Kształcenie literackie i kulturowe
Utwory epickie
Wstępne rozpoznanie. Uczeń:
	Liczba punktów
	Kryteria

	1
	rozpoznaje fikcję literacką

	1
	rozróżnia elementy realistyczne i fantastyczne w utworach

	0
	wyjaśnia elementy realistyczne i fantastyczne w utworach

	1
	określa tematykę utworu

	x
	określa problematykę utworu

	1
	nazywa wrażenia, jakie wzbudza w nim czytany tekst

	x
	porównuje doświadczenia bohaterów z własnymi

	Suma punktów
	4 punkty na 5 – ocena dobry
x – umiejętność niesprawdzana

Odczytanie KARTY OCENY
Uczeń w zakresie kształcenia literackiego i kulturowego (utwory epickie) otrzymał ocenę dobrą za wstępne rozpoznanie utworu. Potrafi rozpoznać fikcję literacką, rozróżnić elementy realistyczne od fantastycznych, określić tematykę utworu i nazwać wrażenia, jakie budzi w nim dzieło. Nie potrafi wyjaśnić elementów realistycznych i fantastycznych w utworze epickim.
W pięcioletnim cyklu kształcenia każde wymaganie musi być sprawdzone. Każde sprawdzenie jest informacją o poziomie opanowania umiejętności oraz wskazówką, które wymagania należy wesprzeć.
Proponuje się ocenianie osiągnięć, a nie form pracy (klasowa/domowa/dodatkowa). Uczeń wykonuje zadania domowe dla utrwalenia danej umiejętność. Nauczyciel ocenia poziom opanowania umiejętności i wskazuje umiejętności wymagające dalszych ćwiczeń lub wsparcia nauczyciela.

Funkcje oceniania: wspierająca, motywująca, informacyjna.
Ocenianie stanowi integralną część procesu nauczania i uczenia się, stymuluje rozwój ucznia.
Nauczyciel:
• wskazuje zalety działań ucznia i zalety rezultatów tych działań, podkreśla pozytywne cechy pracy ucznia, wskazuje te, które wymagają udoskonalenia i informuje o sposobie osiągnięcia lepszych wyników;
• podkreśla indywidualność dziecka, jego predyspozycje;
• respektuje prawo do własnego tempa rozwoju ucznia;
• dostrzega każdy, nawet najmniejszy postęp w zdobywaniu kompetencji;
• stwarza sytuacje, w których każdy uczeń będzie miał możliwość zademonstrowania swoich kompetencji;
• rzetelnie informuje ucznia (i jego opiekunów) o zdobytych kompetencjach w odniesieniu do wymagań.

Sposoby oceniania:
• pozytywna ocena ustna,
• notatka w KARCIE OCENY: Samokształcenie,
• ocena szkolna wynikająca z KARTY OCENY, zgodna z obowiązującą skalą ocen i wewnątrzszkolnym systemem oceniania.
Ocena celująca cząstkowa wskazuje na wyjątkowy rezultat pracy, oryginalność treści lub formy wykonanego zadania.
Ocena celująca semestralna wskazuje na uzdolnienia humanistyczne, osiągnięcia oraz planowy rozwój.

Częstotliwość oceniania:
• ocena motywująca ustna stosowana wobec każdej aktywności ucznia,
• cząstkowa ocena (wyrażona stopniem lub punktowo) wynikająca z KART OCENY,
• sumująca semestralna i końcoworoczna.

KSZTAŁCENIE LITERACKIE I KULTUROWE
CZYTANIE UTWORÓW LITERACKICH
Utwory epickie (ze szczególnym uwzględnieniem prozy realistycznej, fantastycznonaukowej, fantasy)
Wstępne rozpoznanie. Uczeń:
	Punkty
	Kryteria

	
	rozpoznaje fikcję literacką

	
	rozróżnia elementy realistyczne i fantastyczne w utworach

	
	wyjaśnia elementy realistyczne i fantastyczne w utworach

	
	określa tematykę utworu

	
	określa problematykę utworu

	
	nazywa wrażenia, jakie wzbudza w nim czytany tekst

	
	porównuje doświadczenia bohaterów z własnymi

Analiza. Uczeń:
	
	omawia elementy świata przedstawionego

	
	opowiada o wydarzeniach fabuły

	
	ustala kolejność zdarzeń

	
	rozumie wzajemną zależność między zdarzeniami

	
	charakteryzuje bohaterów w czytanych utworach

	
	określa cechy bohaterów

	
	wskazuje w utworze bohaterów głównych

	
	wskazuje w utworze bohaterów drugoplanowych

	
	wskazuje wątek główny

	
	wskazuje wątki poboczne

	
	omawia wątek główny

	
	omawia wątki poboczne

	
	określa doświadczenia bohaterów literackich

	
	charakteryzuje narratora

	
	rozróżnia narrację pierwszoosobową i trzecioosobową

	
	omawia funkcję narracji pierwszoosobowej w tekście

	
	omawia funkcję narracji trzecioosobowej w tekście

	
	omawia funkcję elementów konstrukcyjnych utworu, w tym tytułu

	
	omawia funkcję elementów konstrukcyjnych utworu, w tym podtytułu

	
	omawia funkcję elementów konstrukcyjnych utworu, w tym motta

	
	omawia funkcję elementów konstrukcyjnych utworu, w tym puenty

	
	omawia funkcję elementów konstrukcyjnych utworu, w tym punktu kulminacyjnego

	
	rozpoznaje czytany utwór jako baśń

	
	rozpoznaje czytany utwór jako legendę

	
	rozpoznaje czytany utwór jako bajkę

	
	rozpoznaje czytany utwór jako przypowieść

	
	rozpoznaje czytany utwór jako mit

	
	rozpoznaje czytany utwór jako opowiadanie

	
	rozpoznaje czytany utwór jako nowelę

	
	rozpoznaje czytany utwór jako dziennik

	
	rozpoznaje czytany utwór jako pamiętnik

	
	rozpoznaje czytany utwór jako powieść

	
	wskazuje cechy gatunkowe baśni

	
	wskazuje cechy gatunkowe legendy

	
	wskazuje cechy gatunkowe bajki

	
	wskazuje cechy gatunkowe przypowieści

	
	wskazuje cechy gatunkowe mitu

	
	wskazuje cechy gatunkowe opowiadania

	
	wskazuje cechy gatunkowe noweli

	
	wskazuje cechy gatunkowe dziennika

	
	wskazuje cechy gatunkowe pamiętnika

	
	wskazuje cechy gatunkowe powieści

	
	rozpoznaje odmiany powieści, np. obyczajowa, przygodowa, detektywistyczna, fantastycznonaukowa, fantasy

	
	rozpoznaje odmiany opowiadania, np. obyczajowe, przygodowe, detektywistyczne, fantastycznonaukowe, fantasy

	
Interpretacja. Uczeń:
	
	przedstawia własne rozumienie utworu

	
	uzasadnia własne rozumienie utworu

	
	wykorzystuje w interpretacji tekstów doświadczenia własne

	
	wykorzystuje w interpretacji tekstów elementy wiedzy o kulturze

	
	wyraża własny sąd o postaciach

	
	wyraża własny sąd o zdarzeniach

	
	wskazuje wartości w utworze

	
	określa wartości ważne dla bohatera

Utwory liryczne. Uczeń:
	
	wyodrębnia obrazy poetyckie w poezji

	
	rozpoznaje czytany utwór jako hymn

	
	wskazuje cechy gatunkowe hymnu

	
	zna i rozpoznaje w tekście epitet

	
	zna i rozpoznaje w tekście porównanie

	
	zna i rozpoznaje w tekście przenośnię

	
	zna i rozpoznaje w tekście wyrazy dźwiękonaśladowcze

	
	zna i rozpoznaje w tekście zdrobnienia

	
	zna i rozpoznaje w tekście zgrubienia

	
	zna i rozpoznaje w tekście uosobienie

	
	zna i rozpoznaje w tekście apostrofę

	
	zna i rozpoznaje w tekście anaforę

	
	zna i rozpoznaje w tekście pytanie retoryczne

	
	zna i rozpoznaje w tekście powtórzenie

	
	określa funkcję epitetu w tekście literackim

	
	określa funkcję porównania w tekście literackim

	
	określa funkcję przenośni w tekście literackim

	
	określa funkcję wyrazów dźwiękonaśladowczych w tekście

	
	określa funkcję zdrobnień w tekście

	
	określa funkcję zgrubień w tekście

	
	określa funkcję uosobienia w tekście

	
	określa funkcję apostrofy w tekście

	
	określa funkcję anafory w tekście

	
	określa funkcję pytania retorycznego w tekście

	
	określa funkcję powtórzenia w tekście

	
	rozpoznaje elementy rytmizujące wypowiedź, w tym wers

	
	rozpoznaje elementy rytmizujące wypowiedź, w tym rym

	
	rozpoznaje elementy rytmizujące wypowiedź, w tym strofę

	
	rozpoznaje elementy rytmizujące wypowiedź, w tym refren

	
	rozpoznaje elementy rytmizujące wypowiedź, w tym liczbę sylab w wersie

	
	charakteryzuje podmiot liryczny

	
	charakteryzuje bohaterów

	
	nazywa wrażenia, jakie wzbudza w nim czytany tekst

	
	objaśnia znaczenia dosłowne i przenośne w tekstach

	
	objaśnia znaczenia przenośne w tekstach

	
	przedstawia własne rozumienie utworu

	
	uzasadnia własne rozumienie utworu

	
	wykorzystuje w interpretacji tekstów doświadczenia własne

	
	wykorzystuje w interpretacji tekstów elementy wiedzy o kulturze

Utwory synkretyczne. Uczeń:
	
	nazywa wrażenia, jakie wzbudza w nim czytany tekst

	
	charakteryzuje narratora

	
	odróżnia dialog od monologu

	
	rozumie funkcję dialogu w tekście

	
	rozumie funkcję monologu w tekście

	
	omawia elementy świata przedstawionego

	
	opowiada o wydarzeniach fabuły

	
	ustala kolejność zdarzeń

	
	rozumie wzajemną zależność między zdarzeniami

	
	wskazuje w utworze bohaterów głównych

	
	wskazuje w utworze bohaterów drugoplanowych

	
	charakteryzuje bohaterów w czytanych utworach

	
	określa cechy bohaterów

	
	określa wartości ważne dla bohatera

	
	wyraża własny sąd o postaciach

	
	wyraża własny sąd o zdarzeniach

	
	wskazuje wartości w utworze

ODBIÓR TEKSTÓW KULTURY. Uczeń:
	
	identyfikuje wypowiedź jako tekst informacyjny

	
	identyfikuje wypowiedź jako tekst publicystyczny

	
	identyfikuje wypowiedź jako tekst reklamowy

	
	wyszukuje w tekście informacje wyrażone wprost i pośrednio

	
	określa temat i główną myśl tekstu

	
	dostrzega relacje między częściami wypowiedzi, np. tytuł, wstęp, rozwinięcie, zakończenie

	
	odróżnia informacje ważne od drugorzędnych

	
	odróżnia informacje o faktach od opinii

	
	charakteryzuje komiks jako tekst kultury

	
	wskazuje charakterystyczne cechy komiksu

	
	rozumie swoistość tekstów kultury przynależnych do literatury

	
	rozumie swoistość tekstów kultury przynależnych do teatru

	
	rozumie swoistość tekstów kultury przynależnych do filmu

	
	rozumie swoistość tekstów kultury przynależnych do muzyki

	
	rozumie swoistość tekstów kultury przynależnych do sztuk plastycznych

	
	rozumie swoistość tekstów kultury przynależnych do sztuk audiowizualnych

	
	wyodrębnia elementy składające się na spektakl teatralny (gra aktorska, reżyseria, dekoracja, charakterystyka, kostiumy, rekwizyty, muzyka)

	
	wyodrębnia elementy dzieła filmowego (scenariusz, reżyseria, ujęcie, gra aktorska, muzyka)

	
	wyodrębnia elementy dzieła telewizyjnego (scenariusz, reżyseria, ujęcie, gra aktorska, muzyka)

	
	wskazuje cechy charakterystyczne przekazów audiowizualnych (filmu)

	
	wskazuje cechy charakterystyczne przekazów audiowizualnych (programu informacyjnego)

	
	wskazuje cechy charakterystyczne przekazów audiowizualnych (programu rozrywkowego)

	
	rozumie, czym jest adaptacja utworu literackiego, np. filmowa, sceniczna, radiowa

	
	wskazuje różnice między tekstem literackim a jego adaptacją

	
	odnosi treści tekstów kultury do własnego doświadczenia

	
	dokonuje odczytania tekstów kultury poprzez przekład intersemiotyczny (np. rysunek, drama, spektakl teatralny)

	
	świadomie i z uwagą odbiera filmy, koncerty, spektakle, programy radiowe, programy telewizyjne, zwłaszcza adresowane do dzieci i młodzieży

KSZTAŁCENIE JĘZYKOWE
GRAMATYKA JĘZYKA POLSKIEGO
Fleksja
	
	rozpoznaje w wypowiedziach części mowy – czasownik

	
	rozpoznaje w wypowiedziach części mowy – rzeczownik

	
	rozpoznaje w wypowiedziach części mowy – przymiotnik

	
	rozpoznaje w wypowiedziach części mowy – przysłówek

	
	rozpoznaje w wypowiedziach części mowy – liczebnik

	
	rozpoznaje w wypowiedziach części mowy – zaimek

	
	rozpoznaje w wypowiedziach części mowy – przyimek

	
	rozpoznaje w wypowiedziach części mowy – spójnik

	
	rozpoznaje w wypowiedziach części mowy – partykuła

	
	rozpoznaje w wypowiedziach części mowy – wykrzyknik

	
	określa funkcję części mowy w tekście – czasownik

	
	określa funkcję części mowy w tekście – rzeczownik

	
	określa funkcję części mowy w tekście – przymiotnik

	
	określa funkcję części mowy w tekście – przysłówek

	
	określa funkcję części mowy w tekście – liczebnik

	
	określa funkcję części mowy w tekście – zaimek

	
	określa funkcję części mowy w tekście – przyimek

	
	określa funkcję części mowy w tekście – spójnik

	
	określa funkcję części mowy w tekście – partykuła

	
	określa funkcję części mowy w tekście – wykrzyknik

	
	odróżnia części mowy odmienne od nieodmiennych

	
	dostrzega rolę czasownika w wypowiedzi

	
	odróżnia czasowniki dokonane od niedokonanych

	
	rozpoznaje bezosobowe formy czasownika – formy zakończone na -no, -to

	
	rozpoznaje konstrukcje czasownika z się

	
	rozumie znaczenie nieosobowych form czasownika w wypowiedzeniu

	
	rozumie funkcje nieosobowych form czasownika w tekście

	
	rozumie znaczenie czasowników dokonanych i niedokonanych w wypowiedzeniu

	
	rozumie funkcje czasowników dokonanych i niedokonanych w tekście

	
	rozumie znaczenie konstrukcji czasownika z się w wypowiedzeniu

	
	rozumie funkcje konstrukcji czasownika z się w tekście

	
	rozpoznaje formy przypadków rzeczownika, przymiotnika, liczebnika, zaimka

	
	rozpoznaje formy liczby czasownika, rzeczownika, przymiotnika, liczebnika, zaimka

	
	rozpoznaje formy osoby czasownika

	
	rozpoznaje formy czasu czasownika

	
	rozpoznaje formy trybu czasownika

	
	rozpoznaje formy rodzaju gramatycznego czasownika, rzeczownika, przymiotnika, liczebnika, zaimka

	
	określa funkcję przypadka, liczby, osoby, czasu, trybu i rodzaju w wypowiedzi

	
	oddziela temat fleksyjny od końcówki

	
	rozumie konstrukcję strony biernej czasownika

	
	rozumie konstrukcję strony czynnej czasownika

	
	przekształca konstrukcję strony biernej i czynnej odpowiednio do celu i intencji wypowiedzi

	
	stosuje poprawne formy wyrazów odmiennych

	
	poprawnie stopniuje przymiotniki

	
	poprawnie stopniuje przysłówki

	
	rozumie rolę przymiotników w opisie świata

	
	używa przymiotników w różnych stopniach we właściwych kontekstach

	
	rozumie rolę przysłówków w opisie świata

	
	używa przysłówków w różnych stopniach we właściwych kontekstach

Składnia
	
	nazywa części zdania – podmiot, orzeczenie, dopełnienie, przydawka, okolicznik

	
	rozpoznaje funkcje składniowe części zdania w wypowiedzeniach – podmiot, orzeczenie, dopełnienie, przydawka, okolicznik

	
	określa funkcję wyrazów poza zdaniem

	
	rozumie znaczenie wyrazów poza zdaniem

	
	poprawnie stosuje wyrazy poza zdaniem w swoich wypowiedziach

	
	rozpoznaje związki wyrazów w zdaniu

	
	wyróżnia człon nadrzędny i podrzędny w związkach wyrazowych

	
	wyróżnia typy związków wyrazowych

	
	rozpoznaje typy wypowiedzeń, uwzględniając cel wypowiedzi – wypowiedzenia oznajmujące

	
	rozpoznaje typy wypowiedzeń, uwzględniając cel wypowiedzi – wypowiedzenia pytające

	
	rozpoznaje typy wypowiedzeń, uwzględniając cel wypowiedzi – wypowiedzenia rozkazujące

	
	rozumie funkcję wypowiedzeń oznajmujących

	
	rozumie funkcję wypowiedzeń pytających

	
	rozumie funkcję wypowiedzeń rozkazujących

	
	stosuje wypowiedzenia oznajmujące

	
	stosuje wypowiedzenia pytające

	
	stosuje wypowiedzenia rozkazujące

	
	rozpoznaje w tekście typy wypowiedzeń – zdania pojedyncze

	
	rozpoznaje w tekście typy wypowiedzeń – zdania złożone podrzędnie

	
	rozpoznaje w tekście typy wypowiedzeń – zdania złożone współrzędnie

	
	rozpoznaje w tekście typy wypowiedzeń – równoważniki zdań

	
	rozumie funkcję zdań pojedynczych w praktyce językowej

	
	rozumie funkcję zdań złożonych podrzędnie w praktyce językowej

	
	rozumie funkcję zdań złożonych współrzędnie w praktyce językowej

	
	rozumie funkcję równoważników zdań w praktyce językowej

	
	stosuje zdania pojedyncze w praktyce językowej

	
	stosuje zdania złożone podrzędnie w praktyce językowej

	
	stosuje zdania złożone współrzędnie w praktyce językowej

	
	stosuje równoważniki zdań w praktyce językowej

	
	przekształca konstrukcje składniowe – zdania złożone w pojedyncze

	
	przekształca konstrukcje składniowe – zdania pojedyncze w złożone

	
	przekształca konstrukcje składniowe – zdania w równoważniki zdań

	
	przekształca konstrukcje składniowe – równoważniki zdań w zdania

ZRÓŻNICOWANIE JĘZYKA. Uczeń:
	
	wskazuje główne cechy języka mówionego

	
	wskazuje główne cechy języka pisanego

	
	posługuje się oficjalną odmianą polszczyzny

	
	posługuje się nieoficjalną odmianą polszczyzny

	
	używa stylu stosownego do sytuacji komunikacyjnej

	
	rozumie dosłowne i przenośne znaczenie wyrazów w wypowiedzi

	
	rozpoznaje wyrazy wieloznaczne

	
	rozumie znaczenie wyrazów wieloznacznych w tekście

	
	świadomie wykorzystuje wyrazy wieloznaczne do tworzenia własnych wypowiedzi

	
	rozpoznaje w wypowiedziach związki frazeologiczne

	
	dostrzega bogactwo związków frazeologicznych

	
	rozumie znaczenie związków frazeologicznych w wypowiedziach

	
	stosuje związki frazeologiczne w tekście

	
	rozpoznaje słownictwo neutralne

	
	rozpoznaje słownictwo wartościujące

	
	rozumie znaczenie słownictwa neutralnego w tekście

	
	rozumie znaczenie słownictwa wartościującego w tekście

	
	dostosowuje sposób wyrażania się do zamierzonego celu wypowiedzi

	
	rozróżnia synonimy

	
	rozróżnia antonimy

	
	rozumie funkcję synonimów w tekście

	
	rozumie funkcję antonimów w tekście

	
	stosuje synonimy we własnych wypowiedziach

	
	stosuje antonimy we własnych wypowiedziach

	
	zna zasady spójności formalnej tekstu

	
	stosuje zasady spójności formalnej tekstu

	
	zna zasady spójności semantycznej tekstu

	
	stosuje zasady spójności semantycznej tekstu

KOMUNIKACJA JĘZYKOWA I KULTURA JĘZYKA. Uczeń:
	
	identyfikuje tekst jako komunikat

	
	rozróżnia typ komunikatu – informacyjny

	
	rozróżnia typ komunikatu – literacki

	
	rozróżnia typ komunikatu – reklamowy

	
	rozróżnia typu komunikatu – ikoniczny

	
	identyfikuje nadawcę i odbiorcę wypowiedzi

	
	określa sytuację komunikacyjną

	
	rozumie wpływ sytuacji komunikacyjnej na kształt wypowiedzi

	
	rozpoznaje znaczenie niewerbalnych środków komunikacji, np. gest, mimika, postawa ciała

	
	rozumie pojęcie: głoska, litera

	
	rozumie pojęcie: akcent

	
	zna reguły akcentowania wyrazów

	
	stosuje reguły akcentowania wyrazów

	
	stosuje intonację poprawną ze względu na cel wypowiedzi

	
	rozumie, na czym polega etykieta językowa

	
	stosuje zasady etykiety językowej

ORTOGRAFIA I INTERPUNKCJA. Uczeń:
	
	pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni ó, u

	
	pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni rz, ż

	
	pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni ch, h

	
	pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni nie z częściami mowy

	
	pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni ę, ą, en, em, on, om

	
	pisze poprawnie pod względem ortograficznym zakończenia j, i, ii, ia, ji oraz stosuje reguły pisowni

	
	pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni wielkich i małych liter

	
	pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni łącznej i rozdzielnej wyrazów

	
	pisze poprawnie pod względem ortograficznym oraz stosuje reguły pisowni dzielenia wyrazów przy przenoszeniu

	
	poprawnie używa znaków interpunkcyjnych – kropki

	
	poprawnie używa znaków interpunkcyjnych – przecinka

	
	poprawnie używa znaków interpunkcyjnych – znaku zapytania

	
	poprawnie używa znaków interpunkcyjnych – znaku wykrzyknienia

	
	poprawnie używa znaków interpunkcyjnych – cudzysłowu

	
	poprawnie używa znaków interpunkcyjnych – dwukropka

	
	poprawnie używa znaków interpunkcyjnych – średnika

	
	poprawnie używa znaków interpunkcyjnych – nawiasu

TWORZENIE WYPOWIEDZI
ELEMENTY RETORYKI. Uczeń:
	
	uczestniczy w rozmowie na zadany temat

	
	wydziela części, sygnały konstrukcyjne rozmowy, wzmacniające więź między uczestnikami dialogu, tłumaczące sens

	
	rozróżnia argumenty odnoszące się do faktów i logiki oraz odwołujące się do emocji

	
	tworzy logiczną, semantycznie pełną i uporządkowaną wypowiedź

	
	stosuje odpowiednią do danej formy wypowiedzi kompozycję i układ graficzny

	
	rozumie rolę akapitów w tworzeniu całości myślowej wypowiedzi

	
	zna zasady budowania akapitów

	
	dokonuje selekcji informacji

	
	rozróżnia i wskazuje środki perswazji

	
	rozumie funkcję środków perswazji

MÓWIENIE I PISANIE
Mówienie. Uczeń:
	
	tworzy spójne wypowiedzi

	
	opowiada o przeczytanym tekście

	
	wykorzystuje wiedzę o języku w tworzonych wypowiedziach

Wygłaszanie tekstu z pamięci
	
	ze zrozumieniem

	
	z odpowiednią intonacją

	
	z dykcją

	
	z właściwym akcentowaniem

	
	z odpowiednim napięciem emocjonalnym

	
	z następstwem pauz

Pisanie. Uczeń:
	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: dialog

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: opowiadanie twórcze

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: opowiadanie odtwórcze

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: opis

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: list

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: sprawozdanie z filmu

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: sprawozdanie ze spektaklu

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: sprawozdanie z wydarzenia

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: dedykacja

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: zaproszenie

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: podziękowanie

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: ogłoszenie

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: życzenia

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: opis przeżyć wewnętrznych

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: charakterystyka

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: tekst o charakterze argumentacyjnym

	
	wykorzystuje wiedzę o języku w tworzonych wypowiedziach

Kryteria oceniania dla danej formy gatunkowej wypowiedzi przedstawione na przykładzie planu, notatki, ogłoszenia, zaproszenia, opisu (postaci, przedmiotu, krajobrazu), opowiadania, sprawozdania, listu oficjalnego.

Plan odtwórczy wypowiedzi (ramowy i szczegółowy)
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
uwzględnia najważniejsze treści
zachowuje chronologię
ujmuje treści w obrębie całostki znaczeniowej*

	
	Warstwa językowo-stylistyczna
składnia zachowuje jednolitą formę (zdania oznajmujące, pytające, równoważniki) – dopuszczalny 1 błąd
poprawna interpunkcja – dopuszczalny 1 błąd interpunkcyjny
słownictwo i frazeologia adekwatne do treści – dopuszczalny 1 błąd
poprawna fleksja

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

* całostka znaczeniowa oznacza fragment treści ujętej w punkt planu

Notatka, w tym w formie słowno-graficznej
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
zgodna z tematem (podporządkowana indywidualnemu rozumieniu tematu, w tym również odbiegającemu od założonego przez nauczyciela)
uwzględnia najważniejsze treści
funkcjonalna
zachowuje relacje przyczynowo-skutkowe/chronologiczne/teleologiczne

	
	Warstwa językowo-stylistyczna
słownictwo i frazeologia adekwatne do treści – dopuszczalny 1 błąd
zwięzła

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

 Ogłoszenie
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
przedmiot ogłoszenia opisany jasno i precyzyjnie z uwagi na elementy ważne dla adresata
intencja ogłoszeniodawcy wyrażona czytelnie i precyzyjnie
nadawca ogłoszenia i dane kontaktowe wskazane jednoznacznie i czytelnie wyodrębnione w tekście

	
	Warstwa językowo-stylistyczna
zdania krótkie, proste, pozwalające na uchwycenie istotnych treści komunikatu
tekst stylistycznie jednorodny (dostosowany do oficjalnej/nieoficjalnej sytuacji komunikacyjnej)
spójny
precyzyjne słownictwo – dobór właściwych słów i zwrotów

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

Zaproszenie
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
przedmiot zaproszenia opisany jasno i precyzyjnie z uwagi na elementy ważne dla adresata
intencja zapraszającego wyrażona czytelnie i precyzyjnie
nadawca zaproszenia i dane kontaktowe wskazane jednoznacznie i czytelnie wyodrębnione w tekście

	
	Warstwa językowo-stylistyczna
zdania krótkie, proste, pozwalające na uchwycenie istotnych treści komunikatu
tekst stylistycznie jednorodny (dostosowany do oficjalnej/nieoficjalnej sytuacji komunikacyjnej)
spójny
precyzyjne słownictwo – dobór właściwych słów i zwrotów

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

Opis postaci, przedmiotu, krajobrazu
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
zgodna z tematem, podporządkowana indywidualnemu rozumieniu tematu, w tym również odbiegającemu od założonego przez nauczyciela
narracja konsekwentna lub zmienna w sposób funkcjonalny*
uwzględnia istotne cechy/elementy przedmiotu opisu
ujmuje treści w obrębie całostki znaczeniowej (w tym podział na akapity)

	
	Warstwa językowo-stylistyczna
składnia oddająca teleologiczny/czasowo-przestrzenny porządek wypowiedzi
podkreślony składniowymi wskaźnikami zespolenia
i poprawną interpunkcją – dopuszczalne 2 błędy interpunkcyjne
słownictwo i frazeologia adekwatne do treści
i obecne leksykalne wskaźniki zespolenia – dopuszczalne 2 błędy
poprawna fleksja

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

* użycie czasu przeszłego i/lub teraźniejszego; narracja pierwszo- albo trzecioosobowa

Opowiadanie (twórcze i odtwórcze) związane z treścią utworu, np. dalsze losy bohatera, komponowanie początku i zakończenia na podstawie fragmentu tekstu lub na podstawie ilustracji
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
praca zgodna z tematem, podporządkowana indywidualnemu rozumieniu tematu, również odbiegającemu od założonego przez nauczyciela
narracja konsekwentna lub zmienna w sposób funkcjonalny*
fabuła przedstawia zdarzenia, połączone relacjami przyczynowo-skutkowymi i/lub czasowo-przestrzennymi, i/lub teleologicznymi
zdarzenia skupione wokół postaci (bohaterów)
pejzaż akcji – elementy sytuujące bohatera w określonym środowisku
pejzaż świadomości – opis przeżyć, myśli oraz stanów wolicjonalnych
ujmuje treści w obrębie całostki znaczeniowej (w tym podział na akapity)

	
	Warstwa językowo-stylistyczna
składnia adekwatna do dynamiki i dramaturgii przedstawionych wydarzeń, oddająca przyczynowo-skutkowy porządek wypowiedzi
podkreślony składniowymi wskaźnikami zespolenia
i poprawną interpunkcją, również w dialogach – dopuszczalne 2 błędy interpunkcyjne
słownictwo i frazeologia adekwatne do treści
i obecne leksykalne wskaźniki zespolenia – dopuszczalne 2 błędy
poprawna fleksja

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

* użycie czasu przeszłego i/lub teraźniejszego; narracja pierwszo- albo trzecioosobowa

Sprawozdanie (z filmu, spektaklu, wydarzenia)
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
praca zgodna z tematem/faktami
nadawca (uczestnik/obserwator) przedstawia zdarzenia/wydarzenia
jasno i precyzyjnie z uwagi na elementy ważne dla adresata
połączone relacjami czasowo-przestrzennymi
ocenia poszczególne elementy wydarzenia
narracja konsekwentna: świadome użycie form czasu przeszłego

	
	Warstwa językowo-stylistyczna
składnia adekwatna do dynamiki przedstawionych wydarzeń
podkreślonej składniowymi wskaźnikami zespolenia
i poprawną interpunkcją – dopuszczalne 2 błędy interpunkcyjne
słownictwo i frazeologia adekwatne do treści
i obecne leksykalne wskaźniki zespolenia – dopuszczalne 2 błędy
poprawna fleksja

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

 List oficjalny
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
praca zgodna z tematem/faktami
ujmuje treści w obrębie całostki znaczeniowej (w tym podział na akapity)
nadawca listu i dane kontaktowe wskazane jednoznacznie
i czytelnie wyodrębnione w tekście
intencja nadawcy wyrażona czytelnie i precyzyjnie
w formie zaproszenia/powiadomienia/prośby/wezwania do działania/podziękowania

	
	Warstwa językowo-stylistyczna
tekst stylistycznie jednorodny (dostosowany do oficjalnej sytuacji komunikacyjnej)
spójny, podkreślony składniowymi wskaźnikami zespolenia
zwięzły, rzeczowy
słownictwo i frazeologia adekwatne do treści
obecne leksykalne wskaźniki zespolenia
zwroty do adresata oraz formuły grzecznościowe, uwzględniające adresata
podkreślone poprawną interpunkcją
poprawna fleksja

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

Elektroniczne komunikaty. Uczeń:
	
	rozróżnia współczesne formy komunikatów (np. e-mail, SMS)

	
	posługuje się współczesnymi formami komunikatów (np. e-mail, SMS) z zachowaniem zasad etykiety językowej

SAMOKSZTAŁCENIE. Uczeń:
	
	doskonali ciche i głośne czytanie

	
	doskonali różne formy zapisywania pozyskanych informacji

	
	korzysta z informacji zawartych w różnych źródłach

	
	gromadzi wiadomości

	
	selekcjonuje informacje

	
	zna i stosuje zasady korzystania z zasobów bibliotecznych (np. w bibliotekach szkolnych oraz on-line)

	
	korzysta ze słowników ogólnych języka polskiego, także specjalnych

	
	korzysta ze słownika terminów literackich

	
	zwraca uwagę na typy definicji słownikowych

	
	określa swoistość definicji słownikowych

	
	rozwija umiejętność krytycznej oceny pozyskanych informacji

	
	poznaje życie kulturalne swojego regionu

	
	rozwija umiejętność efektywnego posługiwania się technologią informacyjną

	
	rozwija umiejętność efektywnego posługiwania się zasobami internetowymi

	
	wykorzystuje umiejętności posługiwania się TI i zasobami internetowymi do prezentowania własnych zainteresowań

Klasy VII–VIII
KSZTAŁCENIE LITERACKIE I KULTUROWE
CZYTANIE UTWORÓW LITERACKICH
Utwory epickie. Uczeń:
	
	rozpoznaje rodzaj literacki: epika

	
	określa cechy charakterystyczne dla epiki

	
	przypisuje czytany utwór do epiki

	
	rozróżnia gatunki epiki: pamiętnik

Utwory liryczne. Uczeń:
	
	rozpoznaje rodzaj literacki: liryka

	
	określa cechy charakterystyczne dla liryki

	
	przypisuje czytany utwór do liryki

	
	rozróżnia gatunki liryki: fraszka

	
	wymienia cechy gatunkowe fraszki

	
	wskazuje cechy gatunkowe fraszki

	
	rozróżnia gatunki liryki: sonet

	
	wymienia cechy gatunkowe sonetu

	
	wskazuje cechy gatunkowe sonetu

	
	rozróżnia gatunki epiki: pieśń

	
	wymienia cechy gatunkowe pieśni

	
	wskazuje cechy gatunkowe pieśni

	
	rozróżnia gatunki epiki: tren

	
	wymienia cechy gatunkowe trenu

	
	wskazuje cechy gatunkowe trenu

Utwory dramatyczne. Uczeń:
	
	rozpoznaje rodzaj literacki: dramat

	
	określa cechy charakterystyczne dla dramatu

	
	przypisuje czytany utwór do dramatu

	
	rozróżnia gatunki dramatu: komedia

	
	wymienia cechy gatunkowe komedii

	
	wskazuje cechy gatunkowe komedii

	
	rozróżnia gatunki epiki: tragedia

	
	wymienia cechy gatunkowe tragedii

	
	wskazuje cechy gatunkowe tragedii

	
	wskazuje elementy dramatu (rodzaj): akt

	
	wskazuje elementy dramatu (rodzaj): scena

	
	wskazuje elementy dramatu (rodzaj): tekst główny

	
	wskazuje elementy dramatu (rodzaj): didaskalia

	
	wskazuje elementy dramatu (rodzaj): monolog

	
	wskazuje elementy dramatu (rodzaj): dialog

Utwory synkretyczne. Uczeń:
	
	rozróżnia balladę i wymienia jej cechy gatunkowe

	
	rozróżnia fraszkę i wymienia jej cechy gatunkowe

	
	rozróżnia epopeję i wymienia jej cechy gatunkowe

	
	wskazuje cechy gatunkowe ballady

	
	wskazuje cechy gatunkowe fraszki

	
	wskazuje cechy gatunkowe epopei

Utwory literackie, w tym epickie, liryczne, dramatyczne i inne. Uczeń:
	
	rozpoznaje w tekście literackim: neologizm

	
	rozpoznaje w tekście literackim: eufemizm

	
	rozpoznaje w tekście literackim: porównanie homeryckie

	
	rozpoznaje w tekście literackim: inwokację

	
	rozpoznaje w tekście literackim: symbol

	
	rozpoznaje w tekście literackim: alegorię

	
	określa funkcję neologizmu

	
	określa funkcję eufemizmu

	
	określa funkcję porównania homeryckiego

	
	określa funkcję inwokacji

	
	określa funkcję symbolu

	
	określa funkcję alegorii

	
	zna pojęcie komizmu

	
	rozpoznaje rodzaje komizmu w tekstach

	
	określa funkcje komizmu w tekście

	
	zna pojęcie ironii

	
	rozpoznaje ironię w tekstach

	
	określa funkcję ironii w tekstach

	
	określa w podanych tekstach problematykę egzystencjalną

	
	poddaje refleksji problematykę egzystencjalną

	
	określa wartości estetyczne poznawanych tekstów literackich

	
	wykorzystuje w interpretacji utworów literackich odwołania do wartości uniwersalnych związane z postawami społecznymi, narodowymi, religijnymi, etycznymi

	
	dokonuje hierarchizacji wartości uniwersalnych

	
	wykorzystuje w interpretacji tekstów literackich elementy wiedzy o historii i kulturze

	
	wykorzystuje w interpretacji utworów literackich potrzebne konteksty, np. biograficzny, historyczny, historycznoliteracki, kulturowy, filozoficzny, społeczny

	
	recytuje utwór literaci w interpretacji zgodnej z jego tematem i stylem

ODBIÓR TEKSTÓW KULTURY. Uczeń:
	
	wyszukuje w tekście potrzebne informacje

	
	cytuje odpowiednie fragmenty tekstu publicystycznego

	
	cytuje odpowiednie fragmenty tekstu popularnonaukowego

	
	cytuje odpowiednie fragmenty tekstu naukowego

	
	porządkuje informacje w zależności od ich funkcji w przekazie

	
	interpretuje dzieła sztuki: obraz

	
	interpretuje dzieła sztuki: rzeźba

	
	interpretuje dzieła sztuki: fotografia

	
	dostrzega różnice między literaturą piękną a literaturą naukową

	
	dostrzega różnice między literaturą piękną a literaturą popularnonaukową

	
	dostrzega różnice między literaturą piękną a publicystyką

	
	określa funkcje literatury pięknej

	
	określa funkcje literatury naukowej

	
	określa funkcje literatury popularnonaukowej

	
	określa funkcje publicystyki

	
	rozpoznaje gatunki dziennikarskie: reportaż

	
	rozpoznaje gatunki dziennikarskie: wywiad

	
	rozpoznaje gatunki dziennikarskie: artykuł

	
	rozpoznaje gatunki dziennikarskie: felieton

	
	określa podstawowe cechy reportażu

	
	określa podstawowe cechy wywiadu

	
	określa podstawowe cechy artykułu

	
	określa podstawowe cechy felietonu

	
	określa wartości estetyczne poznawanych tekstów kultury

	
	znajduje w tekstach współczesnej kultury popularnej (np. filmach, komiksach, piosenkach) nawiązania do tradycyjnych wątków literackich i kulturowych

KSZTAŁCENIE JĘZYKOWE
GRAMATYKA JĘZYKA POLSKIEGO
Fonetyka. Uczeń:
	
	rozumie mechanizm upodobnień fonetycznych

	
	rozumie mechanizm uproszczeń grup spółgłoskowych

	
	rozumie mechanizm utraty dźwięczności

	
	rozumie rozbieżność między mową a pismem

	
	rozumie zasady dotyczące wyjątków od reguły polskiego akcentu

	
	stosuje zasady dotyczące wyjątków od reguły polskiego akcentu

Słowotwórstwo. Uczeń:
	
	rozpoznaje wyraz podstawowy i wyraz pochodny

	
	rozumie pojęcie podstawy słowotwórczej

	
	w wyrazie pochodnym wskazuje funkcje formantów w nadawaniu znaczenia wyrazom pochodnym

	
	rozumie realne i słowotwórcze znaczenie wyrazu

	
	rozpoznaje rodzinę wyrazów

	
	łączy wyrazy pokrewne

	
	wskazuje rdzeń

	
	zna zasady tworzenia wyrazów złożonych

	
	odróżnia typy wyrazów złożonych

Fleksja. Uczeń:
	
	rozpoznaje imiesłowy

	
	rozumie zasady tworzenia imiesłowów

	
	rozumie zasady odmiany imiesłowów

Składnia. Uczeń:
	
	poprawnie stosuje imiesłowowy równoważnik zdania

	
	rozumie funkcję imiesłowowego równoważnika zdania

	
	przekształca imiesłowowy równoważnik zdania na zdanie złożone

	
	przekształca zdanie złożone na imiesłowowy równoważnik zdania

	
	rozróżnia wypowiedzenia wielokrotnie złożone

	
	rozumie mowę zależną i niezależną

	
	przekształca mowę zależną na niezależną

	
	przekształca mowę niezależną na zależną

ZRÓŻNICOWANIE JĘZYKA
Stylistyka. Uczeń:
	
	dostrzega zróżnicowanie słownictwa, w tym rozpoznaje słownictwo ogólnonarodowe i słownictwo o ograniczonym zasięgu (np. terminy naukowe, archaizmy, kolokwializmy)

	
	rozpoznaje wyrazy rodzime

	
	rozpoznaje wyrazy zapożyczone

	
	zna typy skrótów i skrótowców

	
	określa funkcję skrótów i skrótowców w tekście

	
	rozpoznaje nazwy osobowe i miejscowe

	
	rozpoznaje rodzaje nazw miejscowych

	
	używa poprawnych form gramatycznych imion

	
	używa poprawnych form gramatycznych nazwisk

	
	używa poprawnych form gramatycznych imion

	
	używa poprawnych form gramatycznych nazw mieszkańców

	
	zna sposoby wzbogacania słownictwa

	
	rozumie znaczenie homonimów

	
	wyróżnia środowiskowe i regionalne odmiany języka

	
	rozróżnia treść i zakres znaczeniowy wyrazu

	
	rozumie pojęcie stylu

	
	rozpoznaje styl potoczny

	
	rozpoznaje styl urzędowy

	
	rozpoznaje styl artystyczny

	
	rozpoznaje styl naukowy

	
	rozpoznaje styl publicystyczny

KOMUNIKACJA JĘZYKOWA I KULTURA JĘZYKA. Uczeń:
	
	rozumie, na czym polega grzeczność językowa

	
	stosuje się do zasad grzeczności językowej w swoich wypowiedziach

	
	rozróżnia normę językową wzorcową oraz użytkową

	
	stosuje się do normy językowej wzorcowej i użytkowej

	
	rozumie, na czym polega błąd językowy

ORTOGRAFIA I INTERPUNKCJA. Uczeń:
	
	wykorzystuje wiedzę o wymianie głosek w wyrazach pokrewnych

	
	wykorzystuje wiedzę o wymianie głosek w tematach fleksyjnych wyrazów odmiennych

	
	poprawnie przytacza cudze wypowiedzi, stosując odpowiednie znaki interpunkcyjne

	
	wykorzystuje wiedzę o różnicach w pisowni samogłosek ustnych i nosowych

	
	wykorzystuje wiedzę o różnicach w pisowni spółgłosek twardych i miękkich

	
	wykorzystuje wiedzę o różnicach w pisowni spółgłosek dźwięcznych i bezdźwięcznych

	
	zna zasady pisowni wyrazów nieodmiennych

	
	zna zasady pisowni partykuły nie z różnymi częściami mowy

TWORZENIE WYPOWIEDZI
ELEMENTY RETORYKI. Uczeń:
	
	funkcjonalnie wykorzystuje środki retoryczne

	
	rozumie oddziaływanie środków retorycznych na odbiorcę

	
	gromadzi materiał rzeczowy potrzebny do tworzenia wypowiedzi

	
	porządkuje materiał rzeczowy potrzebny do tworzenia wypowiedzi

	
	redaguje plan kompozycyjny własnej wypowiedzi

	
	tworzy wypowiedź, stosując odpowiednią kompozycję dla danej formy gatunkowej

	
	tworzy wypowiedź, stosując zasady spójności językowej między akapitami

	
	rozumie rolę akapitów jako spójnych całości myślowych w tworzeniu wypowiedzi pisemnych

	
	stosuje rytm akapitowy (przeplatanie akapitów dłuższych i krótszych)

	
	wykorzystuje znajomość zasad tworzenia tezy i hipotezy przy tworzeniu rozprawki oraz innych tekstów argumentacyjnych

	
	wykorzystuje znajomość zasad tworzenia argumentów przy tworzeniu rozprawki oraz innych tekstów argumentacyjnych

	
	odróżnia przykład od argumentu

	
	przeprowadza wnioskowanie jako element wywodu argumentacyjnego

	
	zgadza się z cudzymi poglądami lub z nimi polemizuje, rzeczowo uzasadniając własne zdanie

	
	rozpoznaje i rozróżnia środki perswazji w tekstach reklamowych

	
	rozpoznaje i rozróżnia środki manipulacji w tekstach reklamowych

	
	określa funkcję środków perswazji w tekstach reklamowych

	
	określa funkcję środków manipulacji w tekstach reklamowych

	
	przeciwstawia manipulacji językowej zasady etyki wypowiedzi

MÓWIENIE I PISANIE. Uczeń:
	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: rozprawka

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: recenzja

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: podanie

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: życiorys

	
	Tworzy spójne wypowiedzi w następujących formach gatunkowych: CV

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: list motywacyjny

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: przemówienie

	
	tworzy spójne wypowiedzi w następujących formach gatunkowych: wywiad

	
	wykonuje przekształcenia na tekście cudzym, w tym skraca

	
	wykonuje przekształcenia na tekście cudzym, w tym streszcza

	
	wykonuje przekształcenia na tekście cudzym, w tym rozbudowuje

	
	wykonuje przekształcenia na tekście cudzym, w tym parafrazuje

	
	formułuje pytania do tekstu

	
	dokonuje interpretacji głosowej czytanych tekstów

	
	dokonuje interpretacji głosowej wygłaszanych tekstów

Kryteria oceniania dla danej formy gatunkowej wypowiedzi przedstawione na przykładzie opisu przeżyć wewnętrznych, rozprawki

Opis przeżyć wewnętrznych
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
zgodna z tematem, podporządkowana indywidualnemu rozumieniu tematu, w tym również odbiegającemu od założonego przez nauczyciela
narracja konsekwentna lub zmienna w sposób funkcjonalny*
uwzględnia istotne cechy przedmiotu opisu
pejzaż świadomości – opis przeżyć, myśli oraz stanów wolicjonalnych
ujmuje treści w obrębie całostki znaczeniowej (w tym podział na akapity)

	
	Warstwa językowo-stylistyczna
składnia oddająca teleologiczny/czasowo-przestrzenny porządek wypowiedzi
podkreślony składniowymi wskaźnikami zespolenia
i poprawną interpunkcją – dopuszczalne 2 błędy interpunkcyjne
słownictwo i frazeologia adekwatne do treści
i obecne leksykalne wskaźniki zespolenia – dopuszczalne 2 błędy
poprawna fleksja

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błędy (równoważne 1 rażącemu)

Rozprawka
	Punkty
	Kryteria

	
	Warstwa treściowo-kompozycyjna
praca odnosi się do problemu sformułowanego w temacie
przedstawia stanowisko autora wobec problemu – postawienie tezy lub sformułowanie hipotezy, sąd wyrażony pośrednio lub bezpośrednio
zawiera trafną i wnikliwą argumentację popartą przykładami służącymi do udowodnienia punktu widzenia autora tezy
hierarchizuje argumenty ze względu na siłę oddziaływania
zachowuje logikę wywodu (podkreśloną segmentacją tekstu)
w tym formułuje wniosek (sąd, dowodzenie, podsumowanie rozważań)
ujmuje treści w obrębie całostki znaczeniowej (w tym podział na akapity)

	
	Warstwa językowo-stylistyczna
składnia oddająca teleologiczny/czasowo-przestrzenny porządek wypowiedzi
podkreślony składniowymi wskaźnikami zespolenia
i poprawną interpunkcją – dopuszczalne 2 błędy interpunkcyjne
słownictwo i frazeologia adekwatne do treści
i obecne leksykalne wskaźniki zespolenia – dopuszczalne 2 błędy
zwroty podkreślające punkt widzenia autora tezy
poprawna fleksja

	
	Warstwa ortograficzna
praca poprawna pod względem ortograficznym – nie więcej niż 2 drugorzędne błedy (równoważne 1 rażącemu)

SAMOKSZTAŁCENIE. Uczeń:
	
	rzetelnie, z poszanowaniem praw autorskich, korzysta z informacji

	
	rozwija swoje uzdolnienia i zainteresowania

	
	uczestniczy w życiu kulturalnym w swoim regionie

	
	uczestniczy w projektach edukacyjnych (np. tworzy różnorodne prezentacje, projekty wystaw, realizuje krótkie filmy z wykorzystaniem technologii multimedialnych)

	
	pogłębia swoją wiedzę przedmiotową

	
	uczestniczy w wykładach publicznych

	
	uczestniczy w konkursach itp.

	
	rozwija umiejętności samodzielnej prezentacji wyników swojej pracy

	
	rozwija nawyki systematycznego uczenia się

	
	rozwija umiejętność krytycznego myślenia

	
	rozwija umiejętność formułowania opinii

Proponowany model o nazwie Ocenianie w dialogu OWD (nadrzędny wobec planu pracy) jest:
· uniwersalny – zgodny z wymaganiami podstawy programowej, a więc z każdym programem;
· precyzyjny – sformułowany językiem wymagań podstawy programowej;
· weryfikujący – weryfikuje zgodność programu i podręcznika z podstawą programową;
· użyteczny – określa umiejętności niezbędne do dalszego kształcenia;
· kształtujący/kryterialny – określa wszystkie kryteria oceniania;
· wspierający – pokazuje postęp/przyrost wiedzy i umiejętności;
· uczciwy/obiektywny – ocenie podlegają wyłącznie wymienione w modelu umiejętności;
· sprawiedliwy – wszyscy uczniowie oceniani są według tych samych kryteriów;
· mierzalny – punktuje zerojedynkowo każdą szczegółową umiejętność sprawdzaną kilkakrotnie w trzyletnim cyklu kształcenia;
· holistyczny – kompleksowo ocenia umiejętności;
· komunikatywny – dla nauczyciela, ucznia, rodziców/opiekunów, nadzoru;
· indywidualizujący – nie różnicuje kryteriów wymagań, lecz zakłada różnicowanie poziomu zadań.

15

