

WYMAGANIA NA POSZCZEGÓLNE STOPNIE SZKOLNE W KLASYFIKACJI SEMESTRALNEJ I ROCZNEJ
JĘZYK POLSKI KLASA VI

SŁUCHANIE

OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
<p>Uczeń:</p> <ul style="list-style-type: none"> - słucha z uwagą i ze zrozumieniem tekstów literackich, - słucha i rozumie sens poleceń i instrukcji, - rozpoznaje werbalne i niewerbalne środki komunikowania się (gest, wyraz twarzy, mimika, postawa ciała), - rozpoznaje różne uczucia. 	<p>Uczeń:</p> <ul style="list-style-type: none"> - uważnie słucha wypowiedzi innych osób, - na podstawie słyszanego tekstu potrafi sformułować do niego pytania, - odróżnia sytuację oficjalną od nieoficjalnej, - próbuje podać temat dyskusji. 	<p>Uczeń:</p> <ul style="list-style-type: none"> -aktywnie słucha wypowiedzi innych osób, -rozpoznaje intencję i uczucia mówiącego, -dokonuje selekcji informacji, -odróżnia notatkę prasową od reklamy, -określa tematykę i nastrój utworu, -formułuje temat dyskusji. 	<p>Uczeń:</p> <ul style="list-style-type: none"> - odróżnia informacje ważne od mniej ważnych. -słuchając tekstu, zauważa i analizuje jego przenośny sens, -układa informacje od najbardziej szczegółowych do najbardziej ogólnych, -odróżnia tekst popularnonaukowy od utworów z literatury pięknej, -dostrzega różnice między językiem poezji a językiem potocznym, -formułuje temat dyskusji na podstawie wskazanych argumentów.

MÓWIENIE

OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
<p>Uczeń:</p> <ul style="list-style-type: none"> - odpowiada na pytania, -wskazuje nadawcę i adresata wypowiedzi, -wyraża swoje zdanie na określony temat, -opowiada o sobie i zdarzeniach rzeczywistych i fikcyjnych, -wyjaśnia, jak należy pisać sprawozdanie wymienia pytania, na które należy odpowiedzieć w sprawozdaniu -wyodrębnia elementy świata przedstawionego w utworze literackim, teatralnym, filmowym, -rozpoznaje cechy charakterystyczne dla komiksu, -odróżnia styl oficjalny od nieoficjalnego, -używa zwrotów grzecznościowych, -stara się wziąć udział w dyskusji, 	<p>Uczeń:</p> <ul style="list-style-type: none"> -próbuje włączać do swojego języka związki frazeologiczne, -wyjaśnia znaczenie wyrazów: <i>gazeta, czasopismo i dziennik,</i> -wyjaśnia słowa związane z teatrem: <i>dramat, prolog, akt, scena, garderoba, kurtyna, kulisy i sufler,</i> -podaje kilka argumentów przydatnych w dyskusji na podany temat, -bierze udział w dyskusji, -opowiada treść obejrzanego filmu, -krótko relacjonuje wycieczkę lub uroczystość szkolną, -określa, w jakich sytuacjach stosuje się wyrazy potoczne i zdrobniałe, 	<p>Uczeń:</p> <ul style="list-style-type: none"> -bierze udział w dyskusji i przestrzega jej zasad, -opowiada, relacjonuje, streszcza i opisuje używając wskazanego słownictwa, -wypowiada się stosownie do sytuacji(oficjalnej lub nieoficjalnej), -wskazuje podobieństwa i różnice między komiksem a opowiadaniem, -opowiada prawdziwą historię z elementami fikcji, -samodzielnie formułuje argumenty, -recytuje wiersze i fragmenty prozy z uwzględnieniem zasad recytacji, -mówi przejrzyście ze świadomością celu, -stara się dyskutować, dobierając odpowiednie 	<p>Uczeń:</p> <ul style="list-style-type: none"> -twórczo opowiada, relacjonuje i opisuje, -sprawnie wypowiada się w sytuacji oficjalnej i nieoficjalnej, -wyjaśnia motywy postępowania bohaterów, -wyjaśnia dosłowne i przenośne znaczenie frazeologizmów, -wyraża swoją opinię dotyczącą używania nieodpowiednich słów w podanych sytuacjach, -udziela twórczych wskazówek, instrukcji co do sposobu pracy grupy, istotnych dla rozwiązania zadania, wykonania polecenia,

<p>-wskazuje nadawcę i odbiorcę wypowiedzi, -wyjaśnia słownictwo związane z internetem (<i>e-mail, portal społecznościowy, chat, blog, forum dyskusyjne</i>), -przedstawia różne sposoby porozumiewania się ze znajomymi na odległość, -tłumaczy, czym jest reklama, -wymienia cechy reklamy, -identyfikuje nadawcę i adresata SMS-a, a także podaje informacje zawarte w wiadomości oraz określa, w jakim celu została ona napisana, -opowiada treść utworu literackiego, obejrzanego filmu i wysłuchanego słuchowiska radiowego, -nazywa cechy, opisując przedmioty, krajobraz, postać, -podejmuje próbę sformułowania argumentów, -wygłasza z pamięci krótkie fragmenty utworów.</p>	<p>-wygłasza z pamięci wierszy i fragmenty prozy, -wypowiada się głośno, wyraźnie zwraca się do odbiorcy, -odpowiednio intonuje i akcentuje wyrazy, -stara się wygłosić przemówienie na forum klasy, -w czasie mówienia stara się nawiązać kontakt z odbiorcą. -wyjaśnia słownictwo związane z internetem (<i>komunikator, post, netykieta</i>), -wymienia zasady kulturalnego zachowania w internecie, -wskazuje, jakie mogą być skutki zbyt częstego korzystania z urządzeń multimedialnych, -wymienia informacje, które powinna zawierać notatka prasowa, -wyjaśnia reguły komunikowania się na forum internetowym, -wskazuje różnice między e-mailem a listem, -wskazuje sformułowania typowe dla reklamy, -tłumaczy, jaki efekt wywołują wskazane elementy reklamy, -wskazuje różnice między listem oficjalnym a prywatnym, -wskazuje cel pisania sprawozdania i listu oficjalnego, -wskazuje sformułowania, których nie należy używać w liście oficjalnym, -wygłasza przemówienie przygotowane według planu, -wymienia zasady dotyczące przemawiania -na podstawie przeczytanego tekstu opowiada o sposobach przekazywania informacji, -wymienia rodzaje prasy ze względu na częstotliwość wydawania, -omawia różnorodną tematykę czasopism i wskazuje czytelników, do których skierowane wybrane tytuły, -odróżnia osobę mówiącą i narratora od</p>	<p>argumenty, -argumentuje, odwołując się do doświadczeń własnych lub przeczytanego utworu, obejrzanego filmu, -wyraża swoje odczucia i refleksje, -wygłasza przemówienie przygotowane według planu -w trakcie przemawiania nawiązuje kontakt z odbiorcą, -tłumaczy, na czym polega reklama społeczna, -reklamuje dowolny produkt, -odróżnia pojęcie fikcji literackiej od rzeczywistości, -ocenia bohaterów literackich, -opowiada o uczuciach związanych z przeczytaną lekturą, -wyjaśnia, czym są mass media, -wskazuje cechy charakterystyczne przekazów audiowizualnych (np. filmu, słuchowiska), -omawia elementy dzieła filmowego i telewizyjnego (scenariusz, reżyseria, gra aktorska itp.), -przedstawia swój pomysł na ilustrację do wiersza,</p>	<p>-stawia problemowe pytania dotyczące przeczytanej lektury, -przedstawia swoje stanowisko i formułuje argumenty na różne tematy, -argumentuje swoje stanowisko w rozmowie, powołując się na teksty kultury, ustosunkowuje się do wypowiedzi innych, -bierze aktywny udział w dyskusji, stosując się do zasad kulturalnej, -dostosowuje rodzaj komunikatu do sytuacji nadawczo-odbiorczej i celu wypowiedzi, -wygłasza z pamięci wybrany fragment tekstu, wskazuje na funkcję ekspresywną i metajęzykową utworu, -dokonuje korekty własnej wypowiedzi. -wypowiada się na różne tematy z uwzględnieniem odpowiedniej terminologii, -sprawnie wygłasza przemówienie , -prezentuje wybrane czasopismo, -przemawiając, nawiązuje kontakt ze słuchaczami, potrafi ich zainteresować, -wyraża swoją opinię na temat odpowiedzi udzielonych na forum, -wyjaśnia, dlaczego wybrany sposób komunikowania się uważa za najlepszy, -wyjaśnia, dlaczego reklamy mogą wprowadzać odbiorcę w błąd, -wyraża opinię na temat ukazywania rzeczywistości w reklamie i uzasadnia swoje zdanie, -tłumaczy, dlaczego nie należy wygłaszać pewnych opinii, -tłumaczy, dlaczego polska ortografia jest trudna, i uzasadnia swoją opinię, -wyraża opinię na temat sensu stosowania znaków interpunkcyjnych i polskich znaków w e-mailach oraz tekstach zamieszczanych w internecie.</p>
--	---	--	---

	<p>rzeczywistego autora, -porządkuje wydarzenia , uwzględniając związki przyczynowo-skutkowe, -wymienia elementy dzieła filmowego i telewizyjnego (scenariusz, reżyseria, gra aktorska itp.).</p>		
--	--	--	--

CZYTANIE

OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
<p>Uczeń:</p> <ul style="list-style-type: none"> -czyta wyraziście, -odróżnia autora od narratora, -zna podstawowe pojęcia z teorii literatury (np. świat przedstawiony, bohater, fikcja, fantastyka, realizm, proza, poezja, środki stylistyczne, rym, rytm, nastrój wiersza itp.), -wyodrębnia elementy świata przedstawionego w utworze literackim, teatralnym, filmowym, -odczytuje instrukcje, schematy, wykresy, diagramy itp., -zna treść lektur obowiązkowych omawianych na lekcji, -poprawnie łączy tytuły lektur omawianych na lekcji z występującymi w nich bohaterami, -rozumie tekst epicki po cichym przeczytaniu, -korzysta ze słownika ortograficznego, 	<p>Uczeń:</p> <ul style="list-style-type: none"> -czyta teksty ze zrozumieniem, -wskazuje w tekście i posługuje się pojęciami: świat przedstawiony, bohater, narrator, osoba mówiąca w wierszu, autor, proza, poezja itp., -zna pojęcia: alegoria, puenta, kontrast, wątek, epizod, fraszka, dramat, wiersz biały itp., -identyfikuje wypowiedź jako tekst literacki, -wskazuje środki stylistyczne w wierszach, -wyodrębnia elementy składające się na przedstawienie teatralne (akt, scena) -odróżnia tekst o tematyce popularnonaukowej od utworu literackiego, -wyszukuje, rozpoznaje i rozumie informacje zawarte w artykule, instrukcji, notatce, wykresie, schemacie, reklamie, liście oficjalnym, e-mailu, -posługuje się terminami związanymi z technologią informatyczną, -stara się korzystać ze <i>Słownika wyrazów obcych, Słownika wyrazów bliskoznacznych,</i> -określa, w jakich słownikach należy szukać odpowiedzi na zamieszczone pytania, -rozpoznaje teksty reklamowe, notatki prasowe, przemówienia, 	<p>Uczeń:</p> <ul style="list-style-type: none"> -czyta płynnie, przejrzyście intencjonalnie, -identyfikuje wypowiedź jako tekst informacyjny, użytkowy, literacki, -rozpoznaje i wskazuje charakterystyczne cechy różnych tekstów kultury (teksty literackie, użytkowe, publicystyczne, popularno-naukowe, widowiska teatralne i filmy, przekazy ikoniczne), -czyta różne teksty literackie, publicystyczne, popularnonaukowe oraz rozróżnia je ze względu na tematykę i język, -rozpoznaje i omawia elementy świata przedstawionego w utworze fabularnym, -wyjaśnia różnice między autorem a narratorem, -wyjaśnia funkcję środków stylistycznych w wierszu, -odróżnia wiersz stroficzny od ciągłego, -wyodrębnia w tekście didaskalia, -sprawnie korzysta z innych źródeł informacji, np. internetu, -wyszukuje w internecie przeznaczone dla swoich rówieśników fora i zapoznaje się z ich netykietą, -wskazuje w narracji elementy opisu, opowiadania, dialogu, -korzysta ze <i>Słownika wyrazów obcych, Słownika poprawnej polszczyzny,</i> -stara się wskazać słownik, z którego pochodzą podane hasła 	<p>Uczeń:</p> <ul style="list-style-type: none"> -analizuje elementy świata przedstawionego w utworze, -dostrzega uniwersalne wartości tekstów literackich, -omawia charakterystyczne elementy reklamy, notatki prasowej, przemówienia, -przedstawia dosłowne i przenośne znaczenie utworu poetyckiego, -odszukuje w tekście różne środki stylistyczne, omawia ich funkcje, -odczytuje, przetwarza i wykorzystuje dane z artykułów, instrukcji, schematów, tabel itp., -samodzielnie dostrzega ogólny sens utworu, przesłanie, ideę, temat, -wskazuje słownik, z którego pochodzą podane hasła, -wyszukuje informacji w różnych źródłach

PISANIE

OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
<p>Uczeń:</p> <ul style="list-style-type: none"> - zna podstawowe cechy tekstów użytkowych (list prywatny i oficjalny, przepis, instrukcja, ogłoszenie, zawiadomienie), - z pomocą nauczyciela redaguje poprawne pod względem logiczno – składniowym e-maile, notatki prasowe, sprawozdania, przemówienia, listy, - układa swój plan dnia, - odróżnia teksty reklamowe od tekstów literackich, - sporządza krótką notatkę na dowolny temat, - krótko opisuje wygląd postaci, przedmiotu, krajobrazu, - zbiera informacje do napisania sprawozdania, - redaguje opowiadanie na podstawie planu, - stara się przekształcić dialog na wypowiedź ciągłą, - redaguje opowiadanie na podstawie notatki z bloga, - redaguje hasło reklamowe, - uzupełnia wpisy na forum internetowym, - zapisuje zwroty do adresatów rozpoczynające listy we wskazanych sytuacjach, - uzupełnia schemat listu brakującymi informacjami. 	<p>Uczeń:</p> <ul style="list-style-type: none"> - przekształca plan ramowy w plan szczegółowy, - odróżnia sprawozdanie od streszczenia, notatkę prasową od tekstu reklamowego, - krótko opisuje dzieło sztuki, - umiejętnie pisze wstęp, rozwinięcie i zakończenie w określonej wypowiedzi, - w opowiadaniu stosuje pierwszo- i trzecioosobową narrację, - po wskazówkach zapisuje najważniejsze informacje w formie tabeli, wykresu, schematu, - zapisuje komentarze na forum internetowym zgodnie z netykietą, - układa hasło do reklamy społecznej, - pisze krótkie przemówienie na zadany temat, - redaguje krótki list oficjalny, - pisze sprawozdanie z uroczystości szkolnej, wycieczki, - zapisuje opinię odmienną od przedstawionej na lekcji, - tworzy krótki e-mail oficjalny. 	<p>Uczeń:</p> <ul style="list-style-type: none"> - podaje cel stosowania planu, - przekształca plan w opowiadanie, - tworzy opowiadanie twórcze i odtwórcze z zachowaniem reguł ortograficznych, interpunkcyjnych i gramatycznych, - prawidłowo wprowadza do opowiadania dialog, - redaguje sprawozdanie z autentycznych wydarzeń, - odróżnia i podaje wyróżniki reklamy - tworzy reklamę wybranego produktu, sprawnie plan przemówienia, - redaguje przemówienie, - pisze list prywatny i oficjalny, - pisze list w imieniu bohatera literackiego, - redaguje opis postaci, podaje w nim też nazwy cech charakteru i osobowości, - sporządza zwięzłą notatkę w postaci schematu, tabeli, wykresu, - opisuje dzieło sztuki, - stara się pisać poprawnie pod względem ortograficznym, językowym i interpunkcyjnym, - pisze e-mail w imieniu bohatera literackiego. 	<p>Uczeń:</p> <ul style="list-style-type: none"> - redaguje opowiadanie twórcze i odtwórcze, sprawozdanie, streszczenie, instrukcję i przepis, notatkę prasową, przemówienie, list oficjalny, dziennik, pamiętnik z zachowaniem wszystkich reguł kompozycyjnych i językowych, - redaguje odpowiedź na list, uwzględniając wszystkie elementy listu oficjalnego - we własnym opowiadaniu wprowadza elementy opisu, dialogu, - tworzy teksty poetyckie, - tworzy reklamę, - tworzy na podstawie fragmentu dowolnej książki interesującej, oryginalny i poprawnie skonstruowany komiks, - na podstawie komiksu tworzy opowiadanie z dialogiem, - ukazuje uczucia w opisie przeżyć wewnętrznych, - dbając o poprawność ortograficzną, korzysta ze słownika ortograficznego, wyrazów bliskoznacznych, - pisze poprawnie pod względem ortograficznym, językowym i interpunkcyjnym.

NAUKA O JEZYKU I ORTOGRAFIA

OCENA DOPUSZCZAJĄCA	OCENA DOSTATECZNA	OCENA DOBRA	OCENA BARDZO DOBRA
<p>Uczeń:</p> <ul style="list-style-type: none"> - wie, co to jest czasownik, rzeczownik, przymiotnik, przysłówek, przysłówki, liczebnik i wskazuje je w zdaniu, - wie, przez co odmienia się czasownik, rzeczownik, przymiotnik, liczebnik, - określa osobę, liczbę i czas czasownika, - odróżnia czasownik od bezokolicznika, - używa formy prostej i złożonej czasu 	<p>Uczeń:</p> <ul style="list-style-type: none"> -wie, co to jest przyimek, wyrażenie przyimkowe, spójnik i zaimek, -wie, jaką funkcję w zdaniu pełnił czasownik, rzeczownik, przymiotnik i przysłówek, -dzieli czasowniki na formy osobowe i nieosobowe (bezokoliczniki i formy zakończone na –no i –to), 	<p>Uczeń:</p> <ul style="list-style-type: none"> -wskazuje w zdaniach wyrazy określające wykonawcę czynności, -od bezokoliczników tworzy osobowe i nieosobowe formy czasowników zakończone na –no i –to, -ustala, jaką funkcję pełni w zdaniu rzeczownik (podmiotu, dopełnienia, przydawki, okolicznika), 	<p>Uczeń:</p> <ul style="list-style-type: none"> -prawidłowo odróżnia w zdaniu wszystkie części mowy (czasownik, rzeczownik, przymiotnik, przysłówki, spójnik, przyimek, liczebnik, zaimek), -sprawnie tworzy rzeczowniki odczasownikowe i odprzymiotnikowe, -określa rodzaj rzeczownika, -samodzielnie podaje poprawne formy

<p>przyszłego czasowników, -zna przypadki rzeczownika, -uzupełnia zdania rzeczownikami w odpowiedniej formie, -wskazuje w tekście nazwy państw, regionów i miast oraz ich mieszkańców, -wie, jakie części mowy zastępuje w zdaniu zaimek, -posługuje się zaimkami w wypowiedziach, -zapisuje liczby słowami i odczytuje je na głos, -uzupełnia zdania odpowiednimi formami liczebników, przyimkami i wyrażeniami przyimkowymi, -rozwiija zdania za pomocą określeń, -odróżnia zdanie pojedyncze od złożonego i równoważnika zdania, -wskazuje różnice między zdaniem rozwiniętym i nierozwiniętym, -odróżnia od siebie zdania oznajmujące, pytające, rozkazujące, wykrzyknikowe, -zamienia zdania pojedyncze w złożone, -odnajduje podmioty i orzeczenia w zdaniach, -odnajduje w zdaniach określenia podmiotu i orzeczenia, -łączy w pary wyrazy pokrewne, -wskazuje w tekście zdrobnienia, a następnie zamienia je na wyrazy podstawowe, -tworzy wyrazy pochodne od wskazanych słów, -zapisuje wyraz pokrewny uzasadniający pisownię ó i ż w danym słowie, -zna podstawowe reguły ortograficzne dotyczące pisowni wyrazów z u i ó, rz i ż, ch i h oraz nie z różnymi częściami mowy, wielkiej i małej litery, -stara się poprawnie zapisać cząstkę -by z czasownikami w formie osobowej, -poprawnie stosuje znaki interpunkcyjne na końcu wypowiedzi oraz przecinki w zdaniu pojedynczym i złożonym.</p>	<p>-określa przypadek i liczbę rzeczowników, -omawia podział rzeczowników na własne i pospolite, -zna reguły pisowni nazw państw, regionów i miast oraz ich mieszkańców, -korzystając ze słownika, podaje poprawne formy rzeczowników o nietypowej odmianie, -określa przypadek, liczbę i rodzaj przymiotników, -używa w zdaniach przymiotników nieodmiennych, -stopniuje przymiotniki i przysłówki, -podaje przykłady przysłówków, które się nie stopniają, -rozpoznaje przysłówki, które nie powstały od przymiotników, -wie, przez co się odmieniają liczebniki i jak się je dzieli (na główne, porządkowe, zbiorowe, ułamkowe), -odmienia liczebniki, -stawia kropkę po liczbie wyrażającej liczebnik porządkowy, -poprawnie zapisuje liczebniki wielowyrzowe, -posługuje się przyimkami złożonymi i potrafi je zapisywać, -poprawnie stosuje krótsze i dłuższe formy zaimków, -przekształca zdania w równoważniki zdań i odwrotnie, -wskazuje zdania z podmiotem domyślnym, -rozpoznaje przydawki, dopełnienia i okoliczniki, -przyporządkowuje wykresy do zdań, -rozpoznaje zdania złożone podrzędnie oraz współrzędnie, -przekształca zdania pojedyncze w zdania złożone, -odróżnia wyrazy podstawowe od wyrazów pochodnych -tworzy rodzinę wyrazów, -tworzy formy rzeczowników zakończone na -i, -ii oraz -ji i wykorzystuje je w</p>	<p>-wie jaką funkcję pełni z daniu liczebnik, zaimek i wyrażenie przyimkowe, -posługuje się rzeczownikami o nietypowej odmianie, -sprawnie stopniuje przymiotniki i przysłówki, -tłumaczy, jak dobór przymiotników wpływa na sens wypowiedzi, -przekształca zdania tak, aby wyróżnione przymiotniki zostały zastąpione przez przysłówki, -wyraża i uzasadnia swoją opinię na temat stosowania liczebników zbiorowych, -poprawnie zapisuje wyrażenia przyimkowe i przyimki złożone, -poprawnie zapisuje liczebniki i przymiotniki złożone, -rozpoznaje zaimki, -wyjaśnia, skąd wiadomo, kto jest wykonawcą czynności w danym wypowiedzeniu, -uzupełnia zdania właściwymi częściami zdania, -wymienia rodzaje przydawek i wskazuje różnice między nimi, -stosuje właściwy szyk wyrazów w zdaniu, -zapisuje zdania złożone z uwzględnieniem poprawnej interpunkcji, -wyjaśnia funkcję równoważników zdań w konkretnej wypowiedzi, -podaje wyrazy pokrewne od wskazanych rzeczowników i wskazuje wymieniające się głoski, -tworzy rodzinę wyrazów, -wskazuje różnice w budowie wyrazów, -uzupełnia zdania wyrazami pokrewnymi do wskazanych słów, -stosuje w praktyce reguły pisowni nazw państw, regionów i miast oraz ich mieszkańców, -wskazuje różnice w pisowni wyrazów o tym samym brzmieniu, -wyjaśnia reguły pisowni wyrazów z u i ó, rz i ż, ch i h oraz nie, wielkiej i małej litery, -poprawnie zapisuje i i j w różnych formach rzeczowników, -wykorzystuje w swojej pracy komputer</p>	<p>rzeczowników o nietypowej odmianie (zakończonych na -<i>anin</i>) i właściwie stosuje je w wypowiedzeniach, -określa cel stosowania przymiotników i przysłówków w stopniu najwyższym -poprawnie łączy liczebnik ułamkowy <i>półtora</i> z rzeczownikami w różnym rodzaju, -sprawnie odmienia liczebniki wielowyrzowe główne i porządkowe, -odmienia zaimki, -analizuje funkcję różnych części mowy w zdaniach, -sprawnie i bezbłędnie nazywa wszystkie części zdania, -wskazuje orzeczenie złożone z dwóch części (np. <i>Jestem brunetką</i>), -przekształca zdania pojedyncze na złożone i odwrotnie, -przekształca zdania złożone podrzędnie na zdania złożone współrzędnie i odwrotnie, -tworzy wykresy zdań pojedynczych i złożonych, -ustala, które wyrazy w parach homonimów są podstawowe, a które – pochodne, -wyjaśnia, co to jest wyraz niepodzielny, -szuka w zbiorach bibliotecznych (np. w poradnikach, słownikach) informacji o trudnych wyrazach, -zna zasady ortograficzne i świadomie je stosuje, -świadomie stosuje znaki interpunkcyjne w zdaniach pojedynczych i złożonych.</p>
---	--	--	--

	<p>związkach wyrazowych, zdaniach i tekstach,</p> <ul style="list-style-type: none"> -stosuje w praktyce reguły pisowni wyrazów z zakończeniami <i>-dzki</i>, <i>-ctwo</i>, <i>-dztwo</i>, <i>-stwo</i>, <i>-wstwo</i>, <i>-wstwo</i> i <i>-cki</i> i częstkami <i>wz-</i>, <i>wez-</i>, <i>ws-</i>, <i>wes-</i>, -podaje zasady stawiania przecinków przed spójnikami, -zna zasady interpunkcyjne obowiązujące w listach, -dopisuje wyrazy bliskoznaczne i przeciwstawne, -wyjaśnia znaczenie i pochodzenie wybranych związków frazeologicznych, -stosuje reguły ortograficzne w pracy. 	<p>(zaawansowane funkcje edytora tekstu oraz internetowy słownik ortograficzny),</p> <ul style="list-style-type: none"> -uzupełnia tekst przecinkami, -poprawnie stosuje znaki interpunkcyjne w dialogach oraz zdaniach pojedynczych i złożonych, -stosuje w wypowiedzi wyrazy bliskoznaczne i przeciwstawne, -wykorzystuje wybrane frazeologizmy, przysłowia, powiedzenia w wypowiedziach ustnych i pisemnych. 	
--	--	---	--

OCENĘ CELUJĄCĄ otrzymuje uczeń, który:

- w pełni opanował umiejętności zapisane w podstawie programowej,
- spełnia warunki na ocenę bardzo dobrą oraz:
- samodzielnie poszerza swoje umiejętności i wiedzę, wykonuje wiele nieobowiązkowych prac domowych,
- samodzielnie rozwiązuje problemy i zadania o dużym stopniu trudności,
- czyta ze zrozumieniem różne teksty kultury przewidziane w programie, analizuje i interpretuje je w sposób pogłębiony, wnikliwy,
- czyta utwory spoza listy lektur obowiązkowych,
- jest kreatywny, twórczy i oryginalny, swobodny w wypowiedziach,
- odznacza się dojrzałością sądów,
- ma rozległą wiedzę na wskazany temat,
- inicjuje dyskusje, podsumowuje rozważania, samodzielnie ocenia i wnioskuje,
- samodzielnie gromadzi wiadomości z różnych źródeł,
- świadomie posługuje się różnymi środkami stylistycznymi w celu ożywienia i uplastycznienia wypowiedzi,
- redaguje przemyślane teksty, zgodne z wyznacznikami gatunkowymi, bogate treściowo, spójne, wyróżniające się podejściem do tematu, napisane żywym, barwnym, bogatym językiem,
- dba o kulturę słowa,
- systematycznie wzbogaca swoje słownictwo, ma bogate i różnorodne słownictwo,
- posługuje się w mowie i piśmie poprawnym językiem (pod względem ortografii, języka i interpunkcji),
- wzorowo wykonuje prace domowe obowiązkowe i dodatkowe,
- w zespole często pełni rolę lidera,
- jest aktywny, z powodzeniem bierze udział w konkursach przedmiotowych szkolnych i pozaszkolnych.

OCENĘ NIEDOSTATECZNĄ otrzymuje uczeń, który:

- nie spełnia wymagań na ocenę dopuszczającą,

- ma bardzo duże braki w wiedzy i umiejętnościach z zakresu podstawy programowej,
- ma kłopoty z techniką czytania,
- nie odnajduje w tekście informacji podanych wprost,
- nie rozumie dosłownego znaczenia wielu wyrazów w tekstach dostosowanych do poziomu edukacyjnego,
- ma lekceważący stosunek do przedmiotu (nie wykonuje poleceń nauczyciela, bardzo często nie odrabia prac domowych, nie nosi zeszytu przedmiotowego i podręcznika, nie uważa na lekcjach, przeszkadza w zajęciach, nie angażuje się w pracę grupy), nie wyraża chęci poprawy ocen.