

OGÓLNE KRYTERIA OCENIANIA
Z JĘZYKA POLSKIEGO
DLA KLASY 7

niedostateczny

- poziom umiejętności i wiadomości objętych wymaganiami edukacyjnymi klasy 7 uniemożliwia osiągnięcie celów polonistycznych
- uczeń nie potrafi wykonać zadań niewielkim poziomie trudności

dopuszczający

- poziom umiejętności i wiadomości objętych wymaganiami edukacyjnymi klasy 7 umożliwia osiągnięcie celów polonistycznych
- uczeń potrafi wykonać zadania teoretyczne i praktyczne niewielkim poziomie trudności

dostateczny

- poziom zdobytych umiejętności i wiadomości objętych wymaganiami edukacyjnymi klasy 7 pozwala na rozwijanie kompetencji objętych programem i wynikających z podstawy programowej
- uczeń wykonuje zadania teoretyczne i praktyczne typowe o średnim poziomie trudności objętych programem i wynikających z podstawy programowej

dobry

- uczeń poprawnie stosuje wiadomości i umiejętności w programie nauczania i wynikające z podstawy programowej, rozwiązuje samodzielnie typowe zadania teoretyczne i praktyczne

bardzo dobry

- uczeń sprawnie się posługuje zdobytymi wiadomościami, rozwiązuje samodzielnie problemy teoretyczne i praktyczne w programie nauczania i wynikające z podstawy programowej, potrafi zastosować poznaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach

celujący

- uczeń biegło się posługuje zdobytymi wiadomościami i umiejętnościami w rozwiązywaniu problemów teoretycznych i praktycznych objętych programem nauczania i wynikających z podstawy programowej, proponuje rozwiązania nietypowe; jest twórczy, rozwija własne uzdolnienia

SZCZEGÓŁOWE KRYTERIA OCENIANIA
Z JĘZYKA POLSKIEGO
DLA KLASY 7

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

Ocenę **dopuszczającą** otrzymuje uczeń, który:

KSZTAŁCENIE LITERACKIE I KULTUROWE

SŁUCHANIE

- uważnie słucha wypowiedzi kolegów i nauczyciela
- wyraża prośbę o powtórzenie wypowiedzi
- słucha nagrania wzorcowej recytacji
- mówi na temat najważniejszych treści wysłuchanego utworu
- rozumie polecenia
- rozpoznaje fragmenty informacyjne i perswazyjne w wysłuchanym tekście
- rozpoznaje emocje towarzyszące osobie wypowiadającej się

CZYTANIE UTWORÓW LITERACKICH I ODBIÓR TEKSTÓW KULTURY

czyta teksty współczesne i dawne

- odczytuje tekst literacki i inne dzieła sztuki (np. obraz, rzeźba, grafika) na poziomie dosłownym, na poziomie krytycznym z pomocą nauczyciela i rówieśników określa temat utworu i poruszony problem, odnosi się do wybranych kontekstów, np. biograficznego, historycznego, kulturowego
- rozpoznaje wypowiedź o charakterze emocjonalnym, argumentacyjnym, wskazuje w tekście argumentacyjnym tezę, argument i przykłady
- rozpoznaje w tekście najważniejszą informację, opinię i fakty, rozróżnia fikcję i kłamstwo
- wie, czym jest perswazja, sugestia, ironia, z pomocą nauczyciela i klasy rozpoznaje aluzję
- rozróżnia elementy tragizmu i komizmu w dziele literackim
- wskazuje nadawcę i adresata wypowiedzi
- dostrzega różny typ występowania bohaterów
- odczytując sens utworu, dostrzega podstawowe wartości, takie jak przyjaźń, wierność, patriotyzm; formułuje wnioski
- czyta utwory liryczne i zna cechy liryki jak i rodzaj literackiego, zna gatunki należące do liryki: sonet, pieśń, tren
- odróżnia osobę mówiącą w wierszu od autora tekstu, bohatera utworu od podmiotu lirycznego
- zna podstawowe środki wyrazu artystycznego wypowiedzi, w tym: neologizm, prozajizm, eufemizm, inwokację
- rozpoznaje obraz poetycki w utworze
- czyta utwory epickie i zna cechy epiki jak i rodzaj literackiego, zna gatunki należące do epiki
- wymienia elementy konstrukcyjne świata przedstawionego w utworze
- wie, czym się różni fikcja literacka od rzeczywistości
- rozróżnia narrację pierwszo- i trzecioosobową
- rozpoznaje w tekście epickim fragmenty opowiadania i opisu
- odróżnia dramata różnych rodzajów literackich, wskazuje elementy dramatu: akt, scena, tekst główny, didaskalia, monolog i dialog
- rozpoznaje balladę jako gatunek z pogranicza rodzajów literackich
- posługuje się pisemną treścią, cytatem z poszanowaniem praw autorskich
- rozpoznaje gatunki dziennikarskie: wywiad, artykuł, felieton
- wyszukuje informacje w tekście popularnonaukowym, naukowym, publicystycznym
- dostrzega symbole i alegorie w tekstach kultury
- zna terminy *adaptacja filmowa* i *adaptacja teatralna*
- wymienia osoby uczestniczące w procesie powstawania przedstawienia teatralnego oraz filmu (reżyser, aktor, scenograf, charakteryzator)
- zauważa związki między dziełami literackimi a innym tekstem kultury
- dokonuje przekładu intersemiotycznego tekstów kultury i interpretacji zjawisk społecznych oraz

prezentuje je w ramach różnych projektów grupowych

TWORZENIE WYPOWIEDZI (ELEMENTY RETORYKI, MÓWIENIE I PISANIE)

- sporządza w różnych formach notatkę dotyczącą wysłuchanej wypowiedzi
- tworzy dłuższą wypowiedź
- tworzy wypowiedź o charakterze argumentacyjnym, w rozprawce z pomocą nauczyciela formułuje tezę, hipotezę oraz argumenty, samodzielnie podaje przykłady do argumentów, wnioskuje
- wypowiada się na temat
- stara się zachować poprawność językową, ortograficzną i interpunkcyjną tekstu, a w tekstach mówionych zachowuje poprawność akcentowania wyrazów i zdań, dba o poprawną wymowę
- stara się o estetyczny zapis wypowiedzi
- wygłasza krótki monolog, podejmuje próbę wygłaszania przemówienia oraz próby uczestniczenia w dyskusji
- przygotowuje wywiad
- streszcza, skraca, parafrazuje tekst, w tym tekst popularnonaukowy
- wyraża swoje zdanie i umie je uzasadnić, odnosi się do cudzych poglądów
- pisze opowiadanie od twórcy i odbiorcy; wie, jak umieścić dialog w tekście
- opisuje i charakteryzuje postacie i rzeczywiście i fikcyjne
- stosuje narrację pierwszo- i trzecioosobową
- opisuje elementy dzieła malarskiego, wykorzystuje z pomocą nauczyciela odpowiednie konteksty
- układa tekst o trójdziałowej kompozycji z uwzględnieniem akapitów, stosuje cytaty
- wygłasza pamięć tekst poetycki

KSZTAŁCENIE JĘZYKOWE (gramatyka języka polskiego, komunikacja językowa i kultura języka, ortografia i interpunkcja)

- wie, czym jest błąd językowy
- ma podstawową wiedzę z zakresu gramatyki języka polskiego:
 - fonetyki (znaróżnicę między głosem a literą; rozróżnia samogłoski i spółgłoski, głoski dźwięczne, bezdźwięczne, ustne, nosowe; wie, na czym polegają jawiskopodobieństwa pod względem dźwięczności i uproszczeń grup spółgłoskowych, utraty dźwięczności w wygłosie), dostrzega rozbieżności między mową a pismem
 - słowotwórstwa i słownictwa (wie, czym są wyraz podstawowy i pochodny, podstawowe i wywodzi, rdzeń, rodziny wyrazów; rozumie różnicę między wyrazem pokrewnym a bliskoznacznym, dostrzega zróżnicowanie formantów pod względem ich funkcji, rozumie różnicę między realnym a słowotwórczym znaczeniem wyrazów, odróżnia typy wyrazów złożonych), zna typy skrótów i skrótowców i stosuje zasady interpunkcji w ich zapisie, świadomie wzbogaca czas obywatelskiego słownictwa o przysłowia, powiedzenia, frazeologizmy itp., odróżnia synonimy od homonimów
 - fleksji (stosuje wiedzę o częściach mowy w poprawnym zapisie partykuły *nie* z różnymi częściami mowy, rozpoznaje imiesłowowe, zna zasady ich tworzenia i odmiany)
 - składni (wykorzystuje wiedzę o budowie wypowiedzenia pojedynczego i złożonego w przekształcaniu zdań pojedynczych na złożone i odwrotnie oraz wypowiedzeń z imiesłowowym równoważnikiem zdania na zdanie złożone i odwrotnie, dokonuje przekształceń z mowy zależnej na niezależną i odwrotnie)

Ocenę **dostateczną** otrzymuje uczeń, który spełnia wymagania kryterialne na ocenę dopuszczającą oraz:

KSZTAŁCENIE LITERACKIE I KULTUROWE

SŁUCHANIE

- świadomie uczestniczy w sytuacji komunikacyjnej, przezuważa słuchanie wypowiedzi innych jej uczestników
- żywo reaguje na wypowiedzi kolegów i nauczyciela, m.in. prosi o jej powtórzenie, uzupełnienie, wyjaśnienie
- określa temat i treść wysłuchanego utworu; ocenia wartość wysłuchanego tekstu
- rozróżnia teksty o charakterze informacyjnym i perswazyjnym

- wybiera potrzebne informacje z wysłuchanego tekstu
- rozpoznaje komizm, kpinię i ironię jako wyraz intencji wypowiedzi

CZYTANIE UTWORÓW LITERACKICH I ODBIÓR TEKSTÓW KULTURY

- podejmuje próby samodzielnego odczytania różnych tekstów współczesnych i dawnych na poziomie przenośnym, a w ich odczytaniu odnosi się do różnych kontekstów
- nazywa różne motywy postępowania bohaterów
- określa problem poruszony w utworze i ustosunkowuje się do niego
- identyfikuje w tekście poetyckim cechy liryki
- charakteryzuje osobę mówiącą w wierszu
- wskazuje podstawowe środki wyrazu artystycznego wypowiedzi, w tym: neologizm, prozaizm, eufemizm, inwokację
- wyodrębnia w tekście obrazy poetyckie
- rozróżnia takie gatunki poezji, jak pieśń, hymn
- identyfikuje elementy świata przedstawionego w utworze
- odróżnia fikcję literacką od rzeczywistości
- rozumie znaczenie terminów *realizm* i *fantastyka*
- odróżnia cechy gatunkowe noweli, powieści, opowiadania
- podaje przykłady utworów należących do literatury dydaktycznej
- zna cechy literatury dydaktycznej, wymienia cechy bajki i ballady
- rozpoznaje cechy dramatu jako rodzaju literackiego w tekście
- samodzielnie wyszukuje potrzebne informacje w odpowiednich źródłach, sporządza prosty przypis
- wyszukuje informacje w indeksie i przypisach
- rozpoznaje język i pozajęzykowe środki perswazji, np. w reklamie prasowej
- analizuje symbole i alegorie występujące w tekstach kultury
- dostrzega funkcje środków pozajęzykowych w sztuce teatralnej i filmie
- wskazuje w balladzie elementy typowe dla różnych rodzajów literackich
- analizuje związki między dziełami literackimi a innym tekstem kultury
- wskazuje elementy tragizmu i komizmu w dziele literackim

TWORZENIE WYPOWIEDZI (elementy retoryki, mówienie i pisanie)

- pisze na temat, starając się zachować przejrzystą kompozycję logiczną i spójną wypowiedzi, wyraża własne zdanie i podaje argumenty na poparcie własnego stanowiska
- zachowuje trójdzielność kompozycji dłuższej wypowiedzi, w tym w przemówieniu
- stosuje się do zasad poprawnej wymowy oraz norm dotyczących akcentowania wyrazów i zdań, zna wyjątki w akcentowaniu wyrazów,
- rozróżnia środki językowe w zależności od adresata wypowiedzi w oficjalnych i nieoficjalnych sytuacjach mówienia
- stosuje zasady etykiety językowej i przestrzega zasad etyki mowy
- uczestniczy w dyskusji zgodnie z zasadami kultury
- dostrzega zjawiska brutalności słownej, kłamstwo i manipulację
- uczestniczy w mównicy i recytacji własnej, kolegów
- redaguje rozprawkę z tezą bądź hipotezą, formułuje odpowiednie argumenty i popiera je odpowiednimi przykładami
- pisze wywiad
- stosuje akapity, dba o spójne nawiązania między poszczególnymi częściami wypowiedzi
- zachowuje poprawność językową i stylistyczną tworzonego tekstu
- wykazuje dbałość o estetykę zapisu oraz poprawność ortograficzną i interpunkcyjną
- opisuje dzieło malarskie z odniesieniem do odpowiednich kontekstów; odczytuje sensory przenośne w tekstach kultury, takich jak obraz, plakat, grafika
- w tekstach własnych wykorzystuje różne formy wypowiedzi, w tym opis sytuacji
- recytuje teksty poetyckie, podejmuje próbę interpretacji głosowej z uwzględnieniem tematu i wyrażanych emocji

KSZTAŁCENIE JĘZYKOWE (gramatyka języka polskiego, komunikacja językowa i kultura języka, ortografia i interpunkcja)

- dostrzega błędy językowe i potrafi je skorygować
- stosuje w tworzonych tekstach podstawową wiedzę językową w zakresie:

- fonetyki (zróżnicę między głosem a literą; rozróżnia samogłoski i spółgłoski, głoski dźwięczne, bezdźwięczne, ustne, nosowe; wie, na czym polega jawiskou podobień pod względem dźwięczności i uproszczeń grup spółgłoskowych, utraty dźwięczności w wygłosie), dostrzega rozbieżności między mową a pismem – słowotwórstwa i słownictwa (wie, czym są wyraz podstawowy i pochodny, podstawowe słowotwórcze, formant, rdzeń, rodziny wyrazów; rozumie różnicę między wyrazem pokrewnym a bliskoznacznym, dostrzega zróżnicowanie formantów pod względem ich funkcji, rozumie różnicę między realnym a słowotwórczym znaczeniem wyrazów, odróżnia typy wyrazów złożonych), zna typy skrótów i skrótowców i stosuje zasady interpunkcji w ich zapisie, świadomie wzbogaca zasób własnego słownictwa o przysłowia, powiedzenia, frazeologizmy itp., odróżnia synonimy od homonimów

– fleksji (stosuje wiedzę o częściach mowy w poprawnym zapisie partykuły *nie* z różnymi częściami mowy, rozpoznaje imiesłow, zna zasady ich tworzenia i odmiany)

– składni (wykorzystuje wiedzę o budowie wypowiedzenia pojedynczego i złożonego w przekształcaniu zdań pojedynczych na złożone i odwrotnie oraz wypowiedzeń z imiesłowowym równoważnikiem zdania na zdanie złożone i odwrotnie, dokonuje przekształceń z mowy zależnej na niezależną i odwrotnie)

Ocenę **dobrą** otrzymuje uczeń, który spełnia wymagania kryterialne na ocenę dostateczną oraz:

KSZTAŁCENIE LITERACKIE I KULTUROWE

SŁUCHANIE

- słuchając nagrań recytacji utworów poetyckich i prozatorskich oraz dostrzega środki wyrazu artystycznego tekstu
- analizuje i rozpoznaje intencję nadawcy wysłuchanego utworu, w tym aluzję, sugestię, manipulację

CZYTANIE TEKSTÓW PISANYCH I ODBIÓR INNYCH TEKSTÓW KULTURY

- płynnie czyta teksty współczesne i dawne, stosując się do zasad poprawnej interpunkcji, akcentowania i intonacji
- odczytuje tekst na poziomie przenośnym
- określa funkcję przeczytanego tekstu
- interpretuje tytuł utworu
- wyjaśnia motyw postępowania bohaterów, ocenia ich zachowania i postawy w odniesieniu do ogólnie przyjętych zasad moralnych
- dostrzega manipulację i perswazję, wartościowanie w czytanych tekstach, w tym w satyrze
- określa funkcję środków artystycznego wyrazu
- analizuje elementy świata przedstawionego utworu, omawia ich funkcję w konstrukcji utworu
- uzasadnia przynależność gatunkową różnych utworów literackich
- uzasadnia przynależność tekstu prasowego do publicystyki
- wyszukuje i porównuje informacje w różnych tekstach, m.in. popularnonaukowych i naukowych
- analizuje językowe i pozajęzykowe środki perswazji w reklamie prasowej
- odczytuje sensy przenośne i symboliczne w odbieranym tekście

TWORZENIE WYPOWIEDZI (elementy retoryki, mówienie i pisanie)

- płynnie mówi na podany temat, starając się zachować zasady poprawności językowej i stylistycznej
- uzasadnia własne zdanie za pomocą rzeczowych argumentów
- dobiera środki językowe w zależności od adresata wypowiedzi w oficjalnych i nieoficjalnych sytuacjach mówienia
- aktywnie uczestniczy w dyskusji
- wystrzega się brutalności słownej, kłamstwa i manipulacji w wypowiedzi ustnej
- pisze na temat, stosując funkcjonalną kompozycję logicznej wypowiedzi, polemizuje ze stanowiskiem innych, formułuje rzeczowe argumenty poparte celnymi dobranymi przykładami

- dobiera i stosuje środki językowe odpowiednio do sytuacji i odbiorcy oraz rodzaju komunikatu
- prezentuje w dyskusji swoje stanowisko, rozwija je odpowiednio dobranymi argumentami, świadome stosuje retoryczne środki wyrazu
- reaguje z zachowaniem zasad kultury nazwiskobrutalność słownej, kłamstwo i manipulację
- w rozprawce dobiera odpowiednie argumenty, w których odwołuje się do kontekstu literackiego, popiera je odpowiednimi przykładami
- pisze wywiad, wykorzystując zdobytą z różnych źródeł wiedzę na temat podjęty w rozmowie
- opisuje dzieło malarskie z odniesieniem do odpowiednich kontekstów; podejmuje próbę interpretacji tekstu kultury, np. obrazu, plakatu, grafiki
- w tekstach własnych wykorzystuje różne formy wypowiedzi, w tym mowę zależną i niezależną w celu dynamizowania akcji i charakteryzowania bohatera
- recytuje tekst poetycki, interpretacje głosowo z uwzględnieniem tematu
- ocenia recytację własną, koleżanek i kolegów i przedstawia uzasadnienie swojej oceny

KSZTAŁCENIE JĘZYKOWE (gramatyka języka polskiego, komunikacja językowa i kultura języka, ortografia i interpunkcja)

- umiejętnie stosuje wiedzę językową w zakresie:
- dokonuje korekty tworzonych tekstów
- analizuje elementy językowe w tekstach kultury (np. w reklamach, plakacie, w piosence), wykorzystując wiedzę o języku w zakresie:

– fonetyki (znaróżnicę między głosem a literą; rozróżnia samogłoski i spółgłoski, głoski dźwięczne, bezdźwięczne, ustne, nosowe; wie, na czym polegają jawiska i podobnie pod względem dźwięczności i uproszczeń grup spółgłoskowych, utraty dźwięczności w wygłosie), dostrzega rozbieżności między mową a pismem

– słowotwórstwa i słownictwa (wie, czym są wyraz podstawowy i pochodny, podstawasłowotwórcza, formant, rdzeń, rodziny wyrazów; rozumie różnicę między wyrazem pokrewnym a bliskoznacznym, dostrzega zróżnicowanie formantów pod względem ich funkcji, rozumie różnicę między realnym a słowotwórczym znaczeniem wyrazów, odróżnia typy wyrazów złożonych), zna typy skrótów i skrótowców i stosuje zasady interpunkcji w ich zapisie, świadomie wzbogaca zasób własnego słownictwa o przysłowia, powiedzenia, frazeologizmy itp., odróżnia synonimy od homonimów

– fleksji (stosuje wiedzę o częściach mowy w poprawnym zapisie partykuły *nie* z różnymi częściami mowy, rozpoznaje imiesłowu, zna zasady ich tworzenia i odmiany)

– składni (wykorzystuje wiedzę o budowie wypowiedzenia pojedynczego i złożonego w przekształcaniu zdań pojedynczych na złożone i odwrotnie oraz wypowiedzeń z imiesłowowym równoważnikiem zdania na zdanie złożone i odwrotnie, dokonuje przekształceń z mowy zależnej na niezależną i odwrotnie)

Ocenę **bardzo dobrą** otrzymuje uczeń, który spełnia wymagania kryterialne na ocenę dobrą oraz:

KSZTAŁCENIE LITERACKIE I KULTUROWE

SŁUCHANIE

- słuchając nagrania recytacji utworów poetyckich i prozatorskich oraz dostrzega i ocenia zabieg związany z prezentacją waleń wartości artystycznych tekstu
- interpretuje wysłuchany tekst, uwzględniając intencję jego nadawcy

CZYTANIE TEKSTÓW PISANYCH I ODBIÓR INNYCH TEKSTÓW KULTURY

- płynnie czyta teksty współczesne i dawne, stosując się do zasad poprawnej interpunkcji, akcentowania, intonacji oraz uwzględnia budowę wersyfikacyjną, a także organizację rytmiczną utworu poetyckiego
- odczytuje tekst na poziomie przenośnym i symbolicznym
- wartościuje zachowania i postawy bohaterów, uwzględniając motyw ich postępowania i odwołując się do ogólnie

przyjętych zasad moralnych

- ustosunkowuje się do różnych sposobów oddziaływania tekstu na odbiorcę, takich jak perswazja, manipulacja itp.
- określa funkcję środków artystycznego wyrazu, a zwłaszcza symbolu i alegorii
- interpretuje symbole występujące w różnych tekstach kultury

TWORZENIE WYPOWIEDZI (elementy retoryki, mówienie i pisanie)

- udowadnia swoje racje za pomocą rzeczowych argumentów ułożonych w logiczny wywód
- aktywnie uczestniczy w dyskusji, używając środków językowych wyrażających stosunek mówiącego do przedstawianych treści i nawiązując do wypowiedzi przedmówców, podejmuje próby porównania dyskusji
- charakteryzuje postać fikcyjną, ocenia i wartościuje jej zachowanie i postawy w odniesieniu do ogólnie przyjętych norm moralnych
- analizuje uczucia własne i bohaterów literackich,
- próbuje interpretować głosowo wygłaszany tekst, m.in. przez poprawne stosowanie pauz w tekście zawierającym przerzutnie,
- krytycznie, rzeczowo omawia i ocenia recytację własną i kolegów
- pisze wypowiedzi logiczne, spójne i przejrzyste pod względem kompozycyjnym i poprawne pod względem językowym, stylistycznym, ortograficznym oraz interpunkcyjnym
- dobierając odpowiednie słownictwo, tworzy tekst wyrażający intencje nadawcy
- posługuje się odpowiednimi argumentami i przykładami w celu uzasadnienia własnego zdania
- posługując się bogatym słownictwem, redaguje różne formy wypowiedzi, m.in. opowiadanie ze elementami dialogu i monologu, opisu, charakterystyki, zróżnicowane stylistycznie i funkcjonalnie opisy, recenzje i notatkę (różnorodnej postaci) oraz pisma użytkowe
- odwołując się do kontekstów, tworzy rozprawkę z tezą lub hipotezą

KSZTAŁCENIE JĘZYKOWE (gramatyka języka polskiego, komunikacja językowa i kultura języka, ortografia i interpunkcja)

- wykorzystując wiedzę o języku, analizuje elementy językowe w tekstach kultury jako świadome kształtowanie warstwy stylistycznej tekstu
- świadomie stosuje wiedzę językową w zakresie treści materiałowych przewidzianych programem nauczania w zakresie fonetyki, fleksji, składni, słownictwa

Ocenę **celującą** otrzymuje uczeń, który spełnia wymagania kryterialne na ocenę **bardzo dobrą** oraz:

KSZTAŁCENIE LITERACKIE I KULTUROWE

SŁUCHANIE

- słucha i rozumie wypowiedzi kolegów w nauczyciel jako aktywny uczestnik różnych sytuacji mówienia w czasie zajęć lekcyjnych
- odczytuje i interpretuje zabiegi związane z prezentacją walorów artystycznych nagrania wzorcowej recytacji
- analizuje i wykorzystuje w nowych sytuacjach dydaktycznych informacje wybrane z wysłuchanego tekstu

CZYTANIE TEKSTÓW PISANYCH I ODBIÓR INNYCH TEKSTÓW KULTURY

- czyta różne teksty (zarówno współczesne, jak i dawne, przewidziane w programie nauczania) na poziomie do słownym, przenośnym i symbolicznym
- samodzielnie interpretuje teksty pisane i inne teksty kultury, uwzględniając intencje nadawcy oraz kontekst niezbędnej interpretacji
- praktycznie wykorzystuje informacje wybrane z tekstu literackiego, popularnonaukowego, naukowego
- krytycznie ocenia i wartościuje treści, zachowania i postawy przedstawione w utworach w odniesieniu do systemu moralnego i etycznego

TWORZENIE WYPOWIEDZI (elementy retoryki, mówienie i pisanie)

- samodzielnie buduje spójne, logiczne, rzeczowe wypowiedzi na podany temat, w których przedstawia własne stanowisko, lub za pomocą partych przykładami argumentów uwzględniających różne konteksty kulturowe dowodzi przyjętych racji
- aktywnie uczestniczy w dyskusji jak o dyskutant lub przewodniczący, rzeczowo

przedstawiaswojestanowisko iwnioski

- interpretujęgłosowowygłaszanyz pamięćilubczytany tekst, uwzględniając funkcję zastosowanych środków stylistycznych
- oceniającpracęinnych,przedstawiakrytyczną,rzeczowąrefleksjęwynikającą zwnikliwej analizy wykonanychzadań ierudycjipolonistycznej
- piszewypowiedzioryginalnepodwzględemsposobuujęciatematu,w tym rozprawkę z hipotezą; wykazujesięszczególnądbałością opoprawnośćjęzykową,bezbłędny zapis, logicznąkompozycję
- tworzyoryginalnenotatki,poślugującsiębogатыmsłownictwem
- redaguje dłuższeformy wypowiedzi
- podejmujepróby własnejtwórczościliterackiej

KSZTAŁCENIE JĘZYKOWE (gramatyka języka polskiego, komunikacja językowa i kultura języka, ortografia i interpunkcja)

- wykorzystując wiedzę o języku,odczytuje sensy symboliczne i przerośnew tekstach kultury jako efekt świadomegokształtowania warstwy stylistycznej wypowiedzi
- samodzielnieposzerzawiedzęjęzykową i wykorzystuje ją we własnych wypowiedziach