
Plan wynikowy z wymaganiami edukacyjnymi przedmiotu język polski dla klasy V szkoły podstawowej
	Temat
	Ocena dopuszczająca
	 Ocena dostateczna

	 Ocena dobra
	 Ocena bardzo dobra
	Ocena celująca

	Ranki i poranki – zaczyna się dzień

	
	Uczeń:
	Uczeń:
	Uczeń:
	Uczeń:
	Uczeń:

	Poznajemy podręczniki do nauki języka polskiego w klasie V
	– potrafi wskazać spis treści, teksty przeznaczone do omawiania, zadania przed i po czytaniu
	– wskazuje stronę tytułową, spis treści, nazwy rozdziałów i podrozdziałów

– odróżnia kolory, którymi oznaczone są poszczególne rozdziały
	– wie, co oznaczają zamieszczone w książce ikony

– tworzy kilkuzdaniową wypowiedź na temat podręcznika
	– wnioskuje o tematyce utworów omawianych w kl. V
– opisuje szatę graficzną książki
	– w kilku zdaniach ocenia podręcznik

	Niezwykła pobudka w Akademii pana Kleksa
	– wymyśla sposób, w jaki można obudzić śpiących uczniów
– przygotowuje krótką wypowiedź w parze o tym, co chciałby przenieść z akademii Kleksa do swojej szkoły
– odpowiada na proste pytania związane z tekstem
	– porównuje wymyślone sposoby budzenia z opisanym w tekście
– wskazuje zdarzenia, postaci i przedmioty występujące we fragmencie
	– wskazuje prawdopodobne i nieprawdopodobne elementy świata przedstawionego
– wymienia przykłady poznanych wcześniej baśni
	– wypowiada się na temat dbania o zdrowie i własny rozwój
– poprawnie argumentuje wybór elementu do wykorzystania w swojej szkole
	– przypomina cechy gatunkowe baśni

	Kto grzeczny bywa, przyjaciół zdobywa.
Co to znaczy etykieta językowa?
	– odróżnia wypowiedzi grzeczne od nieuprzejmych
– pisze tekst pobudki
	– wie, co to jest etykieta językowa
– redaguje teksty pobudek, stara się uwzględniać pragnienia odbiorców
	– dostosowuje sposób mówienia do konkretnej sytuacji i określonego odbiorcy
 – potrafi rozpoznać intencje nadawcy po sposobie wypowiadania się, gestach, mimice
	– zamienia wypowiedzi mało oficjalne na oficjalne i odwrotnie
– wciela się w rolę pracownika Telefonicznej Agencji Budzenia
	– samodzielnie tworzy wypowiedzi grzeczne i oficjalne, potrafi zaimprowizować scenkę, w której dostosowuje słowa i gestykulację do sytuacji

	„Gra przelotnych barw i cieni” w wierszu Adama Asnyka Ranek w górach
	– wciela się w rolę kwiatu budzącego się o poranku
– czyta liryk na poziomie dosłownym
	– stara się wyszukać fragmenty tekstu o charakterze przenośnym
– zwraca uwagę na zmianę elementów górskiej przyrody
	– czyta liryk na poziomie dosłownym i przenośnym
– przypomina, co to jest ożywienie i uosobienie
– wyszukuje te środki poetyckie w tekście
	– charakteryzuje nastrój utworu
– wciela się w rolę poety i opisuje wybrany element górskiej przyrody
	– opisuje własnymi słowami wybrany element górskiej przyrody, wykorzystuje do tego uosobienia i ożywienia

	Świt na obrazie i w wierszu
	– odpowiadając na pytania, opracowuje mapkę dotyczącą utworu
– stara się wypowiedzieć na temat obrazu lub wiersza
	– przypomina, kim jest osoba mówiąca w utworze
– opisuje reprodukcję
 – porównuje obraz i wiersz
	– wskazuje przykłady epitetów i ożywień w tekście
– interpretuje wiersz, mówi, co czuje i jak się zachowuje podmiot mówiący
	– wyjaśnia funkcje epitetów i ożywień

– tworzy własne przykłady tych środków poetyckich
– wyraża opinię na temat obrazu i wiersza
	– opisuje obraz, stosując bogate słownictwo
– wyciąga dojrzałe wnioski z porównywania dwóch dzieł

	Kiedy piszemy rz?
	– z rozsypanki tworzy związki wyrazowe, którymi może opisać poranek
– układa proste zdania z określonymi słowami
	– wyszukuje rodziny wyrazów
– zna podstawowe zasady pisowni z rz
– wskazuje wyrazy w słowniczku ortograficznym
	– dopasowuje słowa do odpowiednich wyjaśnień
– zna i stosuje w praktyce zasady pisowni z rz
	– opracowuje mapkę zasad pisowni z rz
	– przypomina, co to jest archaizm, podaje przykłady

	Opis świtu we fragmencie „Pana Tadeusza”

	– redaguje kilka zdań na temat widoku za oknem klasy
– słucha czytanego tekstu
	– przygotowuje prosty opis widoku według ustalonego planu
– czyta ze zrozumieniem fragment eposu narodowego
	– opracowuje tabelę ze słownictwem przydatnym przy opisie krajobrazu za oknem
– prezentuje pracę na forum klasy
 – przypomina poznane środki poetyckie, próbuje wyszukać ich w tekście
	– biegle rozpoznaje środki artystycznego wyrazu w utworze
– tworzy własne przykłady epitetów, porównań, ożywień i uosobień
	– redaguje twórczy opis widoku za oknem

	Co jest dla nas najważniejsze?
	– wymienia ważne rzeczy w życiu człowieka
 – wskazuje cechy najlepszego przyjaciela
	– czyta tekst i wyszukuje w nim potrzebne informacje

– redaguje prosty tekst zatytułowany Przyjaciel
– rozpoznaje pierwszo- i trzecioosobowego narratora
	– opracowuje mapkę dotyczącą osoby wypowiadającej się
– uzupełnia piramidę najważniejszych rzeczy egzystencji ludzkiej
	– wciela się w rolę narratora pierwszo- i trzecioosobowego
– argumentuje, dlaczego niektóre rzeczy w życiu są ważniejsze niż inne
	– redaguje twórczy wierszyk zatytułowany Przyjaciel

	Zaprzyjaźniamy się z rzeczownikiem
	– potrafi wskazać niektóre rzeczowniki w zdaniu
– wymienia przypadki i pytania, na które odpowiadają
– próbuje odmieniać wyrazy przez przypadki
	– wskazuje rzeczowniki w zdaniu
 – odmienia je przez przypadki i liczby
– oddziela końcówkę od tematu w typowych przykładach
– wyszukuje słowa w słowniku języka polskiego
	– przypomina poznane wcześniej wiadomości o rzeczowniku
– wskazuje tematy i końcówki fleksyjne
– określa przypadek, liczbę i rodzaj rzeczowników w zdaniu
	– precyzyjnie zadaje pytania od czasowników do rzeczowników
	– zwraca uwagę na oboczności występujące w temacie

	Lepiej nie wygrać samochodu – koledzy są ważniejsi
	– czyta fragment Nieznanych przygód Mikołajka
 – odpowiada na proste pytania związane z utworem
	– czyta tekst ze zrozumieniem i wskazuje potrzebne informacje
– uzupełnia tabelkę dotyczącą reakcji bohaterów na słowa Mikołajka
	– wypowiada się na temat reakcji przyjaciół, ocenia je
– wnioskuje na temat przyczyn postępowania postaci
– uczestniczy w dyskusji
	– rozpoznaje wyznaczniki gatunkowe opowiadania
– gestem, mimiką, pozą pokazuje reakcje kolegów
	– formułuje definicję opowiadania

	Poranne polowanie, czyli przyjaciele zajączka
	– podaje cechy prawdziwego przyjaciela
	– wyjaśnia znane sentencje dotyczące przyjaźni
– omawia sposób postępowania postaci
– uczestniczy w klasowym przedstawieniu
	– wskazuje cechy bohaterów bajki - uzupełnia nimi tabelkę
– wyszukuje cechy gatunkowe bajki w poznanym utworze
– dopasowuje odpowiednią sentencję do poznanego dzieła
	– ocenia postępowanie postaci
	– na podstawie bajki przygotowuje krótkie przedstawienie

	O przyjaźni inaczej
	– czyta teksty
– próbuje porównywać utwory poznane na lekcjach
– odpowiada na proste pytania
	– porównuje utwory I. Krasickiego i L. Wiszniewskiego, spostrzeżenia zapisuje w tabeli
– tłumaczy dosłowne znaczenie tytułów
– zestawia zachowanie bohaterów z postępowaniem znanych mu osób, postaci filmowych
	– tłumaczy dosłowne i przenośne znaczenie tytułów
– wskazuje cechy gatunkowe bajki
– wnioski z lekcji zapisuje w formie schematu
	– opracowuje mapkę gatunku
	– efekty pracy przedstawia na klasowym forum
– biegle posługuje się wiadomościami z zakresu cech gatunkowych bajki

	Uratowałbym cię, ale... Tryby czasownika
	– wie, na jakie pytania odpowiada czasownik
– wskazuje czasowniki w tekście
 – układa zdania z czasownikami
	– rozróżnia tryby czasownika
– odmienia wybrane czasowniki przez tryby
– układa zdania z czasownikami w odpowiednim trybie
– wskazuje osobę, liczbę, czas, tryb czasowników
	– poprawnie określa formy gramatyczne czasownika
– zastanawia się, w jakich sytuacjach te same słowa mogą być prośbą lub rozkazem
	– porównuje tryb przypuszczający i rozkazujący, wyciąga wnioski
	– świadomie i biegle posługuje się wiadomościami z fleksji czasownika

	Razem czy osobno? Pisownia cząstki -by z czasownikami
	– rozpoznaje czasowniki w tekście
– poznaje osobowe i nieosobowe formy czasownika
	– rozróżnia nieosobowe i osobowe formy czasownika
– wnioskuje, w jaki sposób zapisuje się cząstkę -by z czasownikami
– poprawnie zapisuje partykułę z czasownikami
	– od bezokoliczników tworzy osobowe formy czasowników
– umiejętnie korzysta ze zdobytej wiedzy na lekcji
	– redaguje wniosek dotyczący pisowni -by z czasownikami
	– biegle tworzy formy czasowników o określonej osobie, liczbie, rodzaju, czasie i trybie

	Jak powstały pory roku według mitologii?
	– czyta mit ze zrozumieniem
– odpowiada na proste pytania związane z treścią utworu
 – wskazuje bogów, którzy pojawili się w micie
	– opracowuje wypowiedź w zeszycie według podanych wskazówek
– wylicza cechy bogów
– pisze krótką historię powstawania pór roku
	– zestawia naukowe wyjaśnienie powstawania pór roku z mitem
	– układa swoją wersję powstania pór roku
– wyszukuje cechy gatunkowe mitu
	– redaguje twórczą pracę o powstaniu pór roku, świadomie wykorzystuje określone słownictwo

	Jaki jest sens syzyfowej pracy?

W świecie związków frazeologicznych wywodzących się z mitologii
	– podaje wybrany przykład związku frazeologicznego
 – wyszukuje główne hasła w słowniku frazeologicznym
	– próbuje dopasować właściwe znaczenie do frazeologizmu pochodzącego z mitu
– potrafi omówić etymologię kilku związków
– odszukuje wybrane frazeologizmy w słowniku
	– wyjaśnia przenośne znaczenie związków wyrazowych pochodzących z mitologii
– układa zdania z poznanymi wyrażeniami
	– biegle korzysta ze słownika frazeologicznego
	– potrafi płynnie wytłumaczyć, co to jest związek frazeologiczny
– zna wiele wyrażeń i zwrotów wywodzących się z mitologii

	Jak powstała rzeka Iłżanka?
	– czyta tekst ze zrozumieniem, odpowiada na proste pytania
– wskazuje niektóre elementy świata przedstawionego
	– wskazuje prawdopodobne i nieprawdopodobne elementy świata przedstawionego
– przygotowuje w grupie opowiadanie, które mogłoby wytłumaczyć pochodzenie nazwy miejscowości
	– ustala, jak powstały nazwy różnych miast
– zastanawia się, czy dany utwór można nazwać podaniem
	– proponuje własne wyjaśnienia nazw miast
– umiejętnie redaguje opowiadanie, w którym tłumaczy powstanie nazwy miejscowości
	– wyszukuje cechy gatunkowe w poznanym utworze

	Jak to było z pierwszym samochodem? Komiksowa historia czterech kółek

	– czyta komiks ze zrozumieniem
– stara się wymienić podstawowe elementy świata przedstawionego
	– wymyśla krótką historię powstania samochodu
– omawia elementy świata przedstawionego
– znajduje cechy baśniowe komiksu
– stara się powiedzieć, co śmieszy go w tekście
	– analizuje utwór i wnioskuje na temat gatunku literackiego
– wypisuje elementy baśniowe z komiksu
– wyszukuje elementy komiczne
	– analizuje utwór i wnioskuje na temat gatunku literackiego
– mówi, jaką funkcję w komiksie pełnią rysunki
	– wymyśla twórczą historię powstania samochodu

	O samochodach nieco poważniej
	– odpowiada na proste pytania do tekstu
	– na podstawie przeczytanych informacji opracowuje tabelę
– formułuje pytania do tekstu
	 – wnioskuje na temat funkcji zdjęć w notatce o samochodach
– ustala nadawcę i odbiorcę poznanych informacji
	– uzupełnia model schematu komunikacji
	– podaje cechy precyzyjnego komunikowania się

	Jak wyjaśnić tę tajemnicę? Piszemy niezwykłą opowieść…
	– czyta teksty o niewyjaśnionych zjawiskach na świecie
– odpowiada na proste pytania
– pracuje nad opowiadaniem w parze lub grupie
	– zastanawia się, jak w niezwykły sposób można wytłumaczyć niewyjaśnione tajemnice
– pisze opowieść wyjaśniającą jakąś zagadkę
	– analizuje strukturę opowiadania
– redaguje tekst poprawny kompozycyjnie
	– przedstawia efekty pracy na klasowym forum
– pisze ciekawą opowieść dotyczącą niewyjaśnionej tajemnicy
	– redaguje twórczą, zaskakującą pracę, świadomie wykorzystuje określone słownictwo i zabiegi językowe

	Gdzie piszemy ż?
	– układa wyrazy z podanych sylab
– korzysta ze słownika ortograficznego
	– zna i potrafi zastosować zasady pisowni ż – tworzy wyrazy pokrewne – uzasadnia pisownię „ż” w wybranych słowach
	– zna i potrafi zastosować zasady pisowni z ż
	– redaguje regułę pisowni
	– biegle posługuje się poznanymi zasadami ortograficznymi
– znajduje w słowniku inne reguły pisowni z ż

	Skąd się wziął głaz na łące? Tytus ma klasówkę
	– poprawnie odczytuje komiks
– odpowiada na proste pytania związane z treścią komiksu
	– potrafi odpowiedzieć na trudniejsze pytania
– potwierdza swoje zdanie, wskazując odpowiednie fragmenty tekstu
	– przypomina, w jaki sposób w podaniu lub micie tłumaczono powstanie jakiegoś miejsca
– wnioskuje, w jaki sposób obrazki wpływają na zrozumienie treści
	– analizuje motyw snu wykorzystany w utworze
	– udowadnia, że poznany komiks jednocześnie bawi i uczy

	Gdy Marchewka się zezłości
	– próbuje opowiedzieć o swoich uczuciach, gdy jest zły
 – słucha tekstu czytanego przez nauczyciela lub kolegę
– pisze kilka zdań na temat bohatera
	– wypowiada kilka zdań na temat zdarzenia, które doprowadziło go do wybuchu złości, opowiada o swoich przeżyciach
– uzupełnia schemat dotyczący wydarzeń we fragmencie
 – stara się nazwać cechy charakteru postaci
	– ocenia postępowanie bohaterów
 – przygotowuje relację z punktu widzenia bohatera
– odgrywa scenkę pantomimiczną
– wymienia wiele cech charakteru postaci
– redaguje uporządkowaną charakterystykę pośrednią
	– przygotowuje relację z punktu widzenia bohatera
– pisze pośrednią charakterystykę postaci, stosując bogate słownictwo, trójdzielną kompozycję pracy
	– tworzy twórczą pracę, stosuje bogate słownictwo

	Czy to lubimy? Zachowanie uczniów w wierszu Jana Twardowskiego
	– mówi, w jaki sposób uczniowie zachowują się na przerwie
– czyta utwór ze zrozumieniem
– odpowiada na proste pytania
	– porównuje zachowania uczniów utworu z postępowaniem swojej klasy
– próbuje wywnioskować, kim jest osoba mówiąca
– odgrywa scenkę przedstawioną w utworze
	– opisuje atmosferę wiersza
– wypowiada się na temat podmiotu lirycznego
– tworzy opis zachowania dzieci w placówce
	– ciekawie opisuje zachowanie uczniów podczas przerwy w swojej szkole
 – wyszukuje elementy mogące wpłynąć na dynamizm utworu
	– analizuje utwór i wnioskuje, dlaczego tekst jest dynamiczny

	W świecie emocji.

Za chwilę sprawdzian
	– odpowiada na proste pytania związane z omawianym tekstem
– próbuje nazwać uczucia postaci
	– analizuje tekst i wyszukuje fragmenty mówiące o przeżyciach bohaterki
– nazywa uczucia postaci
– obserwuje, w jaki sposób w tekście zaznacza się wypowiedzi, myśli i uczucia
	– analizuje tekst i wyszukuje opis przeżyć
– opracowuje mapkę zmian uczuć głównej bohaterki
– przekształca tekst na bezpośrednią wypowiedź bohatera lub relację narratora
	– analizuje formę gramatyczną czasowników używanych przez postać
 – wyszukuje myśli bohaterki oraz opisy jej przeżyć podane przez narratora
	– biegle rozpoznaje własne myśli bohatera i komentarze narratora

	Uczył się czy się nauczył? Czasowniki dokonane i niedokonane
	– wie, na jakie pytania odpowiada czasownik
– wskazuje czasowniki w tekście
– pisze krótką rozmowę z określonymi wyrazami
	– porównuje czasowniki
– redaguje dialogi z dwoma typami czasowników
– rozpoznaje czasowniki dokonane i niedokonane, łączy je w pary
	– od form niedokonanych tworzy dokonane
– odmienia czasowniki przez czasy
	– od czasowników niedokonanych tworzy kilka dokonanych za pomocą przedrostków
	– biegle i świadomie stosuje wiedzę językową z zakresu fleksji czasownika

	Jak wyryć coś w głowie? Postanowienie Jacka
	– czyta tekst ze zrozumieniem – wymienia podstawowe elementy świata przedstawionego
	– opracowuje mapę kolejnych zdarzeń opowiadania
– dobiera właściwe określenia do akcji opowiadania
	– udowadnia, że między zdarzeniami w utworze zachodzi relacja przyczynowo-skutkowa – ocenia postępowanie bohatera – pokazuje gestami reakcję nauczyciela
	– opowiada o swojej przygodzie
 – wnioskuje o przyczynach konfliktu między bohaterami
	– tłumaczy, co to jest akcja opowiadania
– ocenia akcję utworu, redaguje wniosek zawierający indywidualne spostrzeżenia

	Tak też bywa w szkole
	– czyta ze zrozumieniem teksty kultury
– odpowiada na proste pytania dotyczące obrazów i notatek
– pisze kilka zdań na temat dawnej szkoły
	– opisuje zachowanie nauczyciela, sale lekcyjne, zadania uczniów
– odpowiada na pytania, dzięki czemu tworzy krótką notatkę o dawnej szkole
	– ocenia szkołę bohatera
– opisuje obraz, używając odpowiedniego słownictwa
	– proponuje zmiany w edukacji Antka
– konfrontuje sytuację bohaterów z własnymi doświadczeniami
	– tłumaczy, na czym polega funkcja dydaktyczna fragmentu Antka
– opisuje obrazy i zdjęcie, stosując bogate słownictwo

	Lekcja z chochlikami
	– podaje przykłady sytuacji, w której ktoś się przechwala
– odpowiada na proste pytania związane z poznanym tekstem
	– wyszukuje odpowiednie fragmenty w tekście
 – wypowiada się pisemnie na temat zachowania postaci
 – tłumaczy, jak rozumie dany aforyzm – zmienia nazwy odznaczeń i tytułów
	– analizuje zachowanie nauczyciela
– wyciąga wnioski z przesłanek zawartych w tekście
	 – redaguje opinię na temat bohatera
	– w ciekawy sposób redaguje opinię o bohaterze, używa trafnych sformułowań

	Słynne hałaśliwe chochliki kornwalijskie
	–z rozsypanek tworzy wyrazy z h
– nazwy własne stara się zapisać w kolejności alfabetycznej
– wyszukuje wyrazy z h w słowniku ortograficznym
– dzieli słowa na sylaby
	– stara się zapamiętać wyrażenia i napisać je w zeszycie z pamięci
– poprawnie korzysta ze słownika ortograficznego i języka polskiego
	– zapamiętuje wyrażenia i poprawnie zapisuje je w zeszycie
	– biegle posługuje się słownikami, wie, co oznaczają różne skróty w artykule hasłowym
	– biegle i świadomie stosuje wiedzę z zakresu pisowni h

	O człowieku, który chciał być sławny
	– czyta tekst ze zrozumieniem
– opracowuje łatwiejsze części diagramu
	– wyraża opinię na temat pomysłów bohatera
– rozważa wypowiedź postaci, stara się wytłumaczyć ją swoimi słowami
– szuka wypowiedzi bohaterów
	– opracowuje diagram analizy postępowania protagonisty
– wyszukuje neologizmy
– wymyśla dziedziny, w których bohater mógłby być najlepszy
	– samodzielnie tworzy neologizmy
	– świadomie odbiera tekst filozoficzny

	Naj, naj, naj... Stopniowanie przymiotników
	– podkreśla wyrazy z cząstką naj
– stara się tworzyć poprawnie stopień wyższy i najwyższy przymiotników
– uzupełnia zdania wybranymi słowami
	– analizuje wyrazy z cząstką naj
– uzupełnia tabelę właściwymi formami przymiotników
	– wnioskuje o sposobie tworzenia stopnia wyższego i najwyższego
	– umiejętnie stopniuje przymiotniki
	– biegle posługuje się wiadomościami z zakresu stopniowania przymiotników

	Na obrazach i w wierszach. W mieście i na wsi
	– odpowiada na proste pytania związane z tekstami kultury
	– ogląda obrazy i dopasowuje do nich tytuły
 – na podstawie przeczytanych wierszy opracowuje tabelkę
– porównuje ujęcie poranku w utworach
	– wyciąga wnioski z porównania wizji poranku w utworach
– wskazuje w tekście uosobienia i ożywienia
	– zestawia utwory z obrazami, wyszukuje podobieństwa i różnice w tekstach kultury
	– porównuje tworzywo pisarskie i malarskie

	W samo południe

	Upalne południe w wierszu Leopolda Staffa
	– podaje słownictwo kojarzące się z upałem – odpowiada na proste pytania związane z tekstem
– wskazuje wyrazy rymujące się
	– opowiada o wrażeniach po przeczytaniu wiersza
 – w utworze wyszukuje słowa związane z gorącym dniem
– liczy ilość wersów w zwrotce i sylab w wersie
 – pisze krótką notatkę o upale
	– podaje rzeczowniki, przymiotniki i zwroty związane z upałem
– opracowuje mapkę Upalne południe
 – odczytuje wiersz, uwzględniając jego nastrój
– według podanych wskazówek redaguje definicję wyrazu upał
	– samodzielnie redaguje definicję wyrazu upał
– analizuje budowę regularnego wiersza
	– uzasadnia, dlaczego poznany utwór jest wierszem regularnym

	Chochliki chętnie chichoczą w chłodzie
	– redaguje zdania ze wskazanymi wyrazami – wyszukuje słowa w słowniku ortograficznym
	– zapisuje pary wyrazów uzasadniające pisownię ch
– łączy podane słowa w grupy wyrazów pokrewnych
 – dopasowuje wyraz pasujący do kontekstu
	– opracowuje schemat rodziny wyrazów
– przyporządkowuje słowa do zasad pisowni
	– uzupełnia wykres rodziny wyrazów własnymi przykładami
	– biegle i świadomie stosuje wiedzę z zakresu pisowni ch

	Osioł i jego cień uczą nas, że… (uczniowie dokańczają temat pod koniec lekcji)
	– czyta tekst z podziałem na role
– odpowiada na pytania związane z treścią bajki
	– podaje przykłady obrazujące przysłowie
– opracowuje schemat dotyczący utworu
– wciela się w role bohaterów teatrzyku
 – wskazuje morał w tekście
	– tłumaczy znaczenie przysłowia
– objaśnia morał wypływający z dzieła
– pisze krótką notatkę na temat pouczenia
	– redaguje uporządkowany tekst objaśniający morał wypływający z dzieła
– wskazuje elementy utworu umożliwiające wystawienie go na scenie
	– tworzy dojrzałą, bogatą językowo wypowiedź na temat tekstu

	Jak gorąco, a będzie jeszcze... Stopniowanie przysłówków
	– uzupełnia zdania przysłówkami
– mówi, jakimi kolorami na mapie oznaczone są temperatury dodatnie i ujemne
	– czyta mapę temperatury w Polsce
 – tworzy przysłówki od przymiotników
 – stopniuje przysłówki
– redaguje krótki tekst prognozujący pogodę
	– porządkuje przysłówki w przysłowiach
– redaguje uporządkowany tekst prognozy pogody
– czytając odpowiednio wypowiedź, wciela się w rolę prezentera telewizyjnego
	– wskazuje przysłówki, które się stopniują
– samodzielnie i poprawnie redaguje tekst prognozy pogody, wykorzystuje słownictwo z danego kręgu tematycznego
	– twórczo podchodzi do redagowania tekstu prognozy pogody

	Jak stworzyć skuteczną reklamę?
	– czyta tekst ze zrozumieniem
– ustala listę zdrowych i szkodliwych napojów
	– reklamuje produkt
– wyraża opinię o niepotrzebnych wynalazkach
– opracowuje w grupie reklamę
– wciela się w rolę aktora grającego w reklamie
– przygotowuje plakat reklamujący zdrowe napoje
	– formułuje argumenty popierające wybraną tezę
– ocenia sensowność pigułek zaspokajających pragnienie
– uzupełnia schemat o produkcie przedstawionym w tekście
	– ustala rangę argumentów
– opracowuje ciekawą reklamę zawierającą niezbędne składniki
	– analizuje wypowiedź bohatera jako tekst reklamowy
– pełni rolę lidera grupy

	Niedobre, nie lepsze, nie najlepsze. Pisownia nie z przymiotnikami i przysłówkami
	– czyta teksty reklam
– odpowiada na proste pytania związane z czytanymi tekstami
– wyszukuje przymiotniki i przysłówki w czytanym tekście
	– podkreśla w tekście przymiotniki i przysłówki w różnych stopniach
– tworzy stopień wyższy, najwyższy od przymiotników i przysłówków, łączy z nimi partykułę nie
 – odszukuje w diagramie wyrazy z nie
	– uzupełnia regułę pisowni nie z przysłówkami nieodprzymiotnikowymi
	– sprawnie posługuje się wiadomościami dotyczącymi pisowni nie z przymiotnikami i przysłówkami
	– biegle posługuje się wiadomościami z zakresu stopniowania przymiotników i przysłówków oraz pisowni nie z tymi częściami mowy

	Mówisz i masz, ale czy się cieszysz?

Kiedy czarodziej przenika do rzeczywistości…
	– wymyśla życzenie, które miałby spełnić czarodziej
– czyta tekst ze zrozumieniem
– wymienia podstawowe elementy świata przedstawionego
	– uzasadnia pragnienie i wskazuje profity z jego spełnienia
– opisuje sytuację przedstawioną w utworze
– tłumaczy, w jaki sposób rozumie życzenie jednej z postaci
 – uzupełnia mapkę dotycząca tekstu
	– porównuje propozycje życzeń
 – analizuje tekst i ustala narratora w opowiadaniu
– zapisuje spostrzeżenia na schemacie drzewka decyzyjnego
	– proponuje inne sposoby spełnienia żądania bohatera przez maga
– wnioskuje o przyczynach odwołania życzenia przez postać
	– opowiada o innym dziele, w którym do realnego świata wprowadzono nieprawdopodobną postać

	Kiedy chcesz czegoś innego
	– czyta tekst ze zrozumieniem
– mówi kilka zdań na temat postaci
	– charakteryzuje postać według podanych wskazówek
– redaguje tekst w imieniu ojca rodziny
– czyta fragment, wyrażając emocje piszącego
	– wyraża opinię na temat wypowiedzi bohaterów
– analizuje język użyty przez postaci
	– wciela się w rolę doradcy rodzinnego i opracowuje rady dla poszczególnych członków familii
	– w ciekawy sposób redaguje tekst w imieniu ojca rodziny

– celowo dobiera odpowiednie środki językowe

	Nagła zmiana... i co z tego wynika

	– krótko opisuje sytuację przedstawioną w utworze
– uzupełnia łatwe elementy mapy konfliktu rodzinnego
	– opracowuje mapkę rodzinnego konfliktu
– wciela się w role bohaterów i z tej perspektywy opisuje uczucia
	– analizuje postępowanie postaci, ocenia je
– proponuje zasady poprawnego współżycia rodzinnego
	– wyjaśnia dosłowny i ukryty sens tytułu
– porównuje postać do bohaterki baśni
	– gruntownie porównuje matkę i Kopciuszka, wyciąga dojrzałe wnioski, stosuje bogate słownictwo

	Portret dziecka
	– mówi, co kojarzy mu się z portretem
– odpowiada na pytania umieszczone w schemacie
– doszukuje się elementów wspólnych przedstawionych dzieł
	– opracowuje mapę mentalną wyrazu portret
– dopasowuje opis do konkretnego obrazu
 – stara się wymienić cechy portretu
	– porównuje dzieła umieszczone w podręczniku
– w uporządkowany sposób opisuje cechy portretu jako gatunku dzieła malarskiego
	– biegle wyraża opinię o obrazie
	– opisuje dzieła, stosując bogate słownictwo z danego kręgu tematycznego

	Cwaniaczek komputerowy w akcji
	– porównuje zdjęcia i dostrzega dwa znaczenia wyrazu pograć
– zestawia zdjęcia ze swoimi doświadczeniami
	– porównuje fotografie i wyciąga wnioski odnośnie znaczenia wyrazu pograć

– uzupełnia mapkę dotyczącą utworu
	– podaje argumenty uzasadniające odpowiedzi
	– analizuje język wypowiedzi postaci
– wskazuje cechy gatunkowe dziennika
	– wskazuje części kompozycyjne wpisu do dziennika

	Mówimy o Internecie
	– wyszukuje słownictwa związanego z Internetem
– czyta słowniczek terminów internetowych
 – układa zdania z wybranymi wyrazami
– wymienia strony WWW, z których często korzysta
	– rozpoznaje urządzenia kompatybilne z komputerem
 – łączy wyrazy, aby tworzyły poprawne związki
– wymienia inne słowa związane z poruszaną tematyką
	– omawia przedmioty związane z działaniem komputera
– opowiada o ulubionej stronie WWW
	– wskazuje polskie słownictwo
	– biegle operuje słownictwem z zakresu omawianego na lekcji

	Zostajemy blogerami
	– czyta ze zrozumieniem zapiski z internetowego blogu
– odpowiada na pytania związane z tekstem
	– czyta wskazówki, jak prowadzić własny blog – w parze lub w grupie wykonuje ćwiczenia redakcyjne przygotowujące do pisania blogu
	– poprawnie redaguje wpis na internetowy blog
	– proponuje własny temat internetowych zapisków
	– redaguje tekst, w którym twórczo wykorzystuje wskazówki związane z pisaniem blogu

	Uwaga, niebezpieczeństwo w sieci!
	– odpowiada na pytania związane z tekstem
– mówi, co kojarzy mu się z siecią
	– wymienia zalety i zagrożenia Internetu
– opracowuje mapę mentalną hasła Internet
	– wyszukuje wartości dydaktyczne tekstu
– uzasadnia swoją wypowiedź
	– zbiera argumenty dotyczące zalet i wad internetowego zwiedzania
	– w poprawny i bogaty językowo sposób formułuje argumenty uzasadniające zdanie na temat wirtualnego zwiedzania

	Gadu-gadu o esach-floresach
	– uzupełnia zdania podanymi zestawieniami wyrazowymi
– łączy w pary słowa podobnie brzmiące
	– łączy związki wyrazowe z wyjaśnieniami
	– wyjaśnia, w jakich sytuacjach można używać określonych zestawień wyrazowych
	– na podstawie kontekstu wnioskuje, co oznaczają dane połączenia wyrazowe
	– w zdaniach wyszukuje błędnych użyć poznanych związków

	Jak bezpiecznie korzystać z Internetu?
	– odpowiada na pytania ankiety
– uczy się, jak reagować, aby uniknąć niebezpieczeństwa w Internecie
– ocenia prawdziwość stwierdzeń dotyczących czytanego tekstu
	– redaguje zasady bezpiecznego korzystania z komunikatorów i czatów
– odczytuje wykres słupkowy i kołowy
	– podsumowuje wyniki sondy, porównuje je z ogólnopolskimi badaniami
	– poprawnie językowo redaguje odpowiedzi internauty
	– biegle korzysta z różnego rodzaju źródeł informacji

	Co to jest, czyli zagadka mitycznego stwora
	– porównuje tekst ze zdjęciami
– odpowiada na pytania związane z czytanymi tekstami
	– porównuje wygląd greckiego i egipskiego Sfinksa, wyciąga poprawne wnioski
– czyta notatkę o Sfinksie i rzeczowo odpowiada na pytania
	– dopasowuje zdjęcie do opisu mitycznego stwora, argumentuje wybór
– ustala, co to znaczy, że potwór jest mityczny
	– wyszukuje cechy gatunkowe mitu
	– próbuje rozwiązać zagadkę Sfinksa lub stworzyć własną

	Sfinks w liczbach. Liczebniki główne i ułamkowe
	– uzupełnia zdania odpowiednimi liczebnikami
– wyszukuje liczebników w tekście
	– dobiera odpowiednie formy liczebników do rzeczowników
– łączy liczebniki ułamkowe z odpowiednimi rysunkami
– odczytuje wymiary Sfinksa i bloku skalnego
	– analizuje odmianę liczebnika przez przypadki
	– wnioskuje na temat łączliwości liczebnika głównego z rzeczownikami rodzaju męskiego i żeńskiego
– sprawnie dobiera odpowiednią formę liczebnika do rzeczownika
	– poprawnie stosuje formy liczebnika półtora i półtorej

	Sfinks z Gizy – wycieczka do Egiptu
	– odpowiada na proste pytania do tekstu
– ogląda zdjęcia posągu
– czyta ciekawostki o Wielkim Sfinksie
– przegląda przewodnik po Egipcie
	– przygotowuje krótki tekst na temat Gizy
– opisuje posąg uwzględniający jego obecny stan
	– redaguje tekst dla turystów zwiedzających starożytne miasto
	– wciela się w rolę przewodnika i wygłasza ciekawy tekst o Gizie
	– przygotowuje prezentację komputerową na temat Sfinksa

	Teleturniej ze sfinksem – mit inaczej
	– wymienia najważniejsze wydarzenia fragmentu – odpowiada na pytania związane z poznanym utworem
	– porównuje opowieść z mitem o Sfinksie
	– podaje cechy akcji utworu
– argumentuje swoją wypowiedź na temat akcji
	– wskazuje elementy motywu Sfinksa przekształcone przez autora fantasy
	– ocenia reinterpretację motywu Sfinksa w poznanym utworze

	My też mieliśmy smoka. O smoku wawelskim
	– wskazuje cechy smoka wawelskiego
– czyta różne teksty
– notatkę o etymologii, definicję i legendę
	– porównuje cechy smoka wawelskiego z opisem typowego potwora
– tworzy plan ogólny podania
	– przypomina wyznaczniki gatunkowe legendy
– wskazuje podobieństwa i różnice dwóch wersji podania
– stwierdza, czy smok wawelski jest typowym reprezentantem swojego gatunku
	– wnioskuje, czy przeczytany tekst jest legendą
	– w poprawny i bogaty językowo sposób argumentuje swoje zdanie

	Smok na Wawelu. Liczebniki porządkowe
	– przypomina sposób odczytywania cyfr rzymskich
– wyszukuje w tekście liczebniki
	– wpisuje poprawne formy wyrazów
 – podaje przykłady liczebników głównych, ułamkowych i porządkowych
– poprawnie odczytuje daty
	– analizuje zapis dat, wyciąga wnioski dotyczące poprawnej pisowni i czytania
	– klasyfikuje informacje na fakty, przypuszczenia i elementy zaczerpnięte z podań
	– biegle posługuje się wiadomościami z zakresu odmiany liczebników porządkowych

	Podanie w rysunkach. Historia smoka wawelskiego w komiksie
	– czyta komiks ze zrozumieniem
 – odpowiada na pytania związane z poruszanymi tekstami kultury
	– porównuje komiks z podaniem
– analizuje elementy, z których zbudowany jest komiks
	– ustala, w jakim stopniu komiks odtwarza zdarzenia opisane w podaniu
– analizuje przedstawienie postaci w legendzie i komiksie
	– objaśnia różnicę między komiksem opartym na kanwie legendy a adaptacją utworu
– analizuje, w jaki sposób podanie przystosowano na potrzeby komiksu
	– porównuje i ocenia utwory, uzasadnia, który podobał mu się bardziej

	Nie wszyscy chcieli z nim walczyć. Walka świętego Jerzego ze smokiem
	– czyta tekst dotyczący świętego Jerzego i ogląda obrazy o tej samej tematyce
	– porównuje dzieła malarskie, odpowiadając na konkretne pytania
	– analizuje kolejne plany obrazów
– wyszukuje elementy podobne i różniące dzieła
– używa słownictwa związanego z opisem malunków
	– rozważa, w jaki sposób artyści uzyskiwali dynamizm w przedstawieniu walki postaci ze smokiem
	– w bogaty językowo sposób opisuje obrazy

	Słynny w herbie, słynny i w pieśni. Postać świętego Jerzego w różnych tekstach kultury
	– słucha utworu Jacka Kaczmarskiego
– odpowiada na proste pytania związane z poznanym tekstem
	– objaśnia tytuł wiersza – porównuje treść utworu do przedstawień malarskich
	– ustala, jaki stosunek ma osoba mówiąca do bohatera
– wskazuje fragmenty tekstu charakterystyczne dla pieśni
– analizuje tempo i rytm utworu
	– wnioskuje, dlaczego postać świętego Jerzego stała się popularnym motywem w malarstwie
 – wskazuje fragmenty, w których autor humorystycznie potraktował bohatera lirycznego
	– analizuje tempo i rytm utworu w wersji śpiewanej

	Ten smok był... Redagujemy opis smoka
	– czyta ze zrozumieniem opisy dwóch gatunków smoków
 – pisze kilka zdań na temat ich aparycji
– uzupełnia tekst wyrazami z ramki
 – wypowiada się na temat części ciała potwora
	– czyta różne opisy smoka, zaznacza powtarzające się informacje
– opracowuje notatkę na temat typowego wyglądu smoków
	– zgodnie ze wskazówkami redaguje opis potwora
– mówi o wrażeniu, jakie sprawia smok
	– przedstawia pracę na forum klasy
	– w barwny, bogaty językowo sposób opisuje smoka

	Czy to smok, czy to smog? Co to są homonimy?
	– wyszukuje wyrazów o takiej samej wymowie a różnej pisowni
– układa zdania z homonimami
	– redaguje zdania, w których ujawnia różnicę między znaczeniami wyrazów
– łączy w pary homonimy i wpisuje je do odpowiednich rubryk tabeli
	– określa znaczenie słów w konkretnym kontekście
– wyszukuje znaczenia wyrazu w słowniku
– wskazuje homonimy w zdaniu, mówi, jakimi częściami mowy są
	– wyjaśnia, na czym polega komizm wypowiedzi
	– podaje własne przykłady homonimii
– biegle posługuje się wiadomościami zdobytymi na lekcji

	Ostatnie spotkanie ze smokiem
	– opisuje uczucia, które towarzyszą spotkaniu ze smokiem
– wymienia bohaterów występujących w utworze
	– wyszukuje fragmenty mówiące o przeżyciach postaci
– wymyśla dalszą część historii
– wnioskuje, co może jeszcze przytrafić się bohaterom
	– opisuje postacie występujące w tekście
– wymyśla przemowę, która mogłaby przestraszyć wroga
	– wskazuje elementy komiczne we fragmencie
– analizuje wypowiedź bohaterów, wskazuje w niej elementy, dzięki którym chciano przestraszyć wroga
	– poprawnymi argumentami potwierdza tezę, że tekst można uznać za fantasy na wesoło

	Czym jest dla nas hymn narodowy?
	– czyta ze zrozumieniem fragment Konstytucji
– umiejętnie odczytuje wyniki ankiety
– mówi, w jaki sposób należy zachowywać się podczas śpiewania hymnu
– odśpiewuje pieśń
	– odczytuje fragment Konstytucji, porównuje go z ankietą
– z pamięci wstawia wyrazy do tekstu hymnu
	– wskazuje fragmenty, w których osoba mówiąca odwołuje się do uczuć
	– nazywa uczucia Polaków śpiewających narodową pieśń
 – analizuje budowę i rytmikę utworu
	– wskazuje wydarzenia i postaci historyczne przywołane w tekście

	Jak to z hymnem było? Fakty i przypuszczenia dotyczące Mazurka Dąbrowskiego
	– czyta tekst dotyczący historii powstania pieśni narodowej
– przygląda się tablicy poświęconej autorowi hymnu
	– przyporządkowuje słownictwo do faktów lub przypuszczeń
– podaje przykłady faktów i przypuszczeń
	– wskazuje w tekście fakty i domysły
– ustala, które z faktów dotyczących powstania hymnu znalazły odzwierciedlenie w tekście pieśni
	– podaje argumenty, dlaczego pieśń stała się hymnem narodowym
	– przygotowuje na lekcje inne ciekawostki dotyczące hymnu

	Pierwsza wersja Mazurka Dąbrowskiego
	– analizuje teksty, pracując w grupie
	– porównuje obecną wersję hymnu z tą powstałą w 1797 r.
– analizuje liczbę i układ zwrotek
	– ogląda pocztówki Juliusza Kossaka przedstawiające sceny batalistyczne, analizuje je
	– w bogaty językowo sposób opisuje kartki Kossaka
– przedstawia wyniki pracy grupowej
	– wyciąga wnioski z porównania dwóch wersji hymnu narodowego

	Znajomość hymnu wśród Polaków
	– poprawnie odczytuje dane umieszczone na wykresach
– opisuje symbole narodowe - godło i flagę
	– analizuje wykres kołowy i słupkowy, odpowiada na pytania z nimi związane
– opracowuje mapkę dotyczącą listu otwartego
– redaguje fragment listu otwartego
	– czyta list Lecha Wałęsy do dyrektorów szkół, analizuje strukturę tekstu
– wskazuje typowe cechy listu otwartego w tekście
– wyszukuje odpowiednie fragmenty w liście
	– przeprowadza ankietę w klasie
– wnioskuje, dlaczego list Lecha Wałęsy można nazwać otwartym
	– porównuje wyniki klasowej ankiety z wynikami ogólnopolskimi

� Wymagania na ocenę wyższą obejmują oczywiście również opanowanie umiejętności ze stopnia niższego.

19

