Przedmiotowy System Oceniania:

	Liczba godzin

	Treści kształcenia
	Wymagania konieczne
	Wymagania podstawowe
	Wymagania rozszerzone
	Wymagania dopełniające

	FLEKSJA

	
	
	Uczeń:
	Uczeń:
	Uczeń:
	Uczeń:

	1
	Powtórzenie wiadomości o czasowniku
	– tworzy różne formy czasownikowe (osobę, liczbę, rodzaj, czas, tryb, stronę i aspekt)

– rozpoznaje różne formy czasownikowe (j.w.)

– próbuje przekształcać stronę czynną na bierną i odwrotnie

– próbuje przekształcać czasowniki dokonane na niedokonane i odwrotnie
	– na ogół poprawnie tworzy różne formy czasownikowe (osobę, liczbę, rodzaj, czas, tryb, stronę i aspekt)

– na ogół poprawnie rozpoznaje różne formy czasownikowe (j.w.)

– na ogół poprawnie przekształca stronę czynną na bierną i odwrotnie

– na ogół poprawnie przekształca czasowniki dokonane na niedokonane i odwrotnie

– stara się stosować różne poprawne formy czasowników kłopotliwych

	– stosuje różne formy czasownikowe (osobę, liczbę, rodzaj, czas, tryb, stronę i aspekt) w różnych formach wypowiedzi (także czasowniki kłopotliwe)

– poprawnie przekształca stronę czynną na bierną i odwrotnie

– poprawnie przekształca czasowniki dokonane na niedokonane i odwrotnie

– na ogół umie wyciągnąć prawidłowe wnioski z wy konanych ćwiczeń

– stosuje poprawne formy czasowników odmieniających się nietypowo
	– świadomie i celowo stosuje różne formy czasownikowe (osobę, liczbę, rodzaj, czas, tryb, stronę i aspekt) w różnych formach wypowiedzi

– samodzielnie wyciąga wnioski z wykonanych ćwiczeń

– poprawnie stosuje nieregularne formy czasowników

	
	Nieosobowe formy czasownika
	
	
	
	

	1
	Bezokolicznik oraz formy zakończone na -no i -to
	– rozpoznaje bezokolicznik oraz formy zakończone na -no i -to w tekście

– nazywa te formy czasownika

– odróżnia nieosobowe formy czasownika od form osobowych

– potrafi znaleźć bezokolicznik o trudnej pisowni we wskazanym słowniku
	– poprawnie rozpoznaje w tekście czasowniki w formie osobowej, bezokoliczniki, formy zakończone na -no i -to oraz konstrukcje z się

– umie przekształcić zdania z nieosobową formą czasownika na zdania z formą osobową i odwrotnie

– wie, jaki słownik może rozstrzygnąć wątpliwości w pisowni
	– poprawnie rozpoznaje w zdaniu oraz stosuje w wypowiedziach czasowniki w formie osobowej, bezokoliczniki, formy zakończone na -no i -to oraz konstrukcje z się

– w razie wątpliwości w pisowni korzysta z odpowiedniego słownika
	– świadomie stosuje nieosobowe formy czasownika w wypowiedziach ustnych i pisemnych, aby sporządzić notatkę, instrukcję obsługi, przepis i in.

	1
	Imiesłowy przymiotnikowe
	– wie, że imiesłowy przymiotnikowe są nieosobową formą czasownika i zna kryterium podziału na czynne i bierne

– stosuje imiesłów przymiotnikowy w funkcji przydawki lub orzecznika

– z pomocą nauczyciela rozróżnia imiesłowy przymiotnikowe czynne i bierne

– próbuje przekształcać konstrukcje z osobową formą czasownika w konstrukcje z imiesłowem przymiotnikowym
	– próbuje poprawnie rozróżniać imiesłowy przymiotnikowe czynne i bierne

– poprawnie stosuje imiesłów przymiotnikowy w funkcji przydawki lub orzecznika

– wyróżnia imiesłowy przymiotnikowe czynne i bierne w tekście

– przekształca konstrukcje z osobową formą czasownika w konstrukcje z imiesłowem przymiotnikowym i na odwrót

	– poprawnie stosuje i rozróżnia imiesłowy przymiotnikowe

– stara się wyciągać wnioski na temat fleksji imiesłowów przymiotnikowych i jej związków z przymiotnikiem
	– celowo i poprawnie stosuje imiesłowy przymiotnikowe dla osiągnięcia większej spójności tekstu

– samodzielnie wyciąga wnioski na temat fleksji imiesłowów przymiotnikowych i jej związków z przymiotnikiem

	1
	Imiesłowy przysłówkowe
	– wie, że imiesłowy przysłówkowe są nieosobową formą czasownika i zna kryterium podziału na współczesne i uprzednie

– próbuje wyróżniać imiesłowy przysłówkowe w tekście

– stara się przekształcać konstrukcje z osobową formą czasownika na konstrukcje z odpowiednim imiesłowem przysłówkowym
– zna zasady pisowni zakończeń -łszy i -wszy
	– rozróżnia imiesłowy przysłówkowe współczesne i uprzednie

– przekształca konstrukcje z osobową formą czasownika na konstrukcje z imiesłowem przysłówkowym i na odwrót

– poprawnie pisze zakończenia - łszy i -wszy
	– stara się samodzielnie wyciągać wnioski na temat sposobu tworzenia imiesłów przysłówkowych

– poprawnie rozróżnia i samodzielnie tworzy imiesłowy przysłówkowe współczesne i uprzednie

– używa imiesłowów przysłówkowych w wypowiedziach pisemnych

w funkcji okolicznika

– samodzielnie wyciąga wnioski na temat pisowni zakończeń -łszy i -wszy
	– samodzielnie i poprawnie wyciąga wnioski na temat sposobu tworzenia imiesłów przysłówkowych

– celowo i poprawnie używa imiesłowów przysłówkowych w wypowiedziach ustnych i pisemnych, zwłaszcza w rozprawce

	SKŁADNIA

	1
	Zdanie złożone współrzędnie
	– wie, czym różni się zdanie współrzędnie złożone od podrzędnie złożonego

– zna kryterium podziału zdań złożonych współrzędnie

– stosuje zdania złożone współrzędnie w wypowiedziach ustnych i pisemnych

– zna zasady interpunkcji w zdaniu złożonym współrzędnie i próbuje je stosować
	
	– rozróżnia zdania złożone współrzędnie łączne, rozłączne, wynikowe i przeciwstawne, przedstawia je graficznie

– przekształca zdania pojedyncze na złożone i odwrotnie

– stosuje zasady interpunkcji w zdaniu złożonym współrzędnie

	– w wypowiedziach ustnych i pisemnych świadomie i celowo posługuje się różnymi rodzajami zdań złożonych współrzędnie w zależności od intencji, z jaką przekazuje komunikat

– stosuje poprawną interpunkcję

	2
	Zdanie złożone z podrzędnym okolicznikowym
	– potrafi wskazać w tekście zdanie złożone z podrzędnym okolicznikowym

– wie, że zdania podrzędne okolicznikowe zastępują okoliczniki niewyrażone w zdaniu nadrzędnym

– umie postawić pytanie o zdanie podrzędne

– zna kryterium podziału zdań złożonych z podrzędnym okolicznikowym

– stosuje wypowiedziach ustnych i pisemnych różne typy zdań złożonych z podrzędnym okolicznikowym

– zna zasady interpunkcji w zdaniu złożonym podrzędnie i próbuje je stosować
	– potrafi uzupełnić zdanie wskazanym zdaniem podrzędnym okolicznikowym

– zamienia okoliczniki w zdaniu pojedynczym na zdania podrzędne okolicznikowe i odwrotnie

– nazywa rodzaje zdań złożonych z podrzędnym okolicznikowym

	– układa wskazane zdania złożone z podrzędnym okolicznikowym czasu, miejsca, sposobu, przyczyny, celu, przyzwolenia i warunku

– przekształca zdania pojedyncze na złożone z podrzędnym okolicznikowym i odwrotnie, używa różnych wskaźników zespolenia

– poprawnie nazywa rodzaje zdań złożonych z podrzędnym okolicznikowym

– na ogół prawidłowo stosuje zasady interpunkcji
	– poprawnie rozpoznaje, tworzy i przekształca zdanie złożone z podrzędnym okolicznikowym

– w wypowiedziach ustnych i pisemnych świadomie i celowo posługuje się różnymi rodzajami zdań złożonych z podrzędnym okolicznikowym w zależności od intencji, z jaką przekazuje komunikat

– stosuje poprawną interpunkcję

	1
	Zdanie złożone z podrzędnym przydawkowym

	– wie, że zdania podrzędne przydawkowe zastępują przydawki niewyrażone w zdaniu nadrzędnym

– z pomocą nauczyciela potrafi rozpoznać w tekście zdanie złożone z podrzędnym przydawkowym

– umie postawić pytanie o zdanie podrzędne

– używa zdań złożonych z podrzędnym przydawkowym w wypowiedziach ustnych i pisemnych

– zna zasady interpunkcji w zdaniu złożonym podrzędnie i próbuje je stosować
	– zamienia przydawki w zdaniu pojedynczym na zdania podrzędne przydawkowe i odwrotnie

– próbuje samodzielnie rozpoznawać w tekście zdanie złożone z podrzędnym przydawkowym
– stara się zachować prawidłowy szyk w zdaniu złożonym z podrzędnym przydawkowym (w związku z pozycją określanego rzeczownika)

	– przekształca zdania pojedyncze na złożone z podrzędnym przydawkowym i odwrotnie, używa różnych wskaźników zespolenia

– poprawnie rozpoznaje zdania złożone z podrzędnym przydawkowym

– zachowuje prawidłowy szyk w zdaniu złożonym z podrzędnym przydawkowym (w związku z pozycją określanego rzeczownika), potrafi wskazać i poprawić błędne konstrukcje

– w wypowiedziach ustnych i pisemnych poprawnie posługuje się zdaniami złożonymi z podrzędnym przydawkowym

– na ogół prawidłowo stosuje zasady interpunkcji
	– poprawnie rozpoznaje, tworzy i przekształca zdanie złożone z podrzędnym przydawkowym

– zachowuje prawidłowy szyk w zdaniu złożonym z podrzędnym przydawkowym (w związku z pozycją określanego rzeczownika), potrafi wyjaśnić, na czym polegają błędy w tego typu konstrukcjach

– w wypowiedziach ustnych i pisemnych świadomie i celowo posługuje się zdaniami złożonymi z podrzędnym przydawkowym dla bardziej precyzyjnego określenia cech osoby, rzeczy lub pojęcia, nazywanego przez rzeczownik

– stosuje poprawną interpunkcję

	1
	Zdanie złożone z podrzędnym orzecznikowym
	– wie, że zdania podrzędne orzecznikowe zastępują orzeczniki niewyrażone w zdaniu nadrzędnym

– zna zasady interpunkcji i próbuje je stosować
	– zamienia orzeczniki w zdaniu pojedynczym na zdania podrzędne orzecznikowe i odwrotnie

– z pomocą nauczyciela potrafi rozpoznać w tekście zdanie złożone z podrzędnym orzecznikowym

– umie postawić pytanie o zdanie podrzędne

– tworzy zdanie orzecznikowe według podanego wzoru
	– rozpoznaje, tworzy i przekształca zdanie złożone z podrzędnym orzecznikowym

– na ogół prawidłowo stosuje zasady interpunkcji
	– poprawnie rozpoznaje, tworzy i przekształca zdanie złożone z podrzędnym orzecznikowym

– odróżnia zdanie złożone z podrzędnym orzecznikowym od zdania złożonego z podrzędnym przydawkowym

– w wypowiedziach ustnych i pisemnych świadomie i celowo posługuje się zdaniem złożonym z podrzędnym orzecznikowym w celu uzyskania większej precyzji wypowiedzi

– stosuje poprawną interpunkcję

	1
	Zdanie złożone z podrzędnym dopełnieniowym
	– wie, że zdania podrzędne dopełnieniowe zastępują dopełnienia niewyrażone w zdaniu nadrzędnym

– z pomocą nauczyciela potrafi rozpoznać w tekście zdanie złożone z podrzędnym dopełnieniowym

– umie zadać pytanie o zdanie podrzędne

– używa zdań złożonych z podrzędnym dopełnieniowym w wypowiedziach ustnych i pisemnych

– zna zasady interpunkcji w zdaniu złożonym podrzędnie i próbuje je stosować
	– zamienia dopełnienia w zdaniu pojedynczym na zdania podrzędne dopełnieniowe i odwrotnie

– próbuje samodzielnie rozpoznawać w tekście zdanie złożone z podrzędnym dopełnieniowym

	– przekształca zdania pojedyncze na złożone z podrzędnym dopełnieniowym i odwrotnie, używa różnych wskaźników zespolenia

– poprawnie rozpoznaje zdania złożone z podrzędnym dopełnieniowym

– w wypowiedziach ustnych i pisemnych poprawnie posługuje się zdaniami złożonymi z podrzędnym dopełnieniowym

– na ogół prawidłowo stosuje zasady interpunkcji
	– poprawnie rozpoznaje, tworzy i przekształca zdanie złożone z podrzędnym przydawkowym

– w wypowiedziach ustnych i pisemnych świadomie i celowo posługuje się zdaniami złożonymi z podrzędnym dopełnieniowym, w zależności od intencji wypowiedzi, szczególnie dla podkreślenia własnego stanowiska

– stosuje poprawną interpunkcję

	1
	Zdanie złożone z podrzędnym podmiotowym
	– wie, że zdania podrzędne podmiotowe odpowiadają na pytania podmiotu i zastępują podmiot zdania nadrzędnego

	– potrafi wskazać podmiot w zdaniu nadrzędnym

– z pomocą nauczyciela potrafi rozpoznać w tekście zdanie złożone z podrzędnym podmiotowym

– umie zadać pytanie o zdanie podrzędne

– tworzy zdanie podmiotowe według podanego wzoru
	– rozpoznaje, tworzy i przekształca zdanie złożone z podrzędnym podmiotowym

– na ogół prawidłowo stosuje zasady interpunkcji
	– poprawnie rozpoznaje, tworzy i przekształca zdanie złożone z podrzędnym podmiotowym

– odróżnia zdanie złożone z podrzędnym podmiotowym od zdania złożonego z podrzędnym dopełnieniowym

– w wypowiedziach ustnych i pisemnych świadomie i celowo posługuje się zdaniem złożonym z podrzędnym podmiotowym

– stosuje poprawną interpunkcję

	1
	Imiesłowowy równoważnik zdania
	– stosuje w wypowiedziach imiesłowowy równoważnik zdania
	– wie, czym jest imiesłowowy równoważnik zdania

– rozpoznaje imiesłowowy równoważnik zdania w tekście

– na ogół poprawnie stosuje różne typy imiesłowów zdania w wypowiedziach

– zna zasady interpunkcyjne i stara się je stosować
	– przekształca zdania złożone podrzędnie w zdania złożone z imiesłowowym równoważnikiem zdania i odwrotnie

– poprawnie stosuje w wypowiedziach imiesłowowy równoważnik zdania, zachowując zgodność podmiotów i właściwą relację czasową
– znajduje i poprawia błędy składniowe w konstrukcjach z imiesłowowym równoważnikiem zdania

– na ogół prawidłowo stosuje zasady interpunkcji
	– poprawnie rozpoznaje, tworzy i przekształca zdania złożone podrzędnie w zdania złożone z imiesłowowym równoważnikiem zdania i odwrotnie

– samodzielnie wyciąga wnioski na temat poprawnego stosowania imiesłowowego równoważnika zdania (zgodność podmiotów i relacja czasowa)

– znajduje i poprawia błędy składniowe w konstrukcjach z imiesłowowym równoważnikiem zdania i wyjaśnia, na czym polegają

– poprawnie, świadomie i celowo używa konstrukcji z imiesłowowym równoważnikiem zdania w wypowiedziach, zwłaszcza o charakterze argumentacyjnym (np. w rozprawce)

– stosuje prawidłową interpunkcję

	SŁOWOTWÓRSTWO

	1
	Wyrazy podstawowe i pochodne
	– wie, czym jest wyraz podstawowy i pochodny oraz formant słowotwórczy

– tworzy wyrazy pochodne od podstawowych

– na podstawie wzoru wyróżnia w wyrazie pochodnym podstawę słowotwórczą i formant

– znajduje oboczności spółgłoskowe i samogłoskowe
	– zna rodzaje formantów słowotwórczych

– odróżnia wyrazy słowotwórczo podzielne i niepodzielne

– podaje wyrazy podstawowe do pochodnych

– w przykładach typowych wyodrębnia w wyrazie pochodnym podstawę słowotwórczą i formant

– wyjaśnia pisownię wyrazów, w których zachodzą oboczności spółgłoskowe i samogłoskowe
	– tworzy wyrazy pochodne przez dodawanie przyrostków i przedrostków oraz użycie formantu zerowego

– wyodrębnia w wyrazie pochodnym podstawę słowotwórczą i formant

– nazywa formanty słowotwórcze

– umie podać parafrazę słowotwórczą wyrazu pochodnego
–poprawnie zapisuje wyrazy pochodne, w których zachodzą oboczności spółgłoskowe i samogłoskowe
	– stosuje różne wyrazy pochodne, dążąc do precyzji i bogactwa wypowiedzi

	1
	Funkcje formantów słowotwórczych
	– wie, że za pomocą różnych formantów tworzy się wyrazy należące do różnych kategorii znaczeniowych, potrafi podać przykłady
	– potrafi zakwalifikować wyraz do właściwej kategorii znaczeniowej

– rozróżnia funkcje formantów słowotwórczych
	– prawidłowo tworzy wyrazy pochodne należące do wskazanej kategorii znaczeniowej
– umie wykazać zależność między budową wyrazu a jego przynależnością do kategorii znaczeniowej
	– prawidłowo tworzy i rozpoznaje wyrazy należące do różnych kategorii znaczeniowych
– wyjaśnia zależność między budową wyrazu a jego przynależnością do kategorii znaczeniowej

– świadomie i celowo używa wyrazów należących do różnych kategorii znaczeniowych w zależności od intencji, z jaką przekazuje komunikat w mowie i piśmie

	1
	Rodzina wyrazów
	– rozumie i zna pojęcia: rodzina wyrazów, rdzeń, oboczności rdzenia
– potrafi wymienić wyrazy pokrewne do podanego wyrazu

– wyodrębnia rdzeń w rodzinie wyrazów
	– rozróżnia wyrazy pokrewne i bliskoznaczne

– tworzy łańcuchy kilku wyrazów podstawowych i pochodnych według wzoru

– wyodrębnia rdzeń w rodzinie wyrazów, zapisuje jego oboczności
	– uzupełnia wykres rodziny wyrazów, wydziela formanty i wyodrębnia rdzenie
	– samodzielnie tworzy wykres rodziny wyrazów (tzw. drzewko derywacyjne)

	1
	Wyrazy złożone
	– znajduje wyrazy podstawowe, od których utworzono wyraz złożony
	– tworzy wyrazy złożone: zestawienia, złożenia i zrosty od podanych podstawowych

– zna kryteria podziału wyrazów złożonych

– zna zasady pisowni złożeń (z łącznikiem i bez)
	– prawidłowo rozróżnia wyrazy niepodzielne i podzielne słowotwórczo, a wśród nich złożenia, zestawienia i zrosty

– potrafi wskazać podstawy słowotwórcze w wyrazach złożonych i wyodrębnić formant

– stosuje zasady pisowni złożeń (z łącznikiem i bez)
	

	1
	Skrótowce i skróty
	– zapisuje i odczytuje skróty i skrótowce
	– poprawnie odczytuje często stosowane skróty i skrótowce

– zna zasady odmiany skrótów i skrótowców, stara się je stosować

– zna zasady ortograficzne zapisu skrótów i skrótowców, stara się je stosować
	– poprawnie używa w wypowiedziach skrótów i skrótowców

– prawidłowo je odmienia

– prawidłowo dostosowuje formę orzeczenia do łączącego się z nim skrótowca

– poprawnie stosuje zasady ortograficzne zapisu skrótów i skrótowców
	– poprawnie używa w wypowiedziach skrótów i skrótowców, ocenia ich przydatność i zrozumiałość

	FORMY WYPOWIEDZI

	3
	Charakterystyka porównawcza
	– redaguje charakterystykę postaci literackich i rzeczywistych według podanego planu

– przedstawia opinie i fakty na temat charakteryzowanych postaci

– próbuje formułować własną ocenę postaci

– stosuje słownictwo nazywające cechy wspólne i różniące

– zachowuje trójdzielną kompozycję wypowiedzi
	– redaguje charakterystykę, wykazując różnice i podobieństwa między postaciami

– uzasadnia przedstawione cechy

– gromadzi opinie i fakty na temat charakteryzowanych postaci

– próbuje uzasadniać własną, subiektywną ocenę postaci

– stosuje trójdzielną kompozycję wypowiedzi z zachowaniem odpowiednich proporcji
	– redaguje charakterystykę porównawczą dwóch lub więcej postaci, zwracając uwagę na ich postawę wobec określonego problemu

– wyciąga wnioski ze zgromadzonych opinii i faktów

– własną, subiektywną ocenę postaci popiera przekonywującą argumentacją

– stosuje bogate słownictwo
	– redaguje charakterystykę porównawczą

– samodzielnie wyciąga wnioski na temat porównywanych postaci i przekonywująco je uzasadnia

– świadomie i celowo dobiera środki językowe dla nadania wypowiedzi charakteru ekspresywnego, wprowadza związki frazeologiczne, cytaty

– zachowuje spójną, logiczną i przejrzystą kompozycję wypowiedzi

	1
	Opis przeżyć wewnętrznych
	– z pomocą nauczyciela lub na podstawie wzoru redaguje opis przeżyć własnych lub postaci literackiej albo filmowej

– stosuje słownictwo nazywające uczucia
	– redaguje opis przeżyć postaci literackich lub rzeczywistych

– stara się uwzględniać okoliczności i przyczyny tych przeżyć oraz ich zewnętrzne przejawy

– stosuje słownictwo nazywające uczucia, zna związki frazeologiczne oddające różne stany emocjonalne
	– poprawnie redaguje opis przeżyć postaci literackich lub rzeczywistych

– w wypowiedzi uwzględnia okoliczności i przyczyny tych przeżyć oraz ich zewnętrzne przejawy (zmiany w zachowaniu i wyglądzie)

– stosuje odpowiednie słownictwo i frazeologię

	– trafnie przedstawia stan psychiczny postaci, umiejętnie odzwierciedla jej emocje i zachowanie

– świadomie i celowo dobiera środki językowe dla nadania wypowiedzi charakteru ekspresywnego,

– wprowadza związki frazeologiczne, bogate słownictwo, zwłaszcza synonimy odzwierciedlające różny stopień nasilenia stanów emocjonalnych, używa plastycznych określeń

– stosuje opis przeżycia wewnętrznego w bardziej rozbudowanych formach wypowiedzi (opowiadanie, charakterystyka) dla nadania tekstowi większych walorów literackich

	1
	Sprawozdanie
	– redaguje sprawozdanie z wydarzenia fikcyjnego (literackiego, filmowego)

– przedstawia wydarzenia w porządku chronologicznym

– zachowuje trójdzielność wypowiedzi

	– redaguje sprawozdanie z wydarzenia autentycznego (kulturalnego, sportowego lub z życia klasy, szkoły)

– prezentuje własne odczucia

	– stosuje słownictwo i składnię typu informacyjnego

– przedstawia wydarzenia w porządku chronologicznym lub tematycznym

– zachowuje jasny, precyzyjny styl wypowiedzi
	– świadomie i celowo dobiera słownictwo i składnię dla oddania dynamiki tekstu

– uwzględnia własny punkt widzenia w formie komentarza odautorskiego

– zachowuje zwięzłość i rzeczowość wypowiedzi

	3
	Rozprawka
	– redaguje rozprawkę według podanego planu

– z pomocą nauczyciela gromadzi argumenty na poparcie tezy oraz kontrargumenty

– z pomocą nauczyciela wyciąga wnioski z przytoczonych argumentów

– stosuje trójdzielną kompozycję wypowiedzi

– stara się używać czasowników w 1 os. lp. oraz zaimków osobowych dla przedstawienia własnego stanowiska

	– sporządza plan kompozycyjny rozprawki

– porządkuje argumenty

– wyciąga ogólne wnioski na podstawie przeprowadzonej argumentacji

– stosuje trójdzielną kompozycję wypowiedzi z zachowaniem odpowiednich proporcji

– używa czasowników w 1 os. lp. oraz zaimków osobowych dla przedstawienia własnego stanowiska

– stosuje akapity

	– formułując własną opinię, posługuje się przykładami ze świata kultury i sztuki, życia publicznego, własnych doświadczeń

– selekcjonuje argumenty i wybiera najtrafniejsze

– logicznie porządkuje argumenty

– samodzielnie wyciąga wnioski

– posługuje się cytatami

– stosuje zwroty i wyrażenia uzasadniające stanowisko nadawcy

– zachowuje spójność wypowiedzi, także poprzez językowe nawiązania pomiędzy poszczególnymi częściami pracy

– unika słownictwa potocznego

– prawidłowo stosuje akapity

	– tworzy wypowiedź o charakterze polemicznym, przytacza argumenty i kontrargumenty z wielu dziedzin

– łączy fakty, syntezuje, dedukuje, trafnie i wnikliwie analizuje poruszane problemy

– prowadzi logiczny i spójny wywód, z którego wyprowadza samodzielne wnioski

– prawidłowo wprowadza umiejętnie dobrane cytaty dla poparcia własnych argumentów

– stosuje styl i język odzwierciedlający subiektywny charakter rozprawki

– świadomie i celowo posługuje się precyzyjnym, zrozumiałym, dojrzałym stylem i składnią, odpowiednią do sytuacji komunikacyjnej, unika zbytecznych ozdobników

– pisze tekst świadczący o wysokiej kulturze humanistycznej autora

PAGE
1

