Załącznik nr 1
ZAKRES WIEDZY I UMIEJĘTNOŚCI

WYMAGANY NA KONKURS JĘZYKA POLSKIEGO

DLA UCZNIÓW SZKÓŁ PODSTAWOWYCH

W WOJEWÓDZTWIE ZACHODNIOPOMORSKIM

W ROKU SZKOLNYM 2013/2014

Opracowano na podstawie Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia
23 sierpnia 2007 r. - Dz. U. Nr 157, poz. 1100 i (z póź. zmianami) oraz Rozporządzeniu Ministra Edukacji Narodowej i Sportu z dnia 10 sierpnia 2001 r. w sprawie standardów wymagań będących podstawą przeprowadzania sprawdzianów i egzaminów.
W zakresie rozumienia czytanego tekstu uczniowie winni wykazać się umiejętnością:

1. Wyszukiwania i selekcjonowania informacji z różnych źródeł w tym źródeł i tekstów historycznych (fragmentów kronik, pamiętników, listów, elementów dziedzictwa kulturowego, architektury, polskich pieśni patriotycznych);

2. posługiwania się kategoriami czasu i przestrzeni w celu porządkowania wydarzeń: sytuowania ich w przestrzeni, umieszczania dat w przedziałach czasowych, porządkowania wydarzeń w kolejności chronologicznej;

3. rozpoznawania przyczyn i skutków wydarzeń i zjawisk, w tym w szczególności wydarzeń historycznych;

4. refleksji nad wartościami i zasadami etycznymi, w tym zwłaszcza dylematami natury etycznej przeżywanymi przez bohaterów;
5. określania znaczenie osiągnięć człowieka dla rozwoju cywilizacyjnego: wyjaśniania na prostych przykładach zmian cywilizacyjnych, jakie nastąpiły na przestrzeni dziejów, opisywania najważniejszych osiągnięć, które składają się na polskie dziedzictwo kulturowe;

6. dostrzegania wartości, stanowiących istotny motyw działalności indywidualnej
i publicznej w Polsce, w Europie i w świecie.

7. oceniania faktów i wydarzeń z przeszłości; porównywania zasad i wartości obowiązujących w przeszłości z obecnie obowiązującymi zasadami i wartościami kształtującymi życie społeczne;

8. wyrażania własnych opinii i ich uzasadniania za pomocą odpowiednich argumentów,

9. rozpoznawania kontekstów historycznych i literackich;

10. dostrzegania odrębności regionalnej i etnicznej;

11. dostrzegania swoistości tworzywa przekazu.
W zakresie kształcenia literackiego uczniowie winni wykazać się umiejętnością:

1. rozpoznawania intencji autora wypowiedzi (pytam, odpowiadam, informuję, proszę).;

2. odróżniania fikcji literackiej od świata rzeczywistego, opinii od faktów;

3. określania właściwości opowiadania, opisu, dialogu oraz prostych form użytkowych;
4. odróżniania tekstów literackich od naukowych, publicystycznych, popularnonaukowych;

5. dostrzegania różnego rodzaju związków i zależności (przyczynowo-skutkowych, funkcjonalnych, czasowych i przestrzennych);

6. określania funkcji elementów charakterystycznych dla danego tekstu;

7. dostrzegania znaczeń dosłownych i odkrywania sensów przenośnych tekstów kultury;

8. wyróżniania elementów świata przedstawionego;

9. klasyfikowania utworów z uwzględnieniem kryterium czasu i tematu (literatura współczesna, historyczna, science fiction);

10. dostrzegania różnic między językiem potocznym a językiem literatury oraz językiem regionu;

11. czynnego posługiwania się terminami: fikcja literacka, świat przedstawiony, nadawca, odbiorca, bohater, wątek, akcja, autor, podmiot mówiący, narrator, epitet, porównanie, wyraz dźwiękonaśladowczy, przenośnia, uosobienie, rytm, rym, zwrotka, refren; proza, poezja;
oraz znajomością wyznaczników gatunkowych: baśni, opowiadania, powieści, mitu, legendy a także terminów związanych z przekazami ikonicznymi, radiem, telewizją, filmem, teatrem, prasą.
W zakresie kształcenia językowego uczniowie powinni wykazać się:
1. znajomością norm gramatycznych, ortograficznych i interpunkcyjnych ;
2. umiejętnością budowania zdań: oznajmujących, pytających i rozkazujących oraz równoważników zdań;

3. umiejętnością rozpoznawania związków wyrazowych w zdaniu, w tym podmiotu
i orzeczenia;

4. znajomością odmiennych i nieodmiennych części mowy oraz podstawowych kategorii fleksyjnych;

5. umiejętnością rozpoznawania związków znaczeniowych między wyrazami: wyrazy bliskoznaczne, przeciwstawne, pokrewne oraz rozumieniem związków frazeologicznych;

6. wiadomościami z zakresu budowy słowotwórczej wyrazów;

7. umiejętnością rozpoznawania głosek;

8. znajomością zasad akcentowania wyrazów.
W zakresie kształcenia historycznego uczniowie powinni wykazać się umiejętnością:

1. rysowania drzewa genealogicznego;

2. krytycznej oceny wydarzeń historycznych i współczesnych;

3. dostrzegania związków teraźniejszości z przeszłością oraz ciągłości rozwoju kulturalnego i cywilizacyjnego;

4. odczytywania i opisu różnorodnych źródeł informacji historycznej i ich ilustracyjne wykorzystywanie przy rekonstrukcji przeszłości;

5. lokalizowania czasowo-przestrzennego wydarzeń z wykorzystaniem osi czasu, planu, mapy, wykresów i tabel;

6. wyciągania wniosków z porównywania dwóch i więcej prostych informacji dotyczących wydarzeń i postaci historycznych;

7. formułowania pytań, problemów dotyczących zjawisk zachodzących w środowisku lokalnym, regionalnym.

a także:

wiadomościami na temat wydarzeń i osób o zasadniczym znaczeniu dla losów narodu
i państwa polskiego (chrzest Polski, zjazd gnieźnieński i koronacja Chrobrego, Władysław Łokietek i Kazimierz Wielki, bitwa pod Grunwaldem, unia polsko-litewska, królowa Jadwiga i Jagiełło, Stefan Batory, potop szwedzki, Jan Sobieski, Konstytucja 3 maja, rozbiory, formy walki o niepodległość Polski) oraz wybranych zagadnień z kręgu kultury antycznej (w tym śródziemnomorskich korzeni wybranych elementów kultury polskiej) i dziejów Europy
(w szczególności epoki renesansu).

Lektura zalecana:
· powieść historyczna: J. I. Kraszewski, Stara Baśń;

· baśnie, legendy polskie i pochodzące z regionu (np. J. Gorzechowska, B. Bernacka, Wisła śpiewa, S. Świrko, W krainie Gryfitów. Podania, legendy i baśnie Pomorza Zachodniego)
· książki popularnonaukowe (dostosowane do wieku) poświęcone wierzeniom
i obyczajom Słowian (np.: E. Nowacka, Bożęta i my, L.J. Pełka, Polska demonologia ludowa’

· dowolna książka historyczna (dostosowana do wieku) poświęcona początkom państwa polskiego i panowaniu pierwszych Piastów (np.: M. Fabianowska, M. Nesteruk, Ci sprytni Słowianie L. Matela Tajemnice Słowian, P. Wiszewski, Polacy i ich dzieje. Przewodnik ilustrowany.)
· Ponadto obowiązuje znajomość tekstów wymienionych w podstawie programowej kształcenia ogólnego dla szkół podstawowych zgodny z rozporządzenie MEN z dnia
23 grudnia 2008 r. – Dz.U. 2009 Nr 4, poz.17.

Na etapie wojewódzkim konkursu uczniowie winni wykazać się dodatkowo:
1. umiejętnością redagowania na temat, ze świadomością celu i adresata wypowiedzi pisemnych w formie: opowiadania (z elementami dialogu), opisu (przedmiotu, krajobrazu, postaci rzeczywistej i literackiej, dzieła sztuki), sprawozdania
z uroczystości szkolnej i wycieczki, notatki (w formie planu, streszczenia), kartki pocztowej, listu oficjalnego i prywatnego, tekstów użytkowych (zaproszenia, zawiadomienia, ogłoszenia, instrukcji, przepisu);
2. znajomością zasad kompozycji i wyróżniania części tekstu zgodnie z jego strukturą (akapit, tytuł),
3. umiejętnością celowego stosowania środków językowych (sprawnością stylistyczną)

3

