PAGE
1

Plan wynikowy
Między tekstami

Renesans

Każdemu, kto będzie tworzył plan wynikowy, polecamy skorzystanie nie tylko z programu nauczania i odpowiedniej części podręczników, ale – podobnie jak autorka poniższego opracowania – z materiałów metodycznych opublikowanych przez Gdańskie Wydawnictwo Oświatowe, czyli właściwego fragmentu rozkładu materiału i przedmiotowego systemu oceniania. Chcąc sprawdzić, jaki materiał zaplanowano do realizacji danego tematu, należy sięgnąć do wspomnianego rozkładu materiału.

Ten, kto chce korzystać z zamieszczonego tu planu wynikowego, musi pamiętać, że opracowano go z myślą o realizacji całego materiału podręcznikowego, bez uwzględnienia indywidualnych lub specyficznych możliwości i potrzeb uczących się.

Kolorem zielonym zaznaczono wyniki realizacji celów w klasach, w których języka polskiego uczy się na poziomie rozszerzonym.

	Tematyka zajęć
	Wymagania podstawowe

Uczeń:
	Wymagania ponadpodstawowe

 Uczeń:
	Procedury sprawdzania

Uczeń:

	U źródeł renesansu. Humanizm i humanitaryzm
	· wie, co to jest humanizm i humanitaryzm

· wie, czym była reformacja

· zna zasady periodyzacji epok

· korzysta z tablic chronologicznych

	· wykorzystując tablice chronologiczne, wskazuje i omawia przynajmniej dwie przyczyny przemian światopoglądowych w XVI wieku

	· zaznacza na linii czasu ramy czasowe epoki, ważne dokonania humanistów oraz wydarzenia, które uznaje za istotne dla światopoglądu ludzi renesansu

	
	· wykorzystując tablice chronologiczne, wskazuje i omawia dwa wydarzenia, które wpłynęły na zmiany światopoglądowe w XVI wieku

· wykorzystując tablice chronologiczne, wymienia nazwiska wybitnych humanistów i artystów renesansowych

· czyta ze zrozumieniem tekst naukowy

· wie, jak współcześnie rozumie się pojęcie „humanista”
	· czyta ze zrozumieniem naukowy tekst P. O. Kristellera i na tej podstawie omawia zasługi renesansowych humanistów

· wyjaśnia, kim jest współczesny humanista, i uzasadnia, dlaczego uważa się lub nie za humanistę w obecnym rozumieniu tego słowa
	· ustnie porównuje humanizm renesansowy i współczesny

	W poszukiwaniu źródeł artyzmu i kultury. Homer – Kochanowski – ja
	· wie, kim był Homer i jakie znaczenie dla kultury mają jego dzieła

· streszcza przeczytane fragmenty Iliady
· na podstawie fragmentów Iliady charakteryzuje postaci

· wypowiada własne wnioski na temat tego, dlaczego J. Kochanowski zajmował się twórczością Homera

·
	· w przeczytanym fragmencie Iliady wskazuje i nazywa cechy charakterystyczne dla eposu

· nawiązując do Achillesa wypowiada się na temat konstrukcji bohatera eposu

· wypowiada się na temat wpływu kultury antycznej na współczesność i na własne myślenie o sztuce i wzorach artyzmu
	· formułuje hipotezy na temat powodów oddziaływania dzieł Homera na kulturę wielu epok

	Żeglarz, żołnierz, mąż... Oblicza Odyseusza
	· na podstawie fragmentu Odysei opowiada historię Odyseusza

· wypowiada własne wnioski na temat związku między historią Odyseusza a rysunkiem Redona

· analizuje i ocenia przynajmniej pod jednym względem postępowanie Odyseusza (np. „rycerskość” jego zachowań)
	· wypowiada się na temat odysei jako tematu kultury, korzysta przy tym z ilustracji zamieszczonych w podręczniku

· zabiera głos w dyskusji na temat bohaterstwa Odyseusza

· porównuje bohaterstwo Odyseusza z
	· pisze pracę na temat: „Czy wśród nas są Odyseusze?”

	
	· wyjaśnia, czym jest temat w literaturze i sztuce

· podaje przykłady tego, że Odyseusz i jego wędrówka funkcjonują jako tematy kultury, korzysta przy tym z ilustracji zamieszczonych w podręczniku

	· streszcza tekst J. Abramowskiej, objaśniając pojęcia „bohater odśrodkowy” i „bohater dośrodkowy”
· dostrzega w micie o Odysie elementy archetypowe

· wypowiada własną opinię na temat postępowania Odyseusza, wskazując aprobowane przez siebie zachowania
	· przedstawia trzyminutową prezentację na temat: „Odyseusz jako temat kultury masowej”

	Flis, czyli podróż
	· zna temat poematu S. Klonowica

· rekonstruuje świat opisany we Flisie...
· wskazuje przynajmniej dwa podobieństwa między renesansowym flisem a mitologiczną odyseją

· wypowiada się na temat tego, czy współczesne życie można porównać do flisu
	· porównuje obrazy Polski przedstawione przez S. Klonowica i Galla Anonima, by wykorzystać je do rozważań o światopoglądzie podmiotów mówiących

· wypowiada się na temat światopoglądu osoby mówiącej w tekście

· wskazuje podobieństwa między renesansowym flisem a mitologiczną odyseją
	· pisemnie wykonuje zadanie 1. ze strony 29 podręcznika

	Mitologiczny i literacki profil wieszczki Kasandry

„... me wszystkie proroctwa na wiatr...” – tragizm Kasandrycznego proroctwa
	· głośno czyta tekst, dbając o właściwą dykcję, intonację

· przypomina mit, który opowiada historię Kasandry

· objaśnia, czym jest ekspresywna funkcja języka

· wymienia podobieństwa i różnice w konstrukcji bohaterki w ujęciu Ajschylosa i J. Kochanowskiego

· na podstawie wybranego fragmentu tworzy psychologiczny portret Kasandry
	· wyjaśnia powody obecności tematu mitycznego w dziele J. Kochanowskiego

· analizuje teksty, wykorzystując wiedzę o ekspresywnej funkcji języka

· wskazuje poetyckie i retoryczne zabiegi nadające wypowiedzi cechy proroctwa

· interpretuje fragmenty, zwracając uwagę na motywy wieszczki, wojny

	· w formie tabeli przedstawia podobieństwa i różnice w konstrukcji postaci w ujęciu Ajschylosa i J. Kochanowskiego

	Między chwilą a wiecznością, między życiem a teatrem. Eksplikacja wiersza W. Szymborskiej Monolog dla Kasandry
	· wypowiada się na temat występowania motywów Kasandry i wieszczenia w dziełach różnych epok i twórców (Ajschylos, J. Kochanowski, W. Szymborska)

· metodą eksplikacji analizuje fragment wiersza

· wygłasza eksplikację fragmentu wiersza

	· wypowiada się na temat występowania motywów mitologicznych w dziełach różnych epok, podaje tego przykład

· metodą eksplikacji analizuje wiersz i jego tytuł

· wygłasza eksplikację wiersza

· zabiera głos w dyskusji na temat tragizmu Kasandry w ujęciu J. Kochanowskiego i W. Szymborskiej
	· wygłasza eksplikację przynajmniej jednego fragmentu wiersza

	
	· objaśnia, czym jest znak kultury (tu: Kasandra), wskazuje wiersz W. Szymborskiej jako przykład wykorzystania znaku kultury we współczesnej poezji

· metodą eksplikacji analizuje trzy krótkie fragmenty wiersza

· wygłasza eksplikację fragmentów wiersza
	· metodą eksplikacji analizuje wiersz i jego tytułu

· wygłasza eksplikację wiersza

· na podstawie literackich obrazów wieszczki Kasandry i fragmentu eseju J. Stempowskiego wypowiada się na temat potrzeby prorokowania
	· wygłasza eksplikację wiersza

	Komunikat i ekspresja
	· zna teorię komunikacji i model sytuacji komunikacyjnej R. Jacobsona oraz wyjaśnia, na czym polega poznawcza, ekspresywna, impresywna i poetycka funkcja tekstu

· analizuje wskazane teksty pod względem funkcji, które pełnią

· wymienia najbardziej charakterystyczne cechy funkcji danego tekstu
	· odróżnia tekst istniejący w obrębie systemu językowego od innych rodzajów tekstu (obrazu, rzeźby)

· wymienia warunki istnienia komunikatu i komunikacji

· na wskazanym przykładzie charakteryzuje cechy danej funkcji językowej w tekście

· pisze tekst, stosując wskazaną funkcję językową
	· analizując ustnie dany tekst, wskazuje w nim elementy wymienione w schemacie komunikacyjnym lub cechy określonej funkcji języka

	Teatr i dramat antyczny
	· wymienia cechy charakterystyczne dla teatru antycznego

· na przykładzie znanej sobie tragedii antycznej własnymi słowami omawia jej cechy gatunkowe

· wskazuje różnice między teatrem antycznym a teatrem średniowiecznym

· wymienia wielkich dramaturgów antycznych
	· zna sakralne korzenie dramatu antycznego, liturgiczny charakter dramatu średniowiecznego

· charakteryzując tragedię grecką, wymienia funkcje katharsis
· porównuje teatr antyczny z teatrem średniowiecznym

· wymienia wielkich dramaturgów antycznych i tytuły ich dzieł
	· potrafi na fotografii lub schemacie teatru antycznego wskazać i nazwać jego najważniejsze punkty i porównać jego konstrukcję z teatrem mansonowym

	
	· czyta ze zrozumieniem tekst A. Camusa

· własnymi słowami omawia zastosowane przez A. Camusa kryteria podziału gatunków dramatycznych
	· formułuje własny sąd na temat opinii A. Camusa o tym, że tragedia jest dwuznaczna, a dramat operuje uproszczeniami

· w wypowiedzi posługuje się argumentami, wymienia tytuły dzieł potwierdzających jego stanowisko
	· pisze konspekt ustnej wypowiedzi, w którym w punktach przedstawia argumenty za lub przeciw tezie A. Camusa

	Doskonałość człowieka Witruwiusza. Czytanie ze zrozumieniem (i zastosowaniem)
	· czyta tekst A. Dürera i sprawdza proporcje własnego ciała jako potwierdzenie zrozumienia tekstu
· wyjaśnia, kim był Witruwiusz i jaka była jego koncepcja proporcji doskonałych

· łączy Witruwiuszową koncepcję proporcji z renesansowym poglądem na doskonałość człowieka

· wyjaśnia, czym była fizjonomika
	· wyjaśnia związek między koncepcją Witruwiusza a filozofią renesansową czyniącą człowieka ośrodkiem i miarą wszechrzeczy

· zabiera głos w dyskusji na temat łączenia cech fizycznych człowieka z przymiotami ducha lub charakteru
	· wykorzystując rysunek ze strony 44 podręcznika, objaśnia pojęcie „człowiek witruwiański”

	W podręcznikowej galerii. Oglądanie ze zrozumieniem

Cechy malarstwa Leonarda da Vinci i jego poglądy na sztukę
	· wymienia nazwiska wybitnych artystów renesansowych

· omawia tematy malarskie oglądanych reprodukcji (portret, scena rodzajowa)

· porównuje jedną z renesansowych reprodukcji z reprodukcją obrazu średniowiecznego, wypowiada się na temat zmian w temacie, kolorystyce, ujęciu perspektywy

	· odszukuje w dziele cechy charakterystyczne dla malarstwa renesansowego

· rozpoznaje w dziele plastycznym cechy karykatury
	· opisuje jeden z obrazów z „galerii renesansowego portretu”, wykorzystując w swej pracy uwagi zamieszczone w rozdziale podręcznika

	Od biografii do życiorysu i CV

Archeologia biografii. Co i skąd wiemy o życiu i twórczości dawnych artystów
	· wyjaśnia powody, dla których powstawały renesansowe biografie oraz mówi o tym, z czego wynikają trudności w odtwarzaniu dawnych życiorysów

· wyjaśnia różnice między średniowieczną biografią parenetyczną a biografią renesansową

· zna formę CV i wie, w jakim celu się pisze CV
	· zna powody, dla których powstawały i powstają biografie, wymienia je i daje przykłady

· wyjaśnia różnicę między literackimi a użytkowymi tekstami dotyczącymi biografii

	· w wypowiedzi ustnej przytacza te elementy biografii J. Kochanowskiego, które są charakterystyczne dla renesansowego człowieka

	
	· zna funkcje, jakie może pełnić biografia

· na przykładzie Wyznań św. Augustyna wyjaśnia, czym jest biografia duchowa

	· dostrzega niebezpieczeństwa wynikające z manipulacji biografią i wypowiada się na temat
· wie, że biografie były tematami muzycznymi

· w kontekście tekstu E. Balcerzana wypowiada się na temat znanych sobie biografii pisarzy
	· pisze tekst biograficzny zgodny z myślą J. Burckharda

	Autoportret liryczny. Elegia Janicjusza O sobie samym...
	· czyta tekst poetycki z dbałością o właściwą dykcję, intonację

· korzystając z biogramu Janicjusza, odnajduje w elegii treści biograficzne

· interpretuje tytuł i określa powody napisania przez poetę elegii
	· wyjaśnia, na czym polega elegijny charakter utworu

· wskazuje w utworze Janicjusza elementy charakterystyczne dla kultury renesansu
	· sporządza plan ustnej wypowiedzi na temat znaczenia dla współczesnego adresata elegii Janicjusza

	Poeta renesansowy – spadkobierca Homerów, Owidiuszy i Horacych

Współcześni poeci – czy są spadkobiercami Homera, Owidiusza, Horacego...?

	· rozróżnia pojęcia poeta natchniony i poeta uczony
· objaśnia pojęcie ars poetica
· wie, że współcześni poeci podejmowali w swej twórczości temat ars poetica i podaje przynajmniej dwa tego przykłady

· wie, że poeci różnie pojmowali swoją sztukę poetycką i podaje tego dwa przykłady
	· na podstawie Listu do Pizonów omawia poglądy Horacego na temat sztuki pisania

· wypowiada własne zdanie na temat potrzeby istnienia sztuki poetyckiej

· omawia różnice w realizacji tematu ars poetica, odwołując się do fragmentów zaproponowanych w podręczniku
	· pisze notatkę, w której zawiera opisy przynajmniej dwóch koncepcji ars poetica współczesnych poetów

	Poezja i wieczna sława. Exegi monumentum... i Niezwykłym i nie leda ...
	· zna teksty Horacego i J. Kochanowskiego, przedstawia temat obu pieśni

· wie, co dosłownie znaczy non omnis moriar, własnymi słowami interpretuje te słowa w kontekście obu pieśni

· wypowiada się na temat związków renesansu z antykiem, przywołując formę i treść pieśni J. Kochanowskiego jako argument potwierdzający ten związek
	· porównuje pieśni Horacego i J. Kochanowskiego pod względem formy i treści

· w pieśni J. Kochanowskiego wskazuje treści związane z filozofią renesansową

· uogólnia sądy na temat związków renesansu z antykiem
	· pisze analizę i interpretację jednej z pieśni

	Ars longa, vita brevis
	· zna pojęcia i rozumie różnicę między dualizmem antycznym i chrześcijańskim

· włącza teksty C. Miłosza w wypowiedź o motywie non omnis moriar
	· interpretuje wiersz C. Miłosza i dostrzega jego ironiczny wydźwięk

· włącza wiersz w wypowiedź o ciągłości i przenikaniu się kultur

· wypowiada się na temat różnic między sławą a popularnością
	· zapisuje argumenty, za pomocą których polemizowałby z tezami C. Miłosza

	Kto dziś rozumie doniosłość wynalazku Gutenberga?
	· wyjaśnia przyczyny ujednolicenia polskiego języka literackiego

· wie, że w renesansie pojawiły się pierwsze publikacje poprawnościowe dotyczące polszczyzny

· wypowiada się na temat zmian cywilizacyjnych spowodowanych wynalezieniem druku, podaje przynajmniej dwa tego przykłady
	· zwięźle przedstawia teorię M. McLuhana na temat oddziaływania środków masowego przekazu na społeczeństwo

· wypowiada własne zdanie na temat zmian zachodzących w świadomości i zachowaniach społecznych wynikających z rewolucji informatycznej

	· korzystając między innymi z tablic chronologicznych, sporządza notatkę o polskojęzycznych publikacjach, które w renesansie ukazały się drukiem

	Władza, polityka, moralność
	· streszcza fragmenty tekstów N. Machiavellego i A. F. Modrzewskiego

· wypowiada się na temat etycznych aspektów makiawelizmu, zajmuje stanowisko w kwestii jego stosowania w życiu politycznym

· wypowiada się na temat własnej odpowiedzialności za państwo
	· wyjaśnia, na czym polega różnica w pojmowaniu władzy przez N. Machiavellego i Napoleona

· wypowiada się na temat etycznych aspektów makiawelizmu, zajmuje stanowisko w kwestii jego stosowania w życiu politycznym i innych sytuacjach życiowych

· wypowiada się na temat własnej odpowiedzialności za państwo
	· ustnie wykonuje zadanie 1 ze strony 69 podręcznika

	Władza, polityka, moralność

Władza – jej odwieczne obowiązki i przywileje
	· w kontekście tekstów N. Machiavellego i A. F. Modrzewskiego i na podstawie własnych obserwacji wypowiada swoje zdanie na temat władzy i odpowiedzialności za państwo

· czyta ze zrozumieniem tekst nieliteracki i sporządza notatkę

· charakteryzuje każdą z form władzy opisaną przez R. Cailloisa
	· odwołując się do wiedzy historycznej, podaje przykłady form władzy opisanych przez R. Cailloisa

· pisze rozprawkę na temat: „Czy władza i moralność są ze sobą sprzeczne?”
	· pisze rozprawkę na temat: „Czy władza i moralność są ze sobą sprzeczne?”

	Kazania sejmowe Piotra Skargi – retoryka patriotyczna

Topos ojczyzny jako okrętu
	· parafrazuje kazania P. Skargi

· wskazuje zabiegi retoryczne zastosowane w kazaniach, np. wyliczenie, pytanie retoryczne, wyolbrzymienie

· wie, co to jest topos, i rozpoznaje w kazaniu topos ojczyzny jako okrętu
	· omawia konteksty biblijny i historyczny kazań P. Skargi

· wie, że osoba może się stać znakiem kultury, uzasadnia, dlaczego P. Skarga jest znakiem kultury

· wymienia tytuły utworów, w których pojawia się topos ojczyzny jako okrętu, np. Rejs (reż. M. Piwowski)
	· pisze konspekt trzyminutowego retorycznego wystąpienia pt. „Aby Polska była Polską”

	Jak mówić, żeby odnieść sukces – lekcja retoryki
	· zna budowę klasycznej przemowy

· na podstawie przemowy Aleksandra omawia funkcje, które może pełnić mowa

· wypowiada się na temat możliwości manipulacji za pomocą słowa

· redaguje tekst wystąpienia pt. „Aby Polska była Polską”
	· omawia chwyty retoryczne i określa ich rolę w przemowie Aleksandra

· wskazuje związek między kulturą renesansu i jej antycznym rodowodem oraz współczesne nawiązania do tradycji oratorskich

· wskazuje zabiegi, za pomocą których dokonuje się manipulacji słowem, np. wyrwanie słowa z kontekstu itp.
· redaguje tekst wystąpienia pt. „Aby Polska była Polską”
	· wygłasza trzyminutowe wystąpienie pt. „Aby Polska była Polską”

	Między dworem a dworkiem
	· na podstawie tekstów Ł. Górnickiego i M. Reja charakteryzuje i porównuje dwa ujęcia renesansowego dworzanina

· wypowiada się na temat etykiety i zasad dobrego wychowania
	· omawia zależność między literacką kreacją dworzanina a intencją autora tekstu

· omawia parenetyczne cechy tekstu Ł. Górnickiego

· wypowiada się na temat etykiety w ujęciu Słoty, autorów renesansowych i na temat współczesnych zasad dobrego wychowania
	· odszukuje w Księdze przysłów przysłowia związane z tematem lekcji

	Model renesansowej doskonałości życia według J. Kochanowskiego
	· charakteryzuje model życia opisany przez Kochanowskiego

· na podstawie tekstów wyciąga wnioski na temat tego, dlaczego J. Kochanowski bardziej cenił życie wiejskie niż dworskie

· własnymi słowami wyjaśnia, czym jest idealizacja
	· odnajduje w formie i treści wierszy związki z antykiem i wskazuje je
· wypowiada się na temat swojskości i obcości jako sposobu istnienia w świecie
	· pisze list do przyjaciela pochwalający uroki życia na wsi i nakłaniający do porzucenia życia dworskiego

	Twój idealny świat
	· za pomocą obrazu wypowiada się na temat idealizacji

· wie, że działania plastyczne mogą być formą konkretyzacji przemyśleń, świadomych lub podświadomych przeżyć

· wypowiada się na temat wartości współczesnego świata
	· w formie obrazu konkretyzuje treść np. słowa „idylla”

	Życie wiejskie – idylla spełniona
	· wie, że motyw dworku pojawiał się w kulturze polskiej w różnych czasach

· zna pochodzenie mitu arkadyjskiego i dostrzega mit arkadyjski jako temat literacki

· z pamięci przywołuje przynajmniej dwa tytuły utworów, których tematem lub motywem jest dwór lub życie ziemiańskie
	· z pomocą nauczyciela analizuje i interpretuje wiersze L. Staffa i S. Stabry

· łączy mit arkadyjski z sielanką

· łączy mit arkadyjski z Soplicowem

	· tworzy plastyczny lub literacki obraz współczesnej arkadii

	
	· wie, że dworek ziemiański funkcjonuje w kulturze jako topos

· wie, że mit arkadyjski pojawia się w dziełach plastycznych i muzycznych
	· wskazuje przyczyny narodzin idylli staropolskiej

· wymienia z pamięci dzieła nieliterackie, w których występuje temat arkadii
	· pisze notatkę o znanych sobie tekstach, w których pojawia się topos dworku jako miejsca idylli i swojszczyzny

	Donna angelicata – portret Petrarkowskiej Laury
	· omawia wpływ, jaki na kulturę renesansu wywarła twórczość F. Petrarki
· na podstawie sonetów przedstawia model donny angelicaty
· wyjaśnia, na czym polega idealizacja miłości i kobiety w ujęciu F. Petrarki
	· porównuje wcześniej poznane literackie portrety ukochanych kobiet z donną angelicatą
· łączy model idealnej miłości z renesansową potrzebą dążenia do doskonałości duchowej

· wskazuje w wierszach elementy charakterystyczne dla sonetu (konstrukcja, wersyfikacja, rym) i erotyku (np. zmysłowość)
	· w wypowiedzi ustnej wyjaśnia, jakie treści kryją się za wyrażeniem donna angelicata

	Z ziemi włoskiej do polskiej, czyli od Francesca Petrarki do Jana Kochanowskiego
	· porównuje wizerunek Petrarkowskiej Laury i Magdaleny J. Kochanowskiego

· na przykładzie wiersza Do Magdaleny i ryciny J. Daviesa wyjaśnia, dlaczego nie zawsze można ukonkretnić metaforę

· wyjaśnia, dlaczego J. Kochanowski żartobliwie traktuje temat miłości
	· wyjaśnia funkcję eufemizmów w wierszu J. Kochanowskiego oraz znaczenie dbałości o formę wypowiedzi

· łączy frywolność utworów J. Kochanowskiego z renesansowym myśleniem o człowieku (Terencjusz)
	· pisze własny tekst miłosny

	
	· porównuje renesansowe i średniowieczne ujęcie tematu miłości

· wypowiada się na temat przenikania się w staropolszczyźnie kultur wysokiej i niskiej
	· porównuje sposób mówienia o miłości dawniej i dziś
	· pisze pracę na temat: „Jak mówiono o miłości dawniej i dziś?”

	Na wszystko jest przysłowie albo śmiech renesansowy
	· na przykładzie Gargantui i Pantagruela wyjaśnia, czym jest konwencja świata na opak

· wie, czym jest przysłowie

· wyjaśnia funkcję przysłowia w tekście F. Rabelais’go
	· wyjaśnia moralizatorską, terapeutyczną, zabawową funkcję śmiechu

· wyjaśnia związek między konwencją świata na opak a kulturą jarmarczną

· wie, jakie miejsce w kulturze renesansu zajmowała kultura ludowa, jarmarczna
	· pisze tekst o charakterze prześmiewczym

	Bajki stare jak Ezop
	· przypomina legendę o Ezopie

· wyjaśnia uniwersalny sens bajki o jeleniu

· w tekstach Biernata z Lublina wskazuje cechy bajki

· odszukuje w kulturze postaci łączące w sobie brzydotę ciała i piękno duszy, np. Quasimodo
	· dostrzega antyczny rodowód bajek Biernata z Lublina i wypowiada się na temat związku renesansu z kulturą starożytną

· na wzór bajek Ezopa pisze własny tekst
	· samodzielnie analizuje i interpretuje bajkę, zwracając uwagę na rolę alegorii, personifikacji

	Drwina, śmiech, żart przeciw zasadom i autorytetom
	· zna postać Dyla Sowizdrzała i łączy ją z inną postacią literatury plebejskiej, Marchołtem

· posługując się współczesną polszczyzną, streszcza fragmenty Przygód Dyla...

· łączy obraz P. Bruegela z konwencją świata na opak

· wie, że postać Dyla Sowizdrzała stała się tematem utworu muzycznego

· wypowiada się na temat funkcjonowania pewnych motywów w różnych dziedzinach sztuki
	· wypowiada się na temat filozoficznych aspektów śmiechu, np. jako sposobu wyrażania prawdy o świecie, człowieku

· na przykładzie tekstu literackiego i obrazu P. Bruegela wyjaśnia, czym jest intersemiotyka
	· wykonuje zadania 1 i 3 ze strony 101 podręcznika

	Psalmy – starotestamentowy ideał poezji
	· pogłębia wiadomości na temat Biblii, zna historię psalmów

· charakteryzuje psalm jako gatunek

· z pomocą nauczyciela analizuje tekst, określając relację między podmiotem lirycznym, adresatem i Bogiem oraz wskazując funkcję użycia cudzysłowu

· uzasadnia, dlaczego Psalm 91 należy do psalmów mądrościowych
	· z niewielką pomocą nauczyciela analizuje tekst, wskazując, nazywając oraz określając funkcje takich środków, jak metafora, peryfraza, symbol

· wskazuje związki miedzy tekstem J. Kochanowskiego, Biblią a kulturą renesansu
	· pisze notatkę, w której charakteryzuje stosunek psalmisty do Boga

	
	· omawia i ocenia artystyczne walory parafrazy Psalmu 91, uwzględniając obrazowanie oraz rytmizację tekstu

· omawia styl psalmu jako wzoru poezji biblijnej
	· interpretuje tekst i rekonstruuje obraz Boga i człowieka wpisanych w parafrazę Psalmu 91
· omawia związek między tekstem J. Kochanowskiego, Biblią a kulturą renesansu
	· pisze interpretację parafrazy Psalmu 91 jako opowieści o relacjach między człowiekiem i Bogiem

	„Wołasz do mnie z głębokości/Psalmem krematoriów,/Płaczem nad ruinami walczącej Warszawy” (R. Brandstaetter). Psalmiści XX wieku
	· wypowiada się na temat obecności treści biblijnych w literaturze XX wieku, wskazuje jako przykład Pamiętnik z powstania warszawskiego

· wyjaśnia, jaką funkcję w tekście M. Białoszewskiego pełni cytat

· przy pomocy nauczyciela porównuje stylistykę Pamiętnika z powstania warszawskiego ze stylistyką cytowanego psalmu
	· wyjaśnia, czemu służy wprowadzenie Psalmu 91 do opowieści o powstaniu warszawskim

· samodzielnie analizuje i porównuje stylistykę prozy M. Białoszewskiego i cytowanego psalmu

· rozważa, w jaki sposób okoliczności opisane w Pamiętniku z powstania warszawskiego poszerzają możliwości interpretacji Psalmu 91
· włącza tekst M. Białoszewskiego do rozważań o kulturotwórczej roli Biblii
	· podaje przynajmniej dwa przykłady funkcjonowania tematu lub motywu biblijnego we współczesnej kulturze

	
	· określa historyczny kontekst tekstów M. Białoszewskiego i T. Nowaka

· odnajduje w wierszu T. Nowaka nawiązania do Biblii

· z pomocą nauczyciela interpretuje Psalm betlejemski
	· włącza teksty M. Białoszewskiego i T. Nowaka do rozważań na temat historiozoficznych aspektów literatury

· w kontekście wypowiedzi J. Błońskiego wskazuje w tekście elementy inspirowane Biblią i folklorem

· interpretuje Psalm betlejemski
	· pisze notatkę, w której wyjaśnia, na czym polega nasycenie Psalmu betlejemskiego Biblią (J. Błoński)

	W obliczu śmierci. Czytanie niektórych trenów J. Kochanowskiego

Ojciec i poeta wobec śmierci i cierpienia
	· przypomina cechy gatunkowe trenów oraz okoliczności powstania Trenów J. Kochanowskiego

· czyta tekst poetycki z dbałością o właściwą dykcję, intonację i ze świadomością znaczenia głośnego czytania w odbiorze poezji

· odszukuje i nazywa środki artystycznego wyrazu, za pomocą których opisano stany emocjonalne

· wie, że śmierć dziecka jest również tematem utworów muzycznych
	· wskazuje różnicę między klasycznym trenem a trenami J. Kochanowskiego

· omawia renesansowy charakter trenów, opisuje uczucia podmiotu lirycznego, wskazuje treści filozoficzne i światopoglądowe

· udowadnia, że Treny są testamentem ojca i filozofa
	· pisze analizę i interpretację jednego z trenów, wzorując się na materiale zamieszczonym w podręczniku

	
	· w kontekście Trenów i innych tekstów J. Kochanowskiego rekonstruuje religijność poety jako element jego światopoglądu

	· omawia Treny jako świadectwo cierpienia i przemian światopoglądowych poety

· interpretuje Treny jako dzieło filozoficzne

· zna nazwiska kompozytorów i tytuły ich utworów związanych z tematem śmierci dziecka
	· pisze pracę pt. „Treny jako świadectwo filozoficznych i światopoglądowych przemian poety”

	Dlaczego Treny J. Kochanowskiego nie są w lamusie szkolnych lektur?
	· czyta ze zrozumieniem teksty krytyczne, ustosunkowuje się do zawartej w nich myśli

· wypowiada własne zdanie o liście lektur i tematach omawianych w szkole

· wypowiada się na temat osobistego odbioru Trenów J. Kochanowskiego
	· zabiera głos w dyskusji na temat potrzeby i obowiązku czytania trudnych tekstów poetyckich i krytycznych

· zabiera głos w dyskusji na temat związku między rozwojem człowieka, kształtowaniem postaw życiowych a lekturą szkolną

· przygotowuje konspekt wypowiedzi na temat: Kunszt poety czy ból ojca? „Co, twoim zdaniem, sprawiło, że Treny uważa się za arcydzieło?”
	· przygotowuje własną listę lektur szkolnych z krótkim uzasadnieniem zmian w stosunku do listy lektur obowiązujących

	Dramaty osieroconych ojców
	· odnajduje związek między śmiercią dziecka odczuwaną i opisaną przez J. Kochanowskiego i K. Irzykowskiego

· z niewielką pomocą nauczyciela interpretuje wiersz W. Broniewskiego, omawia jego związek formalny i treściowy z Trenami

· przywołuje teksty literackie i filozoficzne (M. de Montaigne) podejmujące temat śmierci i umierania
	· porównuje funkcjonujące w kulturze średniowiecznej, renesansowej i współczesnej postawy wobec śmierci

· na przykładzie tekstów autorów dwudziestowiecznych omawia związek współczesnej literatury polskiej z twórczością J. Kochanowskiego
	· ustnie wypowiada się o śmierci jako temacie literackim, odwołując się przynajmniej do jednego utworu innego niż Treny J. Kochanowskiego

	Szekspir jako liryk
	· samodzielnie analizuje utwór, wskazując podmiot liryczny, adresata, określając funkcje charakterystycznych zabiegów poetyckich

· porównuje Czarną Damę z donną angelicatą
· porównuje sonet włoski z sonetem angielskim
	· samodzielnie analizuje i interpretuje wybrany sonet W. Szekspira, zwracając uwagę na intencję nadawcy

· wskazuje miłość i zmysłowość jako tematy charakterystyczne dla renesansu

	· pisze notatkę, w której porządkuje tematy literatury renesansowej

	
	· samodzielnie analizuje i interpretuje wybrany sonet W. Szekspira

· w kontekście sonetów W. Szekspira rozważa, jaką rolę w odczuwaniu miłości odgrywają uczucia, zmysły i rozum
	· wskazuje w wierszach W. Szekspira elementy charakterystyczne dla sonetu angielskiego (konstrukcja) i porównuje je z sonetem włoskim

· rozważa sposób wyrażania uczuć i przeżyć w kontekście renesansowego myślenia o człowieku
	· pisze samodzielną interpretację jednego z sonetów W. Szekspira

	Władza i namiętność, siła i słabość, rozum i obłęd, zdrada i... Próba sproblematyzowania Hamleta

Hamlet – bohater wszechczasów

Teatr w tatrze

	· wskazuje przynajmniej dwa tematy dramatu

· streszcza główny wątek dramatu

· pisze charakterystykę Hamleta

· wyjaśnia, na czym polega konwencja teatru w teatrze i powód jej zastosowania w omawianym dramacie

· wskazuje różnice między tragedią klasyczną a Hamletem
	· wskazuje tematy dramatu i uogólnia je

· interpretuje jeden z monologów Hamleta jako tekst o treściach uniwersalnych

· charakteryzuje jednego z bohaterów i omawia motywy jego działania

· ocenia działania i postawę Hamleta

· wyjaśnia skutki odejścia dramaturgów od klasycznej konstrukcji dramatu
	· pisemnie rozważa zachowanie Hamleta oraz ocenia jego działanie i postawę wobec zła, miłości, obowiązku

	
	· wyjaśnia, dlaczego biografia Hamleta jest biografią tragiczną

· interpretuje dramat, wykorzystując wskazówkę interpretacyjną, np. Hamlet jako dramat o żądzy władzy

· omawia inscenizację Hamleta, np. pokazaną w teatrze TV
	· omawia konstrukcję dwóch bohaterów Szekspirowskich

· omawia literackie (operowanie środkami artystycznymi, dowcipem, budowanie nastroju itp.) i dramaturgiczne (np. budowa dramatu, brak opisów itp.) aspekty tragedii

· wnioskuje o powodach stałej obecności Hamleta w repertuarze teatrów na całym świecie

· podaje przykłady inspiracji artystycznych Szekspirem
	· tworzy listę argumentów, którymi posłuży się, by dowieść, że biografia Hamleta jest biografią tragiczną

	Teatr i dramat w czasach panowania angielskiej królowej Elżbiety I
	· opowiada, jak wyglądało przedstawienie w teatrze elżbietańskim

· porównuje teatru elżbietański z teatrem antycznym

· wymienia po dwa tytuły Szekspirowskich tragedii i komedii
	· rozważa, w jaki sposób dzieła W. Szekspira odzwierciedlają czasy elżbietańskie i dają wiedzę o renesansowych aspektach sztuki

· udawania, że dzieła W. Szekspira były inspiracją artystyczną
	· korzystając z rycin lub schematów obrazujących teatry antyczny i elżbietański wskazuje różnice w konstrukcji obiektów; wie, z czego one wynikały

	Ludzie, czasy, obyczaje. Opinie i wrażenia po seansie filmowym
	· konfrontuje swoje wyobrażenia na temat epoki z filmowym przedstawieniem czasów Szekspirowskich

· posługuje się słownictwem związanym z filmem
	· wyraża swoją opinię o filmie

· konfrontuje swoją wiedzę o teatrze elżbietańskim i jego działaniu oraz wiedzę o życiu i twórczości W. Szekspira z kreacją filmową
	· pisze pracę na temat: „Film jako źródło wiedzy o ludziach i epoce”

	O tym, jak Fortynbras rozmawiał z Hamletem, a Herbert z Szekspirem
	· interpretuje głosowo wiersz, rozumiejąc funkcję braku znaków interpunkcyjnych i prozodycznych

· wskazuje podstawowy związek między Hamletem a Trenem Fortynbrasa
· charakteryzuje Fortynbrasa

· interpretuje tytuł wiersza
	· wskazuje, na czym polega związek wiersza Herberta i dramatu Szekspira,

· interpretuje wiersz

· uzasadnia, dlaczego Tren Fortynbrasa jest Herbertowską interpretacją Hamleta

	· ustnie charakteryzuje postawę Fortynbrasa wobec Hamleta

	
	· wyjaśnia, co S. Wyspiański rozumie pod pojęciem hamletyzowanie oraz jak można zdaniem J. Kotta odczytywać rolę Szekspirowskiego Fortynbrasa

· interpretując wiersz, charakteryzuje postawę Fortynbrasa wobec Hamleta

· wskazuje w utworze cechy monologu i trenu
	· rozważa, czym się różni parafrazowanie tematu od inspiracji tematem

· rozważa związek między typem wypowiedzi, gatunkiem literackim i tytułem wiesza

· wykorzystując teksty S. Wyspiańskiego i J. Kotta, rekonstruuje psychologiczne portrety Hamleta i Fortynbrasa

· wskazuje w tekście Z. Herberta frazy, które mogą być przedmiotem rozważań filozoficznych (np. „wierzyłeś w kryształowe pojęcia a nie glinę ludzką”)
	· pisze pracę na temat: „Czy Fortynbras mógłby hamletyzować? Charakterystyka bohatera na podstawie wiersza Z. Herberta Tren Fortynbrasa”

PAGE
1
Dokument pochodzi ze strony www.gwo.pl

