[bookmark: _GoBack]PLAN DYDAKTYCZNY Z JĘZYKA POLSKIEGO (DO PODRĘCZNIKA JĘZYK POLSKI 1) – KLASA PIERWSZA SZKOŁY BRANŻOWEJ I STOPNIA
Plan dydaktyczny został skonstruowany na podstawie Rozporządzenia Ministra Edukacji Narodowej z dnia 28 czerwca 2024 r. zmieniającego rozporządzenie w sprawie podstawy programowej [...] kształcenia ogólnego dla branżowej szkoły I stopnia [...].
*pozycje oznaczone gwiazdką wskazują na treści z zakresu uzupełniającego
** treści podstawy programowej zgodne z Rozporządzeniem Ministra Edukacji z dnia 28 czerwca 2024 r.
	Temat (rozumiany jako lekcja)
	Liczba godzin
	Treści podstawy programowej**
	Cele ogólne
	Kształcone umiejętności.
Uczeń:
	Propozycje metod nauczania
	Propozycje środków dydaktycznych

	STAROŻYTNOŚĆ

	Dlaczego uczymy się starożytności?
	1
	I.2.
III.1.

I.1.1.
I.2.1.
	– rozumienie konieczności zachowania i rozwoju literatury i kultury w życiu jednostki; znajomość dokonań starożytnych Greków i Rzymian jako podstaw współczesnej cywilizacji
– doskonalenie umiejętności wyrażania własnych sądów i udział w dyskusji
	– rozumie podstawy periodyzacji literatury
– wyjaśnia, dlaczego warto znać starożytność
– wyjaśnia etymologię oraz znaczenie słowa antyk
– omawia pojęcie kanonu piękna
– określa ramy czasowe epoki
	– dyskusja
– praca z tekstem
	– podręcznik

	1. Na początku były mity

	Narodziny świata – Mitologia Jana Parandowskiego
	1
	I.1.
I.4.
I.7.
II.4.
III.1.
IV.2.

I.1.2
I.1.4.
I.2.1.
I.2.2.
III.2.1.
	– kształcenie nawyków systematycznego uczenia się – przypomnienie słownictwa związanego z mitologią
– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– analiza i interpretacja tekstu kultury (obraz)
– czytanie ze zrozumieniem; analiza i interpretacja utworu literackiego
– tworzenie wypowiedzi ustnej, udział w dyskusji
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
	– opisuje mityczną kosmogonię
– tworzy notatkę na podany temat w formie tabelarycznej
– zna i wyjaśnia znaczenie związków frazeologicznych związanych z mitologią
– analizuje i interpretuje obraz, porównując go z literackim pierwowzorem
– rozumie ludzką potrzebę tłumaczenia niezrozumiałych zjawisk – wie, dlaczego powstały mity
– korzystając ze słownika wyjaśnia znaczenie słów: mitologia, mitologiczny, mityczność, mitologizacja, mitologizm, mitoman
– odczytuje i interpretuje mit genealogiczny, korzystając z podręcznika i innych źródeł
– skrótową formę notatki przekształca w rozbudowany opis mitu
– wyjaśnia pojęcie mit oraz mit genealogiczny i podaje przykłady
– charakteryzuje najważniejszych bogów greckich
– charakteryzuje postaci mitologiczne
	– dyskusja
– praca z tekstem
– praca ze słownikiem
– praca z tekstem kultury – opis plakatu
	– podręcznik
– słownik frazeologiczny
– słownik współczesnej polszczyzny

	Bogowie olimpijscy – Mitologia Jana Parandowskiego
Albo w klubie, albo w Klubie Nestor – o nazwach własnych
	1
	I.1.
I.4.
II.4.
IV.2.
I.1.1
I.1.2
I.1.4.
I.2.1.
I.2.2.
III.2.1.
II.1.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– analiza i interpretacja tekstu literackiego
– dalsze utrwalenie i poszerzenie słownictwa mitologicznego – kształcenie nawyku systematycznego uczenia się
– utrwalenie i poszerzenie wiedzy na temat na wybrany temat językowy: zapisu nazw własnych
– wyrażanie własnych sądów, udział w dyskusji
	– buduje wypowiedzi w sposób świadomy ze znajomością ich funkcji językowej, z uwzględnieniem celu i adresata, z zachowaniem zasad retoryki
– popiera swoją wypowiedź stosownymi fragmentami tekstu
– posługuje się słownikami różnego typu
– wyjaśnia słownictwo mitologiczne, korzystając z podręcznika i z internetu
– omawia powstanie bogów według wierzeń starożytnych Greków na podstawie fragmentu Mitologii Jana Parandowskiego
– wyjaśnia znaczenie nazw związanych z mitem: ambrozja, Nektar, Hebe, Ganimedes, Charyta, Eos, Muza, Hory
– dopasowuje nazwy związane z mitologią do nazw współczesnych firm, wyjaśniając ich znaczenie
– poprawnie zapisuje nazwy własne
	– dyskusja
– praca z tekstem
– praca ze słownikiem
	– podręcznik
– słownik frazeologiczny
– słownik współczesnej polszczyzny

	Mit o Prometeuszu – Mitologia Jana Parandowskiego
	1
	I.1.
II.4.
III.1.
IV.1.
IV.3.
IV.2.
I.1.1
I.1.2
I.1.4.
I.2.1.
I.2.2.
III.2.1.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– analiza i interpretacja tekstu literackiego
– analiza i interpretacja tekstu kultury (obraz) na poziomie dosłownym i przenośnym
– kształcenie nawyku systematycznego uczenia się
– wyrażanie własnych sądów, udział w dyskusji
– wyrabianie nawyku samodzielnej lektury
	– rozpoznaje problematykę poznanych tekstów oraz jej związek ze zjawiskami społecznymi i historycznymi
– buduje wypowiedzi w sposób świadomy, ze znajomością ich funkcji językowej, z uwzględnieniem celu i adresata, z zachowaniem zasad retoryki
– posługuje się słownikami różnego typu
– rozpoznaje w utworze elementy świata przedstawionego – określa typ narracji
– określa temat główny i myśl tekstu
– wyszukuje w tekście informacje zaznaczone wprost i pośrednio
– odczytuje pozaliterackie teksty kultury, rozumie ich odmienny język – dostrzega motywy mityczne na obrazach
– streszcza i interpretuje mit o Prometeuszu
– charakteryzuje Prometeusza, zapisując notatkę graficznie w formie mapy myśli lub wykresu
– rozumie, czym jest poświęcenie i dostrzega jego przejawy w poznanych w szkole podstawowej utworach literackich
– dostrzega motywy mityczne we współczesnych filmach
	– dyskusja
– praca z tekstem
– praca ze słownikiem
– praca z tekstem kultury – opis plakatu
	– podręcznik
– słownik frazeologiczny
– słownik współczesnej polszczyzny

	Mit o Orfeuszu – Mitologia Jana Parandowskiego
	1
	I.1.
I.4.
I.7.
II.4.
III.1.
I.1.1
I.1.2
I.1.4.
I.1.6.
I.2.1.
I.2.2.
III.2.1.
II.1.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– czytanie i interpretacja tekstu literackiego
– analiza i interpretacja tekstu kultury (plakat) na poziomie dosłownym i przenośnym
– wyrażanie własnych sądów, udział w dyskusji
– poszerzenie słownictwa związanego z mitologią
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla człowieka
	– odczytuje warstwę symboliczną tekstu literackiego
– rozumiejąc, czym jest symbol, wyjaśnia symboliczny charakter śmierci Orfeusza
– wie, co to jest archetyp i wskazuje jego przykłady
– rozumie czym jest topos, zna jego rodzaje (arkadyjski, genezyjski, wędrówki) i podaje jego przykłady
– na podstawie mitu o Orfeuszu sporządza plan wydarzeń do utworu literackiego
– dbając o poprawność stylistyczną i językową, stosuje dłuższą wypowiedź ustną na temat związany z mitem; wypowiedź wzbogaca zaproponowanymi wyrażeniami i frazeologizmami
– wyjaśnia pojęcie archetyp w kontekście poznanych mitów o Orfeuszu i Prometeuszu oraz innych postaci mitologicznych poznanych w szkole podstawowej
– posługuje się słownikami różnego typu
– dostrzega mityczne motywy na omawianych obrazach – odczytuje pozaliterackie teksty kultury, rozumie ich odmienny język
– zna rodzaje mitów: kosmogeniczne, antropogeniczne, teogoniczne, genealogiczne i potrafi podać ich przykłady
	– praca z tekstem
– praca ze słownikiem
– praca z tekstem kultury – opis plakatu
	– podręcznik
– słownik frazeologiczny
– słownik współczesnej polszczyzny

	2. Wśród bohaterów Iliady

	Mit o wojnie trojańskiej – Mitologia Jana Parandowskiego
	2
	I.1.
I.4.
I.7.
II.4.
III.1.
IV.1.
IV.2.
IV.3.
IV.4.
IV.5.

I.1.1
I.1.2
I.1.3.
I.1.4.
I.2.1.
I.2.2.
III.2.1.
III.2.7.
II.1.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– znajomość postaci i twórczości Homera
– czytanie ze zrozumieniem mitu o wojnie trojańskiej
– rozumienie, czym są rzetelne źródła informacji
– kształcenie umiejętności korzystania z rzetelnych źródeł informacji
– wyrażanie własnych sądów, udział w dyskusji
– wykorzystanie kompetencji językowych w wypowiedziach pisemnych (list)
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla człowieka
	– zna autora Iliady, rozpoznaje jej problematykę oraz jej związek ze zjawiskami społecznymi i historycznymi
– zna mit o wojnie trojańskiej – potrafi wymienić bohaterów i objaśnić kim byli; potrafi opowiedzieć mit i sporządzić plan wydarzeń
– w sposób świadomy interpretuje zakończenie mitu, dba przy tym o poprawność językową wypowiedzi
– redaguje list pożegnalny Hektora do żony, dbając o poprawność językową, uwzględniając adresata wypowiedzi
– potrafi wymienić przykłady rzetelnych źródeł informacji, tworzy bibliografię
– gromadzi i przetwarza informacje
– posługuje się słownikami różnego typu
– korzysta z różnych źródeł, w tym źródeł; korzysta z zasobów multimedialnych, dokonuje wyboru źródeł internetowych, uwzględniając kryterium poprawności rzeczowej oraz krytycznie ocenia ich zawartość
	– dyskusja
– praca z tekstem
– projekt
– praca w grupie
	– podręcznik
– strony internetowe
– tekst A. Stoll, Sen o Troi

	Epopeja Homera
	3
	I.1.
I.4.
I.7.
II.4.
III.1.
IV.1.
IV.2.
IV.4.
IV.5.
I.1.1
I.1.2
I.1.4.
I.2.1.
I.2.2.
II.2.3.
III.2.1.
III.2.3.
III.2.7.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– czytanie ze zrozumieniem epopei Homera
– znajomość, czym jest epopeja; rozumienie jej języka
– rozumienie, czym jest porównanie homeryckie
– oglądanie i interpretacja tekstu kultury (fragment filmu)
– znajomość i rozpoznawanie stylu Homera
– kształcenie umiejętność systematycznej i samodzielnej nauki
– wyrażanie własnych sądów, udział w dyskusji
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla człowieka.
	– uzasadnia, dlaczego Iliada jest epopeją, wspierając się fragmentami tekstu
– rozpoznaje problematykę Iliady, jej związek ze zjawiskami społecznymi i historycznymi
– wskazuje epitety w utworze
– opisuje tarczę Achillesa
– przedstawia przebieg pojedynku Hektora z Achillesem
– dostrzega związek między tekstem literackim mitu i jego muzyczną interpretacją
– przedstawia przebieg spotkania Priama z Achillesem
– wyraża opinię na temat Priama
– buduje wypowiedź argumentacyjną na podany temat – w sposób świadomy ze znajomością ich funkcji językowej, z uwzględnieniem celu i adresata, z zachowaniem zasad retoryki; odpowiedzi popiera odpowiednimi fragmentami tekstu
– potrafi wskazać słowa o zabarwieniu emocjonalnym
– charakteryzuje bohaterów na podstawie ich wypowiedzi
– opisuje świat przedstawiony – określa typ narracji
– wyszukuje w tekście przykłady porównań homeryckich
– posługuje się słownikami różnego typu
– odczytuje pozaliterackie teksty kultury, rozumie ich odmienny język (fragment filmu Troja)
– zestawia Iliadę z mitem o wojnie trojańskiej
– samodzielnie odpowiada na pytania związane z Iliadą i w ten sposób dowiaduje się, czym charakteryzuje się styl Homera
– gromadzi i przetwarza informacje
– korzysta z zasobów multimedialnych, dokonuje wyboru źródeł internetowych, uwzględniając kryterium poprawności rzeczowej, oraz krytycznie ocenia ich zawartość
	– dyskusja
– praca z tekstem
– projekt
– praca w grupie
	– podręcznik

	3. W greckim amfiteatrze

	Narodziny tragedii antycznej
	1
	I.2.
I.3.
I.1.1
I.1.2
I.2.1.
I.2.2.
	– znajomość kontekstu historycznego i społecznego powstania teatru antycznego
	– opisuje historię narodzin teatru
– definiuje dramat antyczny
– odróżnia tragedię od komedii
– omawia podstawowe elementy budowy teatru greckiego – orchestrę, theatron, proscenion, parodos, skene
– wskazuje elementy kompozycyjne tragedii
– wyjaśnia etymologię słowa tragedia
– omawia wpływ tragików greckich: Ajschylosa, Tespisa i Sofoklesa na rozwój tragedii
	– dyskusja
– praca z tekstem
	– prezentacja multimedialna
– podręcznik

	Mit o rodzie Labdakidów – Mitologia Jana Parandowskiego
*Tragedia matki, żony, babki i kochanki (Anna Piwkowska, Jokasta)
	2
	I.1.
I.4.
I.7.
II.4.
III.1.
I.1.1
I.1.2
I.1.4.
I.2.1.
I.2.2.
III.2.1.
II.1.3.
III.2.5
III.2.6.
	– kształcenie nawyku systematycznego uczenia się
– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– czytanie ze zrozumieniem mitu o rodzie Labdakidów
– analiza i interpretacja wiersza
– dokonanie analizy i interpretacji porównawczej tekstów kultury (plakat i obraz)
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla człowieka
	– w kontekście tragizmu przypomina i interpretuje historię bohaterów Kamieni na szaniec
– wie i rozumie, czym jest fatum
– streszcza treść mitu o rodzie Labdakidów
– sporządza i omawia drzewo genealogiczne rodu Labdakidów
– ocenia karę Edypa
– wskazuje nawiązania do mitu w utworze Anny Piwkowskiej
– analizuje i interpretuje wiersz – identyfikuje odbiorcę wiersza
– posługuje się słownikami różnego typu
– opisuje i interpretuje plakat do spektakli teatralnych oraz reprodukcje ilustrujące mit o rodzie Labdakidów
– tworzy plan własnej wypowiedzi
	– dyskusja
– praca z tekstem
	– podręcznik

	Tragiczny los, tragiczny bohater, tragiczny wybór… (Sofokles, Antygona)
***Jak napisać dobrą rozprawkę? – warsztat twórcy
	3
	I.1.
I.4.
I.7.
II.4.
III.1.
III.2.
IV.1.
I.1.1
I.1.2
I.1.4.
I.2.1.
I.2.2.
III.2.1.
II.1.3.
II.3.4.
III.2.1.
III.2.5
III.2.6.
III.2.7.
III.2.8.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– odczytanie dramatu
– znajomość, czym jest tragedia i jakie są jej wyznaczniki
– doskonalenie umiejętności wyrażania własnych sądów i udziału w dyskusji
– wykorzystanie kompetencji językowych w wypowiedziach ustnych i pisemnych
– rozwijanie umiejętności stosowania podstawowych zasad retoryki, w szczególności argumentowania
– doskonalenie umiejętności korzystania z różnych źródeł informacji
	– wymienia i omawia cechy tragedii jako gatunku literackiego
– rozumie pojęcie tragizmu i wskazuje, przez co się wyraża
– rozumie i wyjaśnia czym są: sytuacja tragiczna, konflikt tragiczny, bohater tragiczny, ironia tragiczna, wina tragiczna
– wskazuje motywy działania Antygony
– ocenia postępowanie bohaterki
– wyraża własne zdanie na temat postępowania bohaterów
– charakteryzuje Edypa jako władcę
– analizuje temat wypracowania
– gromadzi materiał potrzebny do napisania pracy
– pisze pracę, dbając o zachowanie odpowiedniej kompozycji oraz poprawności językowej, stylistycznej, ortograficznej i interpunkcyjnej
– doskonali umiejętność poszukiwania rzetelnych źródeł informacji
– dokonuje próby oceny spektaklu, gry aktorów oraz scenografii
	– dyskusja
– praca z tekstem
– formułowanie wypowiedzi pisemnej
	– podręcznik

	4. Biblio, Ojczyzno moja…

	Biblia – księga nad księgami (Anna Kamieńska, Księgi; *Zbigniew Herbert, Książka)
	2
	I.2.
I.4.
I.7.
II.1.
II.4.
III.2.
I.1.1
I.1.2
I.1.4.
I.2.1.
I.2.2.
III.2.1.
II.1.3.
	– rozumienie konieczności zachowania i rozwoju literatury i kultury w życiu jednostki oraz społeczeństwa
– czytanie tekstu naukowego
– znajomość i rozumienie odmiennego języka Biblii
– analiza i interpretacja wiersza
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
	– omawia autorstwo Biblii
– podaje, w jakich językach została spisana Biblia
– charakteryzuje Ziemię Obiecaną
– dopisuje wyrazy bliskoznaczne do słowa książka
– analizuje i interpretuje wiersz Zbigniewa Herberta
– wskazuje i charakteryzuje podmiot liryczny w wierszu Zbigniewa Herberta
– tworzy rodzinę wyrazów od słowa książka
– wskazuje budowę słowotwórczą wyrazu książka
	– dyskusja
– praca z tekstem
	– podręcznik

	Pieśń o stworzeniu świata (Księga Rodzaju we fragmentach; Jan Twardowski, Który*)
	1
	I.1.
I.4.
I.7.
II.3.
III.2.
I.1.1
I.1.2
I.1.4.
I.2.1.
I.2.2.
I.2.5.
II.3.3.
III.2.1.
II.1.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– czytanie i rozumienie symbolicznego znaczenia Księgi Rodzaju
– znajomość, czym jest symbol
– rozpoznanie obrazu Boga, człowieka i świata we fragmencie Księgi Rodzaju
– odczytanie pozaliterackich tekstów kultury (obraz)
– analiza i interpretacja wiersza
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
	– omawia powstanie świata i człowieka według Biblii
– przedstawia obraz Boga
– samodzielnie redaguje opis stworzenia świata
– opisuje obrazy Michała Anioła i Williama Blake’a oraz wskazuje ich związek z fragmentami Księgi Rodzaju
– wybiera odpowiednie synonimy do wyrazu tworzyć w kontekście stworzenia świata
– analizuje i interpretuje wiersz Jana Twardowskiego
– omawia współczesne interpretacje Księgi Rodzaju
– tworzy notatkę syntetyzującą w formie tabelarycznej
– wie, czym jest motyw genezyjski
	– dyskusja
– praca z tekstem
– praca z tekstem kultury – fresk, obraz
	– podręcznik
– reprodukcje

	Czy cierpienie ma sens? Księga Hioba
	1
	I.1.
I.4.
I.7.
II.1.
III.1.
IV.1.
IV.2.
IV.3.
I.1.1
I.1.2
I.1.4.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– zrozumienie, czym jest hiobowa wieść
– wyrabianie nawyku systematycznego uczenia się
– zrozumienie Księgi Hioba jako przykładu tekstu przekazującego mądrość życiową
– znajomość losów bohatera
– doskonalenie wyrażania własnych sądów w dyskusji
– odnalezienie obrazu ludzkiego życia we fragmencie Biblii
– doskonalenie umiejętności korzystania z różnych źródeł informacji
– wyrabianie nawyku samodzielnej lektury
	– tworzy wypowiedź argumentacyjną, wyjaśniającą, w jaki sposób cierpienia, jakich doznał Jacek Soplica, odmieniły jego charakter
– wyjaśnia, dlaczego duchy lekkie z Dziadów II chciały otrzymać ziarenko gorczycy
– przedstawia losy Hioba w formie planu szczegółowego
– charakteryzuje bohatera
– wskazuje środki językowe podkreślające załamanie emocjonalne bohatera
– na podstawie losów Hioba wyjaśnia, dlaczego w ludzkie życie wpisane jest cierpienie
– korzystając ze słownika frazeologicznego, wyjaśnia wyrażenie hiobowa wieść
– analizuje i interpretuje tekst kultury (obraz), rozumie jego odmienny język, wyjaśnia symbolikę
– doskonali poszukiwanie rzetelnych źródeł informacji
– analizuje i interpretuje dzieło filmowe; wskazuje motywy biblijne
– dokonuje analizy słowotwórczej wyrazu scenografia
	– dyskusja
– praca z tekstem
– praca z tekstem kultury – obraz, film
	– podręcznik
– obraz
– film

	Podsumowanie działu. Sprawdź, ile wiesz
	1
	IV.1.
IV.4.
	– selekcjonuje i hierarchizuje wiadomości zdobyte podczas lekcji
– powtarza i utrwala wiadomości
	– dokonuje krytycznej selekcji informacji
– gromadzi i przetwarza informacje
	– dyskusja
– praca z tekstem
– samodzielna praca z tekstem
	– dyskusja
– praca z tekstem
– test

	II ŚREDNIOWIECZE

	Krzyż i miecz symbolami epoki średniowiecza
	1
	I.2.
III.1.
I.1.1
I.2.1
II.2.1.

I.2.
	– znajomość kontekstu społeczno-historycznego epoki
– znajomość najważniejszych poglądów i idei czasów średniowiecza
– znajomość znaczenia nazwy epoki
	– rozumie podstawy periodyzacji
– rozumie rolę kościoła w kształtowaniu średniowiecznej cywilizacji
– rozumie, czym są teocentryzm i uniwersalizm
– zna negatywny wydźwięk nazwy średniowiecze i wie, że została ona poddana rewizji
– potrafi wymienić zasługi średniowiecza dla oświaty
– zna cechy sztuki średniowiecznej (styl romański, styl gotycki, motywy biblijne, symbol, alegoria)
– zna wzorce osobowe epoki – święty, rycerz, władca i podaje ich przykłady
– wie, czym jest pareneza
 – bada budowę słowotwórczą wyrazów związanych ze średniowieczem
	– dyskusja
– praca z tekstem
– projekt
	– podręcznik

	1. Bogurodzica najstarszą polską pieśnią

	Modlitwa do Matki Chrystusa
Archaizmy w Bogurodzicy
**Wołacz… i co dalej? – poradnia językowa
*Jak się modlimy? (Pod Twoją obronę; Bułat Okudżawa, Modlitwa)
W skryptorium wśród manuskryptów
	3
	I.1.
I.4.
I.7.
II.1.
III.2.
IV.1.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
IV.1.
IV.2.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– kształcenie nawyku systematycznego uczenia się
– znajomość Bogurodzicy
– znajomość kontekstu historycznego Bogurodzicy
– wie, czym są archaizmy
– analiza i interpretacja tekstu kultury (ikona)
– odnalezienie podobieństwa do Bogurodzicy innej znanej polskiej modlitwy do Matki Bożej
– analiza i interpretacja wiersza Bułata Okudżawy Modlitwa
– znajomość średniowiecznego sposobu zapisywania ksiąg
– doskonalenie umiejętności wyrażania własnych sądów w dyskusji
– wspieranie uczniów w budowaniu systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
	– porządkuje zdobytą wiedzę na temat wierzeń starożytnych Greków
– porządkuje zdobytą wiedzę na temat Biblii
– odczytuje, analizuje i interpretuje Bogurodzicę
– wskazuje podmiot liryczny oraz adresata utworu
– omawia relację między Bogiem a człowiekiem
– samodzielnie redaguje notatkę w formie tabelarycznej
– wskazuje archaizmy: fonetyczne, składniowe, leksykalne i fleksyjne
– rozumie i poprawnie stosuje wołacz
– wskazuje podobieństwa między motywem deesis w Bogurodzicy a tym przedstawionym na reprodukcji
– porównuje Bogurodzicę i modlitwę Pod Twoją obronę
– doskonali umiejętność wyszukiwania rzetelnych źródeł informacji
– wskazuje związek Bogurodzicy z Modlitwą Bułata Okudżawy – korzystając z rzetelnych źródeł, wysłuchuje ballady w wykonaniu aktorek i ocenia ich interpretację
– samodzielnie definiuje pojęcia związane z piśmiennictwem średniowiecznym
– samodzielnie redaguje notatkę lekcyjną
– dokonuje próby przetłumaczenia tekstu modlitwy z archaicznego na język współczesny
– wie, kim był skryba i na czym polegała jego praca
	– dyskusja
– praca z tekstem
	– podręcznik

	2. Śmierć bramą wieczności

	Średniowieczny motyw danse macabre w Rozmowach mistrza Polikarpa ze Śmiercią
**Powtarzające się spójniki niewymagające przecinków – poradnia językowa
	3
	I.1.
I.4.
I.7.
II.4.
III.1
IV.2.I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– kształcenie nawyku systematycznego uczenia się
– znajomość, czym jest motyw danse macabre
– znajomość Rozmów Mistrza Polikarpa ze Śmiercią
– poszerzenie wiadomości na temat spójników
– odczytanie i porównanie tekstu kultury (obrazy i plakat)
	– podaje przykłady satyrycznego wydźwięku utworu
– porządkuje zdobytą wiedzę na temat motywu śmierci we wcześniej poznanych utworach literackich
– wyjaśnia motywy postępowania Polikarpa
– określa narrację
– charakteryzuje obraz Śmierci przedstawiony w utworze
– wymienia przedstawicieli grup społecznych i ich słabości
– na podstawie tekstu wyjaśnia pojęcie archaizmu leksykalnego
– rozumie znaczenie związków frazeologicznych z wyrazem śmierć
– zna i rozumie pojęcie tańca śmierci
– zna i rozumie pojęcie alegorii
– dostrzega motyw tańca śmierci przedstawiony na drzeworycie Marchanta
– zna i stosuje zasadę stawiania przecinków przed powtarzającymi się spójnikami
– dostrzega i interpretuje motyw śmierci na obrazach współczesnych artystów
– wskazuje na związek filmu. Gra o życie ze średniowiecznym utworem
– podejmuje próbę oceny plakatu filmowego
– posługuje się słownikami różnego typu
– zna i stosuje zasadę zapisu powtarzających się przecinków
	– dyskusja
– praca z tekstem
– praca ze słownikiem frazeologicznym
– praca z tekstem kultury – plakat
	– podręcznik
– słownik frazeologiczny
– obraz Beksińskiego Pełzająca Śmierć
– obraz Haenuli Moja królowa
– drzeworyt Marchanta, Danse macabre
– plakat Gra o życie

	3. Roland wzorem średniowiecznego rycerza

	Pieśń o niezwykłych czynach rycerza. Kodeks rycerski (Pieśń o Rolandzie)
Jaki powinien być rycerz? (Maria Ossowska, Rycerz w średniowieczu*; Friedlich Schiller, Rękawiczka*)
***Projekt Rycerz XXI wieku – warsztat twórcy
	4
	I.1.
I.4.
I.7.
II.4.
III.1.
III.2.
IV.1.
IV.2.
IV.3.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1
IV.1.5.
IV.2.
IV.4.
IV.5.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– kształcenie nawyku uczenia się
– znajomość, kim byli rycerze
– znajomość postaci Rolanda
– znajomość Pieśni o Rolandzie
– znajomość, czym jest chanson de geste
– odczytanie tekstu naukowego
– analiza i interpretacja ballady w kontekście rycerstwa
– doskonalenie umiejętności wyrażania sądów w dyskusji
– wyrabianie nawyku samodzielnej lektury
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
	– porządkuje zdobytą w szkole podstawowej wiedzę na temat rycerzy
– używając odpowiednich argumentów, wypowiada się na temat współczesnych przejawów rycerskości
– rozpoznaje problematykę Pieśni o Rolandzie oraz jej związek ze zjawiskami społecznymi i historycznymi
– w odniesieniu do własnych doświadczeń buduje wypowiedzi na temat: Bohater czy bohaterszczyzna (w sposób świadomy, ze znajomością ich funkcji językowej, z uwzględnieniem celu i adresata, z zachowaniem zasad retoryki)
– wymienia czynności i gesty umierającego rycerza
– ocenia zachowanie Rolanda
– omawia motyw rycerski w grach i filmach
– rozumie i wyjaśnia, czym jest chanson de geste
– rozumie i wyjaśnia, czym jest ars moriendi
– w formie tabelarycznej tworzy notatkę dotyczącą kodeksu rycerskiego
– wyjaśnia znaczenie wyrażeń i frazeologizmów o tematyce rycerskiej
– tworzy krótkie opowiadanie z zastosowaniem wyrażeń i frazeologizmów o tematyce rycerskiej
– przedstawia przebieg turnieju rycerskiego w Rękawiczce Schillera
– wskazuje cechy postawy rycerskiej
– podaje definicję etosu rycerskiego
– opisuje zachowanie rycerzy
– rozumie ideę turnieju rycerskiego
– wymienia elementy obecne w dzisiejszym świecie
– analizuje znany sobie przykład inspiracji kulturą średniowiecza
– przestrzega zasad dobrej dyskusji
– korzysta z zasobów multimedialnych i dokonuje wyboru źródeł internetowych, uwzględniając kryterium poprawności rzeczowej oraz krytycznie ocenia ich zawartość
	– dyskusja
– praca z tekstem
– praca w grupie
– projekt
	– podręcznik
– film
– gra komputerowa
– słownik

	Podsumowanie działu. Sprawdź, ile wiesz
	1
	IV.1.
IV.4.
	– selekcjonuje i hierarchizuje wiadomości zdobyte podczas lekcji
– powtarza i utrwala wiadomości
	– dokonuje krytycznej selekcji informacji
– gromadzi i przetwarza informacje
	– praca z tekstem
	– podręcznik
– test

	III. RENESANS

	Kilka słów o renesansie – wprowadzenie do epoki
	1
	I.2.
III.1.
I.1.1
I.2.1
II.2.1.
	– znajomość kontekstu społeczno-historycznego epoki
– znajomość najważniejszych poglądów i idei czasów renesansu
– znajomość znaczenia nazwy
	– tłumaczy etymologię nazwy epoki
– wskazuje daty początku renesansu
– przedstawia wydarzenia, które miały wpływ na charakter epoki
– wyjaśnia hasła epoki
– omawia wpływ antyku na styl klasyczny
	– praca z tekstem
	– podręcznik

	1. Człowiek renesansu

	Jan Kochanowski ojcem poezji polskiej
Biografia człowieka renesansu (Jan Kochanowski, Do gór i lasów)
***Piszemy podanie i życiorys
	3
	I.1.
I.4.
I.7.
II.4.
III.2.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
III.2.4.
III.2.6.
III.2.7.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– kształcenie nawyku powtarzania zdobytej wiedzy
– znajomość postaci Jana Kochanowskiego
– znajomość, czym charakteryzuje się człowiek renesansu
– odczytanie fraszki w kontekście biografii Kochanowskiego
– umiejętność napisania CV i podania
– doskonalenie umiejętności komunikowania się
	– wyszukuje informacje na temat antycznych wzorców Jana Kochanowskiego
– porządkuje wiedzę o twórczości Jana Kochanowskiego zdobytą w szkole podstawowej
– przedstawia biografię poety
– analizuje biografię Kochanowskiego w kontekście człowieka renesansu
– potrafi wymienić cechy człowieka renesansu
– wskazuje w czytanych tekstach tematykę autobiograficzną
– charakteryzuje człowieka renesansu
– odwołując się do poznanych w szkole podstawowej tekstów kultury, wypowiada się na temat funkcji natury w utworach literackich
– analizuje i interpretuje fraszkę Do gór i lasów
– samodzielnie redaguje życiorys i podanie
	– praca z tekstem
– ćwiczenia w redagowaniu wypowiedzi
– praca ze słownikiem
	– podręcznik
– słownik języka polskiego

	1. Nie odkładaj szczęścia na potem

	Motyw przyrody w twórczości renesansowej (Jan Kochanowski, Na lipę; Leopold Staff, Wysokie drzewa*)
	2
	I.1.
I.4.
I.7.
II.4.
III.1.
IV.2.

I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.1.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– kształcenie nawyku systematycznego uczenia się
– doskonalenie umiejętności wyrażania własnych sądów w dyskusji
– doskonalenie umiejętności poprawnego mówienia
– utrwalenie wiadomości o fraszce i personifikacji
– znajomość renesansowych nawiązań do antyku
– analiza i interpretacja wiersza, w tym analiza porównawcza dwóch wierszy
	– wypowiada się na temat radości i szczęścia w kontekście poznanych lektur – Opowieść wigilijna, Mały Książę, Pan Tadeusz
– wskazuje przyrodę jako motyw renesansowej twórczości
– wskazuje podmiot liryczny i odbiorcę we fraszce
– wskazuje personifikację
– wskazuje tryb rozkazujący w utworze i wyjaśnia jego funkcję
– odnajduje w utworze Leopolda Staffa analogie do fraszki Kochanowskiego
	– praca z tekstem
	– podręcznik

	Ciesz się życiem (Jan Kochanowski, Pieśń XX z Ksiąg pierwszych*; Jan Kochanowski, O Doktorze Hiszpanie)
**Nieczytanie lektur grozi kalectwem, czyli „nie” z rzeczownikami odczasownikowymi – poradnia językowa
	2
	I.1.
I.4.
II.4.
III.1.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.1.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– znajomość motywu zabawy w renesansowej twórczości
– analiza i interpretacja wierszy
– znajomość renesansowych inspiracji antykiem
– utrwalenie wiadomości o pieśni
– utrwalenie i poszerzenie wiadomości na wybrany temat językowy
	– potrafi powiązać fakty z życia Kochanowskiego z interpretowanym utworem
– wskazuje nadawcę i odbiorcę pieśni
– wskazuje poglądy epikurejskie w pieśni
– określa tematykę utworów biesiadnych
– wskazuje inspiracje antykiem: poglądy epikurejskie wyrażone w pieśni
– redaguje wypowiedź pisemną: regulamin
– zna zasady pisowni cząstek „nie”
– poprawnie zapisuje rzeczowniki odczasownikowe z cząstką „nie”
– właściwie zapisuje „nie” z rzeczownikami odczasownikowymi.
	– praca z tekstem
– ćwiczenia pisemne
	– podręcznik

	2. Zachowaj rozwagę, spokój, umiar…

	Jan Kochanowski, czyli renesansowy stoik i epikureik (Jan Kochanowski, Pieśń IX z Ksiąg) pierwszych i Pieśń IX z Ksiąg wtórych)
***Jak napisać referat – warsztat twórcy
*Jak dziś realizowane są renesansowe prawdy zaczerpnięte z antyku (L.U.C., Fruń)
**Na lekcji w Zawoi… czyli o trudnej końcówce -ji lub -i – poradnia językowa
	3
	I.1.
I.4.
I.7.
III.1.
III.2.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności systematycznego uczenia się
– znajomość renesansowych inspiracji antykiem
– analiza i interpretacja utworów literackich i tekstów kultury
– doskonalenie umiejętności wyrażania własnych sądów i udziału w dyskusji
– wykorzystanie kompetencji językowych w wypowiedziach ustnych i pisemnych
– rozwijanie umiejętności stosowania podstawowych zasad retoryki, w szczególności argumentowania
– utrwalenie wybranych zasad pisowni
	– porządkuje wiadomości o utworach literackich poznanych w szkole podstawowej w kontekście zachowania postaci w trudnych sytuacjach
– dokonuje analizy pieśni
– wskazuje obecność elementów stoicyzmu i epikureizmu
– redaguje własną definicję cnoty
– redaguje własną definicję pieśni
– omawia budowę wierszy
– konfrontuje pieśń Kochanowskiego z obrazem Fortuny
– odnosi filozofię stoicyzmu i epikureizmu do współczesnych tekstów kultury
– poprawnie odmienia przez przypadki rzeczowniki zakończone na „-ja”
– odnosząc się do własnych doświadczeń i poznanych tekstów, dyskutuje na temat sposobu osiągnięcia szczęścia
– tworzy plan własnej wypowiedzi
– tworzy wypowiedź, stosując odpowiednią dla referatu kompozycję i układ graficzny oraz zasady spójności tekstu
– posługuje się słownikami różnego typu
	– praca z tekstem
– redagowanie wypowiedzi pisemnej
	– podręcznik

	3. Troska o losy kraju obywatelską powinnością

	Apel Jana Kochanowskiego do rodaków (Jan Kochanowski, Pieśń V z Ksiąg wtórych)
	1
	I.1.
I.2.
I.4.
I.7.
II.1.
III.1.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności systematycznego uczenia się
– doskonalenie umiejętności wyrażania własnych sądów w dyskusji
– interpretacja i analiza pieśni
– znajomość pojęcia apel
	– porządkuje wiadomości o utworach literackich poznanych w szkole podstawowej w kontekście patriotyzmu
– wyraża opinię w dyskusji na temat postaw obywatelskich
– wskazuje nadawcę i odbiorcę pieśni
– wyjaśnia kontekst historyczny powstania wiersza
– interpretuje tematy poruszone w utworze
– odnajduje tematykę utworu w obecnych czasach
– wymienia środki stylistyczne występujące w pieśni
– wyciąga wnioski z dyskusji, odnosząc treść pieśni do współczesności
– korzystając z odpowiednich słowników, wskazuje cechy apelu i samodzielnie sporządza notatkę; uzasadnia, dlaczego jest nim Pieśń V
	– praca z tekstem
– dyskusja
– redagowanie wypowiedzi pisemnej
– praca ze słownikiem terminów literackich
	– podręcznik
– słownik terminów literackich

	***Piszemy i wygłaszamy przemówienie. Retoryka – warsztat twórcy (Winston Churchill, Przemówienie w Izbie Gmin z okazji nominacji na premiera)
	2
	I.1.
III.1.
III.2.
III.3.
I.2.1
I.2.7.
III.1.1
III.1.2.
III.1.3
III.1.4.
III.2.1.
III.2.5.
III.2.6.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– znajomość zasad retoryki
– wykorzystanie kompetencji językowych w wypowiedziach ustnych i pisemnych
– rozwijanie umiejętności stosowania podstawowych zasad retoryki, w szczególności argumentowania
	– rozpoznaje i nazywa rodzaje argumentów
– wskazuje składniki kompozycyjne przemówienia
– zna, rozumie i stosuje rodzaje argumentów występujące w przemówieniu
– samodzielnie redaguje przemówienie na wybrany przez siebie temat
– zna i stosuje pozajęzykowe środki wyrazu wykorzystywane w przemówieniu
– wskazuje zasady retoryki w przemówieniu W. Churchilla
– posługuje się słownikami różnego typu
	– redagowanie dłuższej wypowiedzi pisemnej
– praca ze słownikiem
	– podręcznik
– słownik

	4. Romeo i Julia – miłość wszech czasów

	Największy talent epoki elżbietańskiej
	1
	I.2.
IV.2.
III.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
III.2.1.
III.2.3.
	– doskonalenie umiejętności systematycznego uczenia się
– wiedza o Williamie Szekspirze i jego twórczości
– znajomość dramatu Romeo i Julia
– wykorzystanie kompetencji językowych w wypowiedziach ustnych i pisemnych
	– porządkuje wiadomości na temat motywu miłości występującego w utworach poznanych w szkole podstawowej
– relacjonuje treść dramatu Romeo i Julia
– redaguje plan szczegółowy tragedii Szekspira
– charakteryzuje głównych bohaterów tragedii i wskazuje psychologiczną motywację ich działań
– określa długość i miejsce akcji dramatu, porównuje go z dramatem klasycznym
	– praca z tekstem
	– podręcznik

	Miłość odmienia serca i czyny (Szekspir, Romeo i Julia)
	1
	I.1.
I.4.
I.7.
III.1.
IV.2.

I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności systematycznego uczenia się
– doskonalenie czytania ze zrozumieniem
– znajomość cech dramatu szekspirowskiego
– zrozumienie specyfiki budowania dynamicznego bohatera w dramacie szekspirowskim
– doskonalenie umiejętności analizy i interpretacji tekstów kultury
– doskonalenie umiejętności wyrażania własnych sądów i udział w dyskusji
	– porządkuje wiadomości na temat utworów poznanych w szkole podstawowej, w kontekście przemiany pod wpływem miłości
– analizuje przyczyny wyboru Julii
– rozpoznaje i wskazuje wyrazy o zabarwieniu emocjonalnym
– dostrzega zależność między użyciem odpowiednik znaków interpunkcyjnych a wskazaniem nastroju bohatera
– określa rolę ojca Laurentego
– redaguje charakterystykę Julii; zauważa jej dynamiczny charakter; uzasadnia zmianę, jak zaszła w bohaterce
– podejmuje dyskusję na temat: Czy warto kochać jak Julia?
– porównuje Antygonę z Julią – zauważa różnicę między bohaterem w dramacie klasycznym a w dramacie szekspirowskim
– konfrontuje plakaty spektakli z treścią dramatu
	– praca z tekstem
– praca z plakatem
	– podręcznik
– reprodukcja plakatu

	Piękno uczuć i słów, czyli barwny język Szekspira (Szekspir Romeo i Julia, K.I. Gałczyński, Rozmowa liryczna*)
	1
	I.1.
I.4.
I.7.
II.1.
II.3.
III.1.
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
II.2.1.
II.2.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– znajomość charakterystycznego języka utworów Szekspira
– doskonalenie umiejętności analizy i interpretacji tekstów kultury
– analiza porównawcza języka dwóch utworów o tematyce miłosnej – dramatu Szekspira i wiersza Gałczyńskiego
	– rozpoznaje słowa Julii świadczące o emocjach wobec Romea
– ocenia styl wypowiedzi bohaterki
– wskazuje środki językowe oddające emocje bohaterki
– konfrontuje obrazy G. Klimta i F.B. Dickse’a z dramatem Szekspira
– interpretuje i analizuje wiersz Konstantego Ildefonsa Gałczyńskiego
– porównuje wyznanie miłości Romea i Julii z rozmową K.I. Gałczyńskiego z żoną
– doskonali poszukiwanie legalnych i rzetelnych źródeł informacji
	– praca z tekstem
	– podręcznik
– reprodukcje

	Teatr elżbietański
	1
	I.2.
IV.2.
I.1.1
I.1.2
IV.1.
IV.4.
	– doskonalenie umiejętności systematycznego uczenia się
– znajomość cech teatru elżbietańskiego
	– porządkuje wiadomości na temat narodzin teatru
– rozpoznaje elementy spektaklu w teatru szekspirowskiego
– wskazuje elementy wnętrza teatru szekspirowskiego
– potrafi wskazać współczesną realizację teatru szekspirowskiego
	– praca z tekstem
	– podręcznik
– prezentacja multimedialna

	Podsumowanie działu. Sprawdź, ile wiesz
	1
	IV.1.
IV.4.
	– selekcjonuje i hierarchizuje wiadomości zdobyte podczas lekcji
– powtarza i utrwala wiadomości
	– dokonuje krytycznej selekcji informacji
– gromadzi i przetwarza informacje
	– ćwiczenia pisemne
	– podręcznik
– test

	IV. BAROK

	Kilka słów o baroku
	1
	I.2.
III.1.
I.1.1
I.2.1
II.2.1.
	– znajomość kontekstu społeczno-historycznego epoki
– znajomość najważniejszych poglądów i idei czasów baroku
– znajomość znaczenia nazwy
	– charakteryzuje podstawowe różnice pomiędzy renesansem a barokiem
– wyjaśnia etymologię nazwy epoki
– określa ramy czasowe epoki w Polsce i w Europie
– charakteryzuje tło historyczne epoki
– prezentuje dwa nurty sztuki baroku
– omawia rolę sztuki w służbie Kościoła
	– praca z tekstem
– mapa mentalna
– opis obrazów
	– podręcznik
– reprodukcje obrazów

	1. Nietrwałość, chwilowość, przemijanie

	Niepokoje człowieka baroku (Mikołaj Sęp Szarzyński, O wojnie naszej, którą wiedziemy z szatanem, światem i ciałem; Ryszard Riedel, Modlitwa*)
	1
	I.1.
I.2.
I.4.
III.1.
IV.1.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– doskonalenie umiejętności systematycznego uczenia się
– znajomość kontekstu historyczno-społecznego epoki
– wiedza o Mikołaju Sępie Szarzyńskim i jego twórczości
– analiza i interpretacja sonetu, wyrażanie własnych sądów, udział w dyskusji
– utrwalenie i poszerzenie wiadomości o epitecie
– analiza porównawcza sonetu z utworem współczesnego twórcy
– doskonalenie umiejętności korzystania z różnych źródeł informacji
	– odwołując się do Bogurodzicy, przypomina, czego obawiał się człowiek w średniowieczu i gdzie szukał wsparcia
– wyjaśnia, w jaki sposób odnosili się do śmierci ludzie w średniowieczu i w renesansie
– wymienia przyczyny niepokoju i wewnętrznego rozdarcia człowieka baroku i wskazuje utwory Mikołaja Sępa Szarzyńskiego jako źródło motywów charakterystycznych dla epoki
– analizuje i interpretuje sonet, wyjaśniając wyrażenie łakome marności, opisując podmiot liryczny oraz adresata wiersza
– porównuje światopogląd człowieka renesansu i człowieka baroku, odnosząc się do fraszki Do gór i lasów oraz Sonetu IV
– wypisuje z sonetu epitety, wskazuje część mowy, którą są wyrażone, oraz określa ich funkcję
– analizuje i interpretuje piosenkę Ryszarda Riedla; doskonali umiejętność korzystania z legalnych źródeł informacji
– porównuje sytuację człowieka baroku z sytuacją człowieka współczesnego – co napawa go lękiem, a co powoduje spokój?
	– praca z tekstem
– praca z tekstem kultury – piosenka
	– podręcznik
– płyta CD/strona internetowa

	Nieuniknione przemijanie (Mikołaj Sęp Szarzyński, Epitafium Rzymowi; Monika Małkowska, Cyfry Romana Opałki*)
	1
	I.1.
I.4.
I.7.
III.1.
IV.2.

I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności systematycznego uczenia się
– znajomość motywu vanitas
– analiza i interpretacja porównawcza tekstów kultury (obraz) – wyrażanie własnych sądów, udział w dyskusji
– czytanie artykułu
	– wyjaśnia, co oznacza motyw vanitas, zaznacza różnicę stosunku do problemu w różnych epokach
– porządkuje wiadomości na temat człowieka w renesansie i w antyku w kontekście śmierci
– rozumie, czym jest motyw vanitas
– analizuje i interpretuje wiersz Mikołaja Sępa Szarzyńskiego, zabiera głos w dyskusji dotyczącej refleksji przekazanej w ostatnich wersach wiersza
– konfrontuje utwór M. Sępa Szarzyńskiego z ilustracjami P. de Champaigne’a, F. Halsa, J. de Valdesa Leala
– odnajduje motyw vanitas we współczesnych tekstach kultury
	– praca z tekstem
– praca z tekstem kultury – reprodukcje
	– podręcznik
– reprodukcje

	2. Sztuka wyrażania emocji

	Nurt dworski w poezji Jana Andrzeja Morsztyna (Jan Andrzej Morsztyn, Do trupa)
	1
	I.1.
I.2.
I.4.
III.1.
III.2.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– doskonalenie umiejętności systematycznego uczenia się
– znajomość dwóch głównych nurtów literatury barokowej: ziemiańskiego i dworskiego
– wiedza o Janie Andrzeju Morsztynie i jego twórczości
– wykorzystanie kompetencji językowych w wypowiedziach ustnych i pisemnych
	– porządkuje wiedzę na temat średniowiecza w kontekście miłości
– porządkuje wiedzę na temat biesiady renesansowej
– przypomina sposób traktowania kobiety przez średniowiecznego rycerza
– odróżnia nurt dworski od nurtu ziemiańskiego
– wskazuje Jana Andrzeja Morsztyna jako najwybitniejszego przedstawiciela poezji dworskiej
– czyta utwór ze zrozumieniem
– omawia istotę konceptu w utworze Jana Andrzeja Morsztyna
– wskazuje cechy sonetu w utworze, korzystając z odpowiednich słowników, samodzielnie redaguje definicję sonetu
	– praca z tekstem
– praca z encyklopedią
	– podręcznik
– Encyklopedia PWN

	Znawca słowa, rzemieślnik formy (Jan Andrzej Morsztyn, O swojej pannie; Niestatek, Jan Miodek Najki z Samotraki*)
**Dwoje, dwóch, dwie… czyli o liczebnikach zbiorowych – poradnia językowa
	3
	I.1.
I.4.
I.7.
II.4.
III.1.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.1.
II.1.3.
II.1.5.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– znajomość postaci Giambattista Marina oraz stylu poetyckiego – marinizmu
– znajomość środków stylistycznych występujących w barokowej twórczości
– czytanie poezji barokowej; wyrażanie własnych sądów i udział w dyskusji
– czytanie tekstu naukowego – wyrażanie własnych sądów i udział w dyskusji
– analiza i interpretacja tekstów kultury (reprodukcja) – wyrażanie własnych sądów i udział w dyskusji
– utrwalenie wiadomości dotyczących poprawnego zapisu liczebników zbiorowych
	– rozumie, czym jest marinizm, wskazuje jego twórcę
– wymienia i wskazuje w wierszach środki artystyczne poezji baroku
– analizuje i interpretuje wiersze O swej pannie i Niestatek
– wskazuje środki stylistyczne w utworach Jana Andrzeja Morsztyna
– charakteryzuje wizerunki kobiet w utworach J.A. Morsztyna
– omawia rolę elipsy we współczesnych tekstach kultury
– wyjaśnia budowę słowotwórczą skrótów używanych przez współczesną młodzież
– wskazuje konceptyzm w wierszu Niestatek
– poprawnie wskazuje konceptyzm na obrazach G. Arcimbolda
– uzasadnia pisownię liczebników zbiorowych
– poprawnie zapisuje liczebniki zbiorowe
	– praca z tekstem
– praca z encyklopedią
– ćwiczenia pisemne
	– podręcznik
– Encyklopedia PWN

	3. Szlachcic Sarmata

	Polski pamiętnikarz okresu baroku (Jan Chryzostom Pasek, Pamiętniki. Bitwa pod Moskwą)	Comment by m.ekert@wp.pl: Trzeba by zmienić ten temat, bo z podręcznika usunięto Pamiętniki Paska. W tej lekcji uczniowie uczą się o sarmatyzmie.

Propozycja: Kim byli Sarmaci?
	1
	I.1.
I.4.
I.7.
III.1.
IV.1.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności systematycznego uczenia się
– znajomość, kim był Szlachcic Sarmata i w jakim czasie żył
– znajomość ideologii sarmatyzmu
– wiedza o Janie Chryzostomie Pasku i jego twórczości
– znajomość Pamiętników Paska
– doskonalenie umiejętności wyrażania sądów w dyskusji
– doskonalenie umiejętności korzystania z różnych źródeł informacji (blog)
	– porządkuje wiedzę na temat lektury poznanej w szkole podstawowej w kontekście szlachty
– wyjaśnia, czym jest sarmatyzm, podaje jego cechy, przywołuje kontekst historyczny
– wyjaśnia, czym jest pamiętnik; podaje Paska jako autora przykładowego pamiętnika
– zna kontekst historyczny Pamiętników Paska
– wie, co to jest sarmatyzm
– czyta fragment Pamiętników Paska ze zrozumieniem
– poprawnie zapisuje dialog z żołnierzem
– wskazuje różnice pomiędzy pamiętnikiem a blogiem
– odczytuje blog/vlog i rozumie ich odmienny język; poprawnie wskazuje temat podstawowy, temat słowotwórczy i formant w wyrazie blogować
	– praca z tekstem
– praca z blogiem/vlogiem
	– podręcznik
– blog/vlog

	Pasek o Duńczykach (Jan Chryzostom Pasek, Pamiętniki)
Stylizacja językowa (Henryk Sienkiewicz, Ogniem i mieczem)
	1
	I.1.
I.4.
II.1.
III.1.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
II.2.2.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności odczytywania, analizy i interpretacji tekstu pisanego XVII-wieczną polszczyzną
– znajomość pojęcia stylizacji językowej, rodzajów stylizacji
	– omawia duńskie obyczaje
– opisuje biesiadę w szlacheckim dworze

– zna i rozumie pojęcie stylizacji językowej, zna jej rodzaje i podaje przykłady; potrafi wskazać rodzaj stylizacji w tekście
– rozpoznaje stylizację językową we fragmencie Ogniem i mieczem Henryka Sienkiewicza
– wskazuje w tekście archaizmy i rozumie ich znaczenie, następnie przeredagowuje tekst napisany językiem archaicznym na tekst współczesny
– buduje wypowiedzi w sposób świadomy ze znajomością ich funkcji językowej, z uwzględnieniem celu i adresata, z zachowaniem zasad retoryki
	– praca z tekstem
	– podręcznik

	Makaronizacja języka (Jan Chryzostom Pasek, Pamiętniki; Ignacy Chrzanowski, O pamiętnikach Paska*; Robert Horbaczewski, Niszczona polszczyzna, czyli zaśmiecanie języka polskiego
Zalety, które stały się wadami (Ernest Bryll, Portret sarmacki)
Hardy Bohun nigdy nie zhańbił się ohydą tchórzostwa, czyli „ch” czy „h”? – poradnia językowa
	3
	I.1.
I.4.
II.4.
III.1.
IV.3.

I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– doskonali umiejętność odczytywania, analizy i interpretacji tekstu pisanego XVII-wieczną polszczyzną
– znajomość pojęcia makaronizacja
– czytanie tekstu naukowego
– analiza i interpretacja tekstu wiersza
– pogłębienie wiedzy o sarmatyzmie
– wyrabianie nawyku samodzielnej lektury (Ogniem i mieczem)
– doskonalenie umiejętności korzystania z legalnych źródeł informacji
– doskonalenie wyrażania własnych sądów i udział w dyskusji
– utrwalenie zasad pisowni „h” i „ch”
	– wie, co to jest makaronizm i wskazuje jego przykłady na podstawie tekstu Pamiętników, określa funkcję użytych w utworze makaronizmów, rozumie ich znaczenie i potrafi przekształcić je na polski odpowiednik
– wskazuje makaronizmy w Pamiętnikach Paska i określa ich funkcje
– po przeczytaniu artykułu potrafi wskazać walory językowe Pamiętników Paska
– na podstawie artykułu wymienia współczesne makaronizmy, podaje ich polskie odpowiedniki – wskazuje, które wyrazy warto zastępować polskimi, a których nie można przetłumaczyć
– korzystając z legalnych źródeł internetowych, odnajduje przykłady anglicyzmów w mowie Polaków, wyraża swoje zdanie na temat używania obcych wtrąceń
– wymienia zalety i wady sarmatów, trafnie analizuje i interpretuje tekst wiersza Portret sarmacki, odnosząc treść do czasów współczesnych
– odnajduje motyw Sarmaty we współczesnych tekstach kultury
– bierze udział w dyskusji na temat „Postawa życiowa szlachcica sarmaty powinna być albo nie być przykładem do naśladowania dla współczesnego Polaka”; formułuje tezy i argumenty wypowiedzi ustnej; wyraża własne zdanie, wspiera wypowiedź fragmentami Pamiętników, innymi tekstami kultury oraz własnymi doświadczeniami
– korzysta z zasobów multimedialnych, krytycznie oceniając ich zawartość lub innych legalnych źródeł – wyszukując film do samokształcenia (Ogniem i mieczem)
– wykorzystuje wiedzę o zasadach pisowni wyrazów z „ch” i „h” w tworzonych przez siebie tekstach
	– praca z tekstem
– ćwiczenia pisemne
	– podręcznik
– internet

	4. Komedia klasycystyczna – poprawiać ludzi, ucząc ich jednocześnie

	Molier twórcą klasycystycznej komedii francuskiej
	1
	I.1.
I.4.
I.7.
III.1.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności systematycznego uczenia się
– znajomość pojęcia klasycyzm
– znajomość cech komedii molierowskiej
– znajomość postaci Moliera i jego twórczości
– znajomość Skąpca
– kształcenie świadomego odbioru utworów literackich i tekstów kultury na poziomie dosłownym i przenośnym
– doskonalenie umiejętności wyrażania własnych opinii w dyskusji
	– porządkuje wiedzę na temat komedii, przypomina treść utworów komediowych poznanych w szkole podstawowej
– tworzy plan wydarzeń i omawia ich przebieg w utworze
– opisuje najważniejsze elementy świata przedstawionego w Skąpcu
– wskazuje cechy komedii molierowskiej
	– dyskusja
– praca z tekstem
– praca w grupach
	– tekst Skąpca Moliera

	Skąpiec Moliera, czyli studium władzy pieniądza nad człowiekiem
	1
	I.1.
I.4.
I.7.
III.1.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności systematycznego uczenia się
– doskonalenie znajomości cech komedii molierowskiej
– znajomość Skąpca
– kształcenie świadomego odbioru utworów literackich i tekstów kultury na poziomie dosłownym i przenośnym
– doskonalenie umiejętności wyrażania własnych opinii w dyskusji
	– porządkuje wiedzę zdobytą na temat lektury poznanej w szkole podstawowej
– odnajduje sceny z komizmem sytuacyjnym
– omawia komizm postaci
– uzasadnia komizm w wypowiedziach bohaterów
– charakteryzuje głównego bohatera
– wskazuje motywy postępowania Harpagona
– rozumie negatywny wpływ pieniądza na człowieka
	– dyskusja
– praca z tekstem
	– tekst Skąpca Moliera

	Harpagon i jego dzieci
Fakt, informacja, komentarz, opinia
	1
	I.1.
I.4.
I.7.
II.1.
III.1.
IV.2.
I.1.1
I.1.2
I.1.3.
I.1.4.
I.1.6.
I.2.1.
I.2.2.
II.1.3.
III.2.1.
III.2.3.
	– rozwijanie dojrzałości intelektualnej, emocjonalnej i moralnej uczniów
– wspieranie uczniów w budowaniu własnego systemu wartości na fundamencie prawdy, dobra i piękna oraz szacunku dla drugiego człowieka
– doskonalenie umiejętności systematycznego uczenia się
– doskonalenie znajomości cech komedii molierowskiej
– znajomość Skąpca
– doskonalenie umiejętności wyrażania własnych opinii w dyskusji
– znajomość pojęć: fakt, opinia
– kształcenie świadomego odbioru utworów literackich i tekstów kultury na poziomie dosłownym i przenośnym
	– porządkuje wiedzę na temat lektur poznanych w szkole podstawowej w kontekście ojcostwa
– nazywa cechy bohaterów
– odnajduje fragmenty, które charakteryzują bohaterów
– omawia motywy działań bohaterów
– ocenia relacje bohatera z dziećmi
– interpretuje zakończenie, ocenia, czy było zabawne czy smutne
– wyjaśnia znaczenie frazeologizmów związanych ze skąpstwem
– tworzy rodzinę wyrazów od wyrazu skąpy
– dostrzega podobieństwa między reprodukcją Skąpiec T. Makowskiego a bohaterem utworu Moliera
– odwołując się do własnych doświadczeń, lektury i reprodukcji, samodzielnie redaguje rozprawkę na podany temat
– interpretuje treść bajki filozoficznej
– porównuje bohatera bajki filozoficznej z Harpagonem
– wie, co czym są fakt, informacja i opinia, potrafi je rozróżnić i podać przykłady
– wie, jak uniknąć bycia zmanipulowanym
	– dyskusja
– praca z tekstem
– praca z tekstem kultury – reprodukcja
	– tekst Skąpca Moliera
– podręcznik
– reprodukcja

	Podsumowanie działu. Sprawdź, ile wiesz
	1
	IV.1.
IV.4.
	– selekcjonuje i hierarchizuje wiadomości zdobyte podczas lekcji
– powtarza i utrwala wiadomości
	– dokonuje krytycznej selekcji informacji
– gromadzi i przetwarza informacje
	– ćwiczenia pisemne
	– podręcznik

