PAGE
1

Plan wynikowy do podręcznika Świat w słowach i obrazach, kl. II

Kryteria szczegółowe

 rozdział i początki świata, początki słowa
	LEKTURA I INNE TEKSTY KULTURY
	WYMAGANIA

	konieczne

(ocena: dopuszczający)
	podstawowe

(ocena: dostateczny)
	rozszerzone

(ocena: dobry)
	dopełniające

(ocena: bardzo dobry)

	UCZEŃ

	Stary Testament
Wygnanie z Raju
	· płynnie czyta całość tekstu,
· dostrzega elementy świata przedstawionego,

· odtwarza przebieg wydarzeń,

· znajduje w tekście przykłady wskazanych cech stylu biblijnego

	· czyta płynnie z intonacyjnym wyodrębnieniem wypowiedzi bohaterów,
· dostrzega symboliczne elementy świata przedstawionego,

· odtwarza motywy działania bohaterów,

· rozpoznaje styl biblijny w tekście

	· czyta całość tekstu ze zrozumieniem,
· wylicza symboliczne elementy świata przedstawionego,

· odtwarza i ocenia motywy działania bohaterów,

· nazywa niektóre cechy stylu biblijnego

	· dokonuje czytania interpretacyjnego,
· rozumie symbolikę elementów świata przedstawionego,

· ocenia i komentuje motywy działania bohaterów,

· wyjaśnia, czym cechuje się styl biblijny

	Stary Testament

Wędrówka do Ziemi Obiecanej
	· dostrzega kolejne etapy wędrówki,
· opowiada o przebiegu jednego etapu wędrówki,
· wyszukuje w tekście wskazane motywy,
· wymienia nazwy biblijnych postaci
	· porządkuje w kolejności etapy wędrówki,

· opowiada o przebiegu wędrówki,

· dostrzega samodzielnie motywy,

· wymienia nazwy biblijnych postaci i miejsc

	· dostrzega związki kolejnych etapów wędrówki,

· łączy opowiadanie o przebiegu wędrówki z opisem miejsca,

· dostrzega symbolikę motywów,

· łączy biblijne postacie z miejscem

	· dostrzega symboliczny sens wędrówki,

· łączy opowiadanie o przebiegu wędrówki z charakterystyką postaci,

· określa symboliczny sens motywów,

· wskazuje historyczny i kulturowy kontekst

	Nowy Testament

Syn marnotrawny
	· szereguje wydarzenia, wyodrębnia postacie,

· nazywa cechy charakteru postaci,

· wie, że tekst jest przypowieścią,

· dostrzega związek tematyczny obrazu z tekstem

	· relacjonuje przebieg wydarzeń,

· dokonuje charakterystyki postaci,

· wymienia cechy przypowieści,

· zestawia elementy świata przedstawionego na obrazie i w tekście

	· relacjonuje i komentuje przebieg wydarzeń,

· charakteryzuje i ocenia postacie,

· wskazuje cechy tekstu jako przypowieści,

· opisuje warstwę przedstawieniową obrazu

	· dostrzega uniwersalizm postaci i wydarzeń,

· wskazuje motywy postępowania postaci,

· formułuje prawdy ogólne wynikające z przypowieści,

· interpretuje warstwę przedstawieniową obrazu

	Myślę i decyduję - o argumentowaniu i rozprawce
	· zna pojęcia teza, argument, wniosek,
· zna rozprawkę jako formę wypowiedzi,
· zna w podstawowym zakresie słownictwo wyrażające własne stanowisko,
· pod kierunkiem nauczyciela układa rozprawkę
	· rozpoznaje tezę, argument, wniosek,
· rozpoznaje rozprawkę wśród innych form wypowiedzi,
· stosuje w podstawowym zakresie słownictwo podkreślające własne stanowisko,
· przy wsparciu nauczyciela układa rozprawkę

	· formułuje tezę, argumenty przy pomocy nauczyciela,
· wymienia cechy rozprawki jako formy wypowiedzi,
· stosuje bogate słownictwo podkreślające własne stanowisko,
· samodzielnie układa rozprawkę

	· samodzielnie formułuje tezę, argumenty, wnioski,
· wskazuje w tekście cudzym cechy rozprawki,
· stosuje słownictwo wprowadzające kolejne argumenty,
· samodzielnie układa rozprawkę zachowując wszystkie cechy tej formy wypowiedzi

	Nowy Testament

Hymn o miłości

	· określa temat utworu,
· wyodrębnia z tekstu nazwy wartości,
· wie, że utwór jest hymnem

	· dostrzega różnice zawartości tematycznej w całości tekstu,
· wyodrębnia nazwy wartości i ich określenia,
· podaje tytuły innych utworów reprezentujących gatunek hymnu

	· dzieli tekst na części kompozycyjne ze względu na różnice tematyczne,
· nazywa cechy miłości na podstawie określeń z tekstu,
· nazywa cechy hymnu jako gatunku lirycznego

	· formułuje wnioski interpretacyjne na podstawie analizy kompozycji tekstu,
· formułuje wnioski interpretacyjne dotyczące sposobu przedstawienia miłości w tekście,
· uzasadnia, że utwór jest hymnem

	 Homer

Iliada
	· zna pojęcie mit,
· omawia elementy świata przedstawionego,

· odnajduje w tekście motyw gniewu,

· używa pojęć: apostrofa, porównanie homeryckie, epos

	· wyjaśnia, czym jest mit i mitologia
· zapisuje w punktach informacje o przebiegu wojny,

· proponuje inne rozwinięcie tytułu utworu,

· odczytuje przykładowe apostrofy, porównania

	· opowiada o znanych bogach i bohaterach mitologicznych,

· zapisuje w punktach opinię bohatera,

· wyjaśnia symboliczne znaczenie motywu gniewu,

· wyjaśnia znaczenie pojęć: apostrofa, porównanie homeryckie, epos

	· redaguje artykuł hasłowy do encyklopedii,
· ocenia zachowanie bohaterów,
· porównuje bohaterów utworu ze znanymi postaciami mitologicznymi oraz postaciami rycerzy,
· wyjaśnia sens apostrof i porównań, uzasadnia, że utwór jest eposem

	Homer

Odyseja (fragment)
	· wie, że tekst wykorzystuje motyw wędrówki,

· wyodrębnia z tekstu wypowiedzi narratora,

· wyodrębnia z tekstu wypowiedzi bohaterów,

· z pomocą nauczyciela układa opis przeżyć,

· wie, że utwór jest eposem

	· wyjaśnia dosłowne znaczenie terminu „odyseja”,

· określa temat wypowiedzi narratora,

· dostrzega różnice między wypowiedziami bohaterów i narratora,

· samodzielnie układa opis przeżyć,

· na podstawie definicji odtwarza cechy eposu

	· wyjaśnia przenośne znaczenie terminu „odyseja”,

· relacjonuje zawartość wypowiedzi narratora,

· nazywa różnice między wypowiedziami bohaterów i narratora,

· układa opis przeżyć i uczuć bohatera,

· wymienia cechy eposu

	· dostrzega uniwersalizm motywu wędrówki,
· charakteryzuje narratora na podstawie jego wypowiedzi,
· charakteryzuje bohaterów na podstawie ich wypowiedzi,
· układa opis przeżyć i uczuć stosując bogate słownictwo,
· wskazuje w tekście cechy eposu

	O Królu Arturze i Rycerzach Okrągłego Stołu Poszukiwanie Świętego Graala. Przygody Pana Parsifala

	· uzupełnia podany niepełny plan wydarzeń,

· dostrzega motyw podróży,

· dostrzega motyw rycerza, nazywa cechy charakteru rycerza,

rozróżnia elementy realistyczne i fantastyczne
	· układa plan najważniejszych wydarzeń,

· wyodrębnia etapy podróży,

· nazywa wartości, którymi kieruje się w swym życiu rycerz,

wskazuje związki między elementami realistycznymi i fantastycznymi
	· układa szczegółowy plan wydarzeń,

· określa symboliczne znaczenie kolejnych etapów podróży,

· zna cechy etosu rycerskiego,

dostrzega przenośne znaczenie elementów fantastycznych
	· układa plan wydarzeń, nazywa etapy fabuły,

· porównuje podroż Parsifala z wędrówką wybranej postaci literackiej,

· formułuje zasady kodeksu postępowania rycerskiego,

wskazuje źródła elementów fantastycznych, wyjaśnia metaforykę utworu

 rozdział ii świat w słowach odbity

	LEKTURA I INNE TEKSTY KULTURY
	WYMAGANIA

	konieczne

(ocena: dopuszczający)
	podstawowe

(ocena: dostateczny)
	rozszerzone

(ocena: dobry)
	dopełniające

(ocena: bardzo dobry)

	UCZEŃ

	 Słowa są zwierciadłem
	· wyodrębnia z tekstu cytaty,

· sprawnie posługuje się terminem epika,

· zna termin mit, posługuje się nim w wypowiedzi

	· podaje źródła wyodrębnionych cytatów,
· wskazuje źródła epiki jako rodzaju literackiego,
· wymienia przykłady mitów, wskazuje ich bohaterów

	· ma świadomość przenośnego sensu cytowanych wypowiedzi,

· zna pojęcie: konwencja realistyczna,

· potrafi wskazać przyczyny powstawania mitów

	· wyjaśnia przenośny sens cytowanych wypowiedzi,

· wyjaśnia, na czym polega konwencja realistyczna,

· wyjaśnia pojęcie mit, kojarzy mity z początkami literatury

	Henryk Sienkiewicz

Krzyżacy
	· wie, że utwór zawiera kilka wątków,

· rozpoznaje historyczne postacie i wydarzenia w powieści,

· określa czas fabuły na podstawie informacji z tekstu,

· wskazuje bohaterów indywidualnych i zbiorowych,

· rozpoznaje w powieści motyw rycerza,

· przy pomocy układa charakterystykę postaci,

· przy pomocy nauczyciela pisze rozprawkę

	· szereguje wydarzenia wybranego wątku,

· odróżnia fikcję literacką od rzeczywistości historycznej,

· wymienia wydarzenia, na podstawie których można określić czas fabuły,

· wymienia główne cechy bohaterów,

· nazywa najważniejsze wartości w życiu rycerza,

· samodzielnie pisze charakterystykę postaci,

· samodzielnie pisze rozprawkę

	· nazywa wątki utworu,

· zestawia ze sobą historyczne i fikcyjne elementy świata przedstawionego,

· wie, że utwór jest powieścią historyczną, wskazuje jej cechy,

· rozpoznaje bohaterów statycznych i dynamicznych,

· wymienia przykłady motywu rycerza z innych utworów,

· pisze charakterystykę porównawczą postaci,

· pisze rozprawkę stosując słownictwo podkreślające własne stanowisko

	· potrafi określić sposób łączenia wątków w fabule,

· rozpoznaje archaizmy słownikowe i gramatyczne, łączy cechy języka z czasem historycznym,

· wyjaśnia, w jaki sposób powieść realizuje ideę „pokrzepiania serc”,

· nazywa zasady, według których można zestawić bohaterów utworu,

· dostrzega uniwersalizm motywu rycerza,

· pisze charakterystykę porównawczą stosując bogate słownictwo,

· pisze rozprawkę z odwołaniem się do różnych tekstów literackich

	Świat w gabinecie luster, czyli o powieści
	· odróżnia postać narratora od autora,
· wie, że fabuła składa się z wydarzeń,
· wymienia nazwy gatunków epickich

	· wyjaśnia, na czym polega fikcyjność narratora,
· wskazuje fabułę jako wyróżnik epiki,
· ma świadomość różnych odmian gatunkowych powieści

	· wymienia dwa typy narratora,
· wyjaśnia pojęcie fabuła,
· nazywa odmiany gatunkowe powieści

	· wskazuje narratora jako główny wyróżnik epiki,
· wskazuje różnice w budowie fabuły poszczególnych gatunków epickich,
· formułuje definicję powieści

	Joseph Conrad

Tajfun (fragmenty)
	· wyodrębnia z tekstu opis jako formę wypowiedzi,
· wyodrębnia z narracji wypowiedzi bohaterów,
· dostrzega w tekście motyw morza i motyw podróży

	· rozpoznaje różne rodzaje opisu,
· określa temat wypowiedzi bohaterów,
· dostrzega związki obydwu motywów

	· wskazuje środki językowe w różnych rodzajach opisu,
· na podstawie wypowiedzi bohaterów odczytuje ich stan emocjonalny,
· określa związki obydwu motywów

	· wydobywa metaforyczny sens z różnych rodzajów opisu,
· wydobywa naddane znaczenia z wypowiedzi bohaterów,
· określa symbolikę obydwu motywów

	 Ernest Hemingway

Stary człowiek i morze

	· określa w dosłowny sposób tematykę utworu,

· odtwarza przebieg akcji,

· krótko przedstawia tytułowego bohatera,

· dostrzega w tekście zdania o charakterze sentencji

	· wykorzystuje fabułę i tytuł utworu do określenia jego tematyki,

· wyróżnia trzy części kompozycyjne fabuły,

· charakteryzuje tytułowego bohatera
,

· w prosty sposób wyjaśnia zawartość sentencji

	· określa problematykę utworu,

· wskazuje etapy akcji, wyodrębnia je z fabuły,

· tworzy psychologiczny portret tytułowego bohatera,

· podaje przykłady sytuacji obrazujących znaczenie sentencji z tekstu

	· zestawia problematykę tekstu z innymi utworami,
· nazywa etapy akcji, określa ich nacechowanie emocjonalne,
· przedstawia motywy postępowania tytułowego bohatera, dokonuje jego oceny,
· na podstawie sentencji z tekstu tworzy dłuższą wypowiedź

	 Aleksander Kamiński

Kamienie na szaniec
	· określa tematykę utworu,

· określa czas i miejsce akcji,

· dostrzega autentyzm wydarzeń,

· dzieli bohaterów na głównych, drugoplanowych i epizodycznych,

· odczytuje fragment wiersza, do którego nawiązuje tytuł powieści

	· określa tematykę i problematykę utworu,

· ukonkretnia czas i miejsce akcji,

· układa wydarzenia w kolejności chronologicznej,

· charakteryzuje bohaterów,

· rozpoznaje wartości

	· wskazuje elementy biograficzne,

· uzasadnia, że utwór jest powieścią o charakterze biograficznym,

· układa plan ramowy,

· charakteryzuje i ocenia bohaterów,

· nazywa wartości

	· wyjaśnia kontekst historyczny,
· charakteryzuje narratora,
· komentuje sposób przedstawienia i ułożenia wydarzeń,

· wyjaśnia metaforyczny sens tytułu odnosi go do bohaterów utworu,
· wyjaśnia sens przenośni

	Jarosław Iwaszkiewicz

Ikar
	· określa miejsce i czas wydarzeń,

· określa typ narratora,

· przedstawia głównego bohatera opowiadania,

· dostrzega tematyczny związek obrazu i opowiadania

	· odtwarza realia okupacyjnej rzeczywistości,

· wyodrębnia z narracji relację, opisy, refleksje,

· wskazuje konkretne podobieństwa bohatera z mitycznym Ikarem,

· porównuje elementy obrazu i opowiadania

	· dostrzega wpływ realiów okupacyjnych na bieg wydarzeń,

· wskazuje cechy narratora na podstawie jego wypowiedzi,

· dostrzega symbolikę postaci Ikara w odniesieniu do bohatera opowiadania,

· ocenia sposób wykorzystania mitologicznego motywu na obrazie i w tekście

	· formułuje wnioski dotyczące wpływu świata zewnętrznego na życie człowieka,

· określa temat refleksji narratora, nazywa jego emocje,

· uogólnia znaczenie motywu ikaryjskiego w opowiadaniu,

· formułuje wnioski o roli artysty w świecie

	Ida Fink

Drzazga

	· zapoznaje się z informacjami na temat Idy Fink,

· określa czas i miejsce akcji,

· gromadzi informacje na temat bohaterów,

	· zapoznaje się z informacjami na temat Holocaustu,

· zapisuje chronologicznie wojenne przeżycia bohatera,

· cytuje fragmenty informujące o przeżyciach bohaterów,

	· określa kontekst historyczny,

· rekonstruuje i zapisuje chronologicznie wojenne przeżycia bohatera,

· nazywa przeżycia, uczucia bohaterów,

	· wypowiada się na temat twórczości autorki opowiadania, odnosząc się do przytoczonych opinii,

· wyjaśnia sens tytułu,

· porównuje nastrój, samopoczucie bohaterów,

 rozdział iii świat jawy czy snu ?
	LEKTURA I INNE TEKSTY KULTURY
	WYMAGANIA

	konieczne

(ocena: dopuszczający)
	podstawowe

(ocena: dostateczny)
	rozszerzone

(ocena: dobry)
	dopełniające

(ocena: bardzo dobry)

	UCZEŃ

	Jonathan Swift

Podróże Guliwera
	· określa czas i miejsce wydarzeń,

· opowiada o wojennych obyczajach Europejczyków,

· określa typ narratora

	· dzieli bohaterów na głównych i drugoplanowych,
· odróżnia informacje od komentarza,
· określa rodzaj narracji
	· opowiada o przebiegu wydarzeń,
· ocenia komentarz dotyczący przyczyn wojen,
· charakteryzuje narratora

	· wyraża opinię na temat świata przedstawionego utworu i jego niezwykłości,

· odtwarza i komentuje poglądy na temat przyczyn wojen,

· charakteryzuje narratora, uzasadniając wypowiedź

	Pieter Bruegel

Walka karnawału z postem. Sztuka patrzenia
	· wydobywa z tekstu informacje o warstwie przedstawieniowej obrazu,
· wyodrębnia i nazywa główne postacie obrazu,
· dostrzega związek tytułu obrazu z przedstawioną na nim sytuacją

	· porządkuje informacje z tekstu o warstwie przedstawieniowej obrazu,

· gromadzi słownictwo do opisu głównych postaci,

· przyporządkowuje kolejnym wyrazom tytułu właściwe elementy obrazu

	· uzupełnia informacje z tekstu własnymi obserwacjami,

· zestawia i porównuje główne postacie obrazu,

· dostrzega symbolikę elementów obrazu

	· prezentuje warstwę przedstawieniową obrazu w formie zwartej wypowiedzi,

· dostrzega alegoryczny charakter przedstawionych postaci,

· dostrzega karykaturę, elementy groteskowe obrazu

	Rzeczywistość w krzywym zwierciadle, czyli o poszukiwaniach sensu w bezsensie
	· wydobywa podstawowe informacje z tekstu

	· określa tematykę przeczytanego tekstu

	· podaje przykłady tekstów kultury ukazujących świat w sposób groteskowy

	· podaje przykłady tekstów kultury ukazujących świat w sposób groteskowy

	Sławomir Mrożek

Baba
	· wskazuje fragmenty, na podstawie których można scharakteryzować narratora,
· dostrzega dziwność sytuacji przedstawionej w opowiadaniu,
· dostrzega różnice języka w toku narracji

	· nazywa rodzaj narratora w opowiadaniu,
· wskazuje źródła dziwności sytuacji i postępowania bohatera,
· wskazuje zwroty typowe dla różnych stylów języka

	· charakteryzuje narratora na podstawie jego wypowiedzi,
· stosuje pojęcie absurdu dla określenia sytuacji,
· nazywa style języka występujące w tekście

	· określa postawę narratora wobec świata,
· wyjaśnia, z czego wynika i na czym polega absurd świata przedstawionego,
· wykorzystuje obserwację języka dla formułowania wniosków interpretacyjnych

	 Nogi w kałamarzu, czyli o cechach groteski
	· zna termin groteska

	· tworzy poprawne związki wyrazowe ze słowem groteska i wyrazami pokrewnymi

	· wymienia cechy groteski, podaje tytuły utworów o charakterze groteski

	· określa cele, którym służy groteska jako konwencja literacka

 rozdział iv mój świat, moje życie

	LEKTURA I INNE TEKSTY KULTURY
	WYMAGANIA

	konieczne

(ocena: dopuszczający)
	podstawowe

(ocena: dostateczny)
	rozszerzone

(ocena: dobry)
	dopełniające

(ocena: bardzo dobry)

	UCZEŃ

	 Juliusz Słowacki

Listy do matki
	· określa tematykę listów,

· wskazuje poszczególne elementy kompozycyjne listu,

· redaguje list w sytuacji rzeczywistej

	· porównuje tematykę listów, formułuje wnioski z porównania,
· zna rożne odmiany listów,
· redaguje list w sytuacji rzeczywistej zachowując wszystkie cechy tej formy wypowiedzi

	· wskazuje fragmenty, na podstawie których można rozpoznać emocje i uczucia nadawcy,
· nazywa różne odmiany listów,
· redaguje list w sytuacji wyobrażonej

	· wypowiada się na temat nadawcy wykorzystując tekst listów i wiedzę o biografii autora,

· wskazuje w tekście listów informację, opis, refleksję,

· redaguje list, w którym przedstawia swoje refleksje i oceny

	 Andrzej Bobkowski

Szkice piórkiem
	· określa czas i miejsce wydarzeń,
· odczytuje fragmenty opisujące wrażenia, stan ducha bohatera,

· odczytuje fragmenty ujawniające narratora,
· używa pojęcia dziennik,
· pisze fragment dziennika

	· opowiada o podróży bohaterów,

· odszukuje w tekście fragmenty różnych form wypowiedzi,

· określa rodzaj narracji i typ narratora,

· odróżnia dziennik od innych form literackich,

· pisze fragment dziennika, wprowadza słownictwo nazywające stany emocjonalne

	· określa kontekst historyczny,

· odczytuje fragmenty o charakterze „złotej myśli”,

· charakteryzuje narratora,

· odróżnia dziennik od innych tekstów o charakterze wspomnieniowym,

· pisze komentarz z elementami opisu

	· komentuje sposób prezentacji świata w utworze,

· komentuje fragmenty o charakterze „złotej myśli”

· tworzy portret osobowościowy narratora,

· definiuje pojęcie dziennika jako utworu literackiego,

· pisze komentarz z elementami opisu i charakterystyki

	 Miron Białoszewski

Pamiętnik z powstania warszawskiego (fragmenty)
	· proponuje tytuły dla poszczególnych części tekstu,
· dostrzega specyficzne cechy języka utworu,
· odtwarza realia prezentowanej rzeczywistości

	· określa tematykę kolejnych części tekstu,
· nazywa typowe środki językowe charakterystyczne dla narracji,
· zestawia czas prezentowanych wydarzeń z czasem relacji

	· porównuje tematykę kolejnych części tekstu,
· charakteryzuje język utworu,
· wymienia cechy pamiętnika

	· uogólnia wnioski wynikające z porównania kolejnych części tekstu,
· określa styl wypowiedzi autora, popiera swe sądy przykładami z tekstu,
· wskazuje cechy pamiętnika w tekście, dostrzega różnice między pamiętnikiem a dziennikiem
·

 rozdział v świat między wersami
	LEKTURA I INNE TEKSTY KULTURY
	WYMAGANIA

	konieczne

(ocena: dopuszczający)
	podstawowe

(ocena: dostateczny)
	rozszerzone

(ocena: dobry)
	dopełniające

(ocena: bardzo dobry)

	UCZEŃ

	Ludzie wiersze piszą, czyli o niezwykłej mowie „ja” lirycznego

Jak czytać wiersze – ostatnia deska ratunku, czyli spojrzenie kogoś, kto „nic z tego nie rozumie”
	· czyta uważnie tekst,

· posługuje się terminem liryka,

· sprawnie posługuje się pojęciem podmiot liryczny,

· dostrzega specyfikę języka poetyckiego

	· czyta tekst ze zrozumieniem,
· łączy termin liryka z pojęciem rodzaju literackiego,
· ma świadomość fikcyjności podmiotu lirycznego,
· nazywa podstawowe środki języka poetyckiego
	· odszukuje w tekście wskazane informacje,

· odróżnia lirykę od epiki,

· dostrzega związki i zależności między fikcyjnym i rzeczywistym nadawcą,

· rozpoznaje podstawowe środki języka poetyckiego

	· porządkuje informacje zawarte w tekście,

· łączy pojęcie liryka z wyrażaniem uczuć i przeżyć,

· rozróżnia lirykę bezpośrednią i pośrednią,

· rozumie kreacyjny charakter języka poetyckiego

	Jan Kochanowski

Tren V, Tren VII, Tren VIII

	· wskazuje bohaterów lirycznych, określa relacje między nimi,
· dostrzega części kompozycyjne w zwartym tekście,
· czyta ze zrozumieniem definicję trenu
	· dostrzega porównanie jako podstawowy środek przedstawienia bohaterki,

· dzieli tekst na części kompozycyjne biorąc pod uwagę różnice treściowe,

· wylicza na podstawie definicji cechy trenu

	· na podstawie wypowiedzi poetyckiej przedstawia bohaterkę,

· próbuje określić zasady wyodrębnienia części kompozycyjnych,

· wymienia cechy trenu jako gatunku

	· określa nastrój wypowiedzi lirycznej, wskazuje poetyckie środki tworzenia nastroju,

· dostrzega kontrast jako zasadę kompozycyjną,

· wskazuje wspólne cechy gatunkowe w różnych utworach

	Adam Mickiewicz

Niepewność

	· wie, że wiersz jest przykładem liryki bezpośredniej,
· dostrzega poetyckość języka i harmonijność budowy wiersza
	· wskazuje słownictwo nazywające stan duchowy, uczucia, emocje,

· rozpoznaje i nazywa językowe środki poetyckiej wypowiedzi

	· przedstawia stan wewnętrzny podmiotu lirycznego wykorzystując zgromadzone słownictwo,

· posługuje się terminem monolog liryczny, określa jego język

	· określa sytuację, w której ujawnia się stan wewnętrzny podmiotu lirycznego,

· charakteryzuje styl wypowiedzi, na tej podstawie przedstawia osobę nadawcy

	Adam Mickiewicz
Żegluga
	· na podstawie tekstu przedstawia sytuację liryczną,
· cytuje fragmenty odzwierciedlające wrażenia osoby mówiącej

	· opowiada własnymi słowami sytuację liryczną,
· próbuje komentować wskazane cytaty

	· dostrzega dynamizm sytuacji, wskazuje i nazywa językowe środki dynamizujące wypowiedź
· dostrzega i wyodrębnia motyw podróży

	· dostrzega relacje między światem zewnętrznym a wewnętrznym stanem osoby mówiącej,
· określa dosłowne i przenośne znaczenie motywu podróży

	Juliusz Słowacki

Hymn

	· wskazuje wyrazy i formy gramatyczne ujawniające podmiot liryczny, rozpoznaje lirykę bezpośrednią,
· wypisuje zwroty pozwalające rozpoznać przestrzeń, konkretyzuje przestrzeń,
· rozpoznaje adresata poetyckiej wypowiedzi,
· przypomina cechy gatunkowe hymnu

	· dostrzega subiektywizm wypowiedzi, utożsamia osobę mówiącą z bohaterem lirycznym, wskazuje cytaty przedstawiające jego stan psychiczny,
· opisuje przestrzeń zwracając uwagę na jej cechy,
· wskazuje i nazywa językowe środki ujawniające adresata,
· wskazuje w tekście cechy hymnu

	· komentuje wskazane cytaty, nazywa uczucia, określa stan wewnętrzny i doznania podmiotu – bohatera,
· dostrzega symboliczny charakter przestrzeni, próbuje go wyjaśnić,
· przedstawia portret Boga jako adresata poetyckiej wypowiedzi,
· wymienia inne utwory reprezentujące hymn jako gatunek

	· nazywa okoliczności i wskazuje przyczyny wywołujące przeżycia i odczucia,
· wyjaśnia symboliczny charakter przestrzeni, wskazuje zależności między sytuacją liryczną a stanem wewnętrznym bohatera lirycznego,
· zestawia portret Boga z innymi utworami,

· zestawia i porównuje utwory o charakterze hymnu

	Juliusz Słowacki Testament mój
	· utożsamia podmiot liryczny z autorem tekstu, wskazuje wersy, w których poeta pisze o swoim życiu,

· odszukuje fragmenty, na podstawie których można określić adresatów wypowiedzi

	· komentuje wersy dotyczące życia bohatera, zestawia je z podstawowymi informacjami biograficznymi,

· rozpoznaje i nazywa adresata ukonkretnionego i uogólnionego

	· wskazuje fragmenty mówiące o twórczości, dostrzega ich metaforykę, próbuje wyjaśniać sens metafor,

· wskazuje cytaty zawierające nakazy, prośby skierowane do adresatów, próbuje je zinterpretować

	· przedstawia portret człowieka i artysty wpisany w tekst,
· dostrzega i rozumie refleksje dotyczące wpływu twórczości poety na potomnych

	Cyprian Norwid

Moja piosnka (II)

	· na podstawie tekstu odtwarza elementy krajobrazu opisywanego miejsca,
· dostrzega w tekście neologizmy, wymienia je,
· dostrzega związek tytułu utworu z jego formą
	· dostrzega symbolikę zachowań ludzi, próbuje ją wyjaśnić,
· analizuje budowę słowotwórczą neologizmów,
· wskazuje powtarzające się w tekście elementy, próbuje je nazwać
	· nazywa wartości kojarzone z opisywanym miejscem i jego mieszkańcami,

· próbuje samodzielnie zdefiniować pojęcia nazwane neologizmami,

· wskazuje cechy wpływające na muzyczność utworu

	· przedstawia sytuację i stan wewnętrzny osoby mówiącej,

· definiuje pojęcia nazwane neologizmami, łączy je z nazwami wartości,

· podaje przykłady utworów podobnych ze względu na nastrój i muzyczność, wymienia dostrzeżone podobieństwa

	Cyprian Norwid Pielgrzym

	· rozpoznaje lirykę bezpośrednią, łączy osobę mówiącą z bohaterem lirycznym utworu,
· dostrzega w tekście motyw wędrówki

	· definiuje znaczenie pojęcia pielgrzym, wskazuje jego atrybuty,
· podaje tytuły utworów, w których występuje motyw wędrówki
	· wyjaśnia różnice między pielgrzymem, podróżnikiem, wędrowcem,
· dostrzega symboliczne znaczenie motywu wędrówki w tekście
	· wypowiada się na temat losu bohatera, celu jego wędrówki,
· potrafi wyjaśnić symboliczne znaczenie motywu wędrówki

	Bolesław Leśmian

Urszula Kochanowska

	· określa miejsce i czas prezentowanej w tekście sytuacji,
· wymienia i porządkuje zdarzenia wspominane przez bohaterkę,
· wydobywa z tekstu informacje przedstawiające zachowanie i wypowiedzi Boga
	· wyszukuje w tekście zwroty określające miejsce, na ich podstawie opisuje przestrzeń,
· zestawia ze zdarzeniami nazwy uczuć i emocji,
· wymienia cechy i atrybuty składające się na boskość

	· dostrzega kontrast w obrazowaniu przestrzeni, próbuje ją wartościować na podstawie tekstu,
· dostrzega zmienność emocji, wyjaśnia jej powody,
· analizuje informacje przedstawiające postać Boga, na ich podstawie próbuje formułować wnioski

	· porównuje obraz nieba z tekstu z przedstawieniem biblijnym, formułuje wnioski,
· formułuje zwartą wypowiedź przedstawiającą bohaterkę wiersza i jej uczucia,
· porównuje wizerunek Boga w tekście z innymi utworami

	Julian Tuwim

Przy okrągłym stole

	· wskazuje nadawcę i odbiorcę, podaje przykłady wyrazów i form gramatycznych pozwalających ich rozpoznać
	· dookreśla sytuację liryczną przedstawiając okoliczności wspomnianych w wierszu zdarzeń

	· określa relacje łączące nadawcę i adresata

	· rozpoznaje opis przeżyć, dostrzega ich związek z przedstawionym w tekście miejscem

	Julian Tuwim

Czereśnie

	· określa sytuację liryczną, dostrzega plastykę poetyckiego opisu,
· gromadzi materiał językowy do opisu obrazu, tworzy krótki opis obrazu

	· wskazuje środki języka poetyckiego oddające wrażenia wizualne, nazywa je,
· gromadzi bogaty materiał językowy do opisu obrazu, tworzy rozbudowany opis obrazu

	· wskazuje poetyckie środki odzwierciedlające wrażenia słuchowe, ruchowe,
· gromadzi różnorodny materiał do opisu obrazu lub ujęcia filmowego, tworzy tekst z wykorzystaniem zgromadzonego słownictwa

	· interpretuje poetycki opis uwzględniając wrażenia wzrokowe, słuchowe, ruchowe,
· tworzy rozbudowany opis obrazu lub ujęcia filmowego oddający wrażenia wzrokowe, słuchowe, ruchowe

	Krzysztof Kamil Baczyński

Piosenka

	· wymienia składniki natury przywołane w tekście, oddziela elementy przedstawione wprost od elementów przedstawionych w sposób przenośny,
· wyodrębnia motyw wędrówki, wskazuje podmiot zbiorowy poetyckiej wypowiedzi

	· rozpoznaje epitety i porównania, wyjaśnia ich funkcję w opisie prezentowanego w wierszu świata,
· rozpoznaje czas teraźniejszy poetyckiej wypowiedzi, wydobywa wynikające z niego znaczenia

	· wskazuje metafory, próbuje wyjaśniać ich znaczenia ,
· dostrzega przenośne znaczenie motywu wędrówki, określa jej cel i sens

	· odczytuje znaczenia przekazane w sposób metaforyczny, nazywa cechy świata opisanego w wierszu,
· łączy sposób poetyckiego opisu świata z życiową postawą człowieka

	Krzysztof Kamil Baczyński

Lasem

	· rozpoznaje osobę mówiącą w wierszu, próbuje określić sytuację, w jakiej się znajduje,

· określa temat utworu na poziomie dosłownym

	· próbuje ustalić, kim jest osoba mówiąca, z jakiej perspektywy ogląda świat,

· wskazuje cytaty, sygnalizujące przenośny charakter poetyckiej refleksji

	· wskazuje metafory określające osobę mówiącą, próbuje odczytać ich znaczenie,

· ma świadomość metaforycznego charakteru refleksji zawartej w wierszu

	· odczytuje sens metafor, wykorzystuje je do przedstawienia osoby mówiącej i jej relacji ze światem, w którym żyje,

· formułuje hipotezę interpretacyjną dotyczącą tematu wiersza, uzasadnia ją wyjaśniając metafory tekstu

	Konstanty Ildefons Gałczyński

Rozmowa liryczna

	· rozpoznaje dialogową formę wiersza, określa temat rozmowy

	· nazywa relacje łączące osoby mówiące, dookreśla sytuację, w której toczy się rozmowa

	· dostrzega liryzm rozmowy, wskazuje źródła liryzmu

	· analizuje język wypowiedzi, dostrzega poetyckie przedstawianie codzienności

	Konstanty Ildefons Gałczyński

Pieśń III

	· wskazuje dominujący element języka poetyckiej wypowiedzi,

· rozpoznaje osobę mówiącą i adresata wypowiedzi

	· rozpoznaje anaforę i pytanie retoryczne,

· określa relacje łączące osobę mówiącą i adresata

	· wyjaśnia, czym jest anafora, czym cechuje się pytanie retoryczne,
· określa cechy osobowości podmiotu mówiącego na podstawie jego wypowiedzi
	· określa funkcję anafory i pytania retorycznego w poetyckiej wypowiedzi,

· ustala, czego dotyczą refleksje wywoływane poetycką wypowiedzią

	Czesław Miłosz

Który skrzywdziłeś
	· dostrzega, że wiersz ma formę zwrotu do odbiorcy,

· rozpoznaje lirykę pośrednią,

· dostrzega szyk przestawny i nagromadzenie imiesłowów w wypowiedzi

	· wskazuje zwroty pozwalające rozpoznać odbiorcę,

· dostrzega obiektywny charakter wypowiedzi,

· rozpoznaje fragment o charakterze przestrogi, ustala, czego dotyczy

	· określa i nazywa odbiorcę utworu,
· próbuje określić tematykę wiersza,
· określa cechy stylu wypowiedzi osoby mówiącej
	· charakteryzuje odbiorcę i jego otoczenie,

· określa problematykę wiersza, dostrzega nawiązania biblijne,

· wykorzystuje określenie cech stylu wypowiedzi dla odtworzenia postawy moralnej osoby mówiącej

	Czesław Miłosz

Tak mało
	· wskazuje nazwy uczuć, próbuje je wartościować pozytywnie lub negatywnie,

· korzystając z przypisów wskazuje zasygnalizowane w wierszu motywy kulturowe

	· przyporządkowuje uczucia osobie mówiącej, próbuje wyjaśnić, czego dotyczą,

· korzystając z przypisów podaje znaczenie motywów

	· łączy wskazane uczucia z oceną świata przez osobę mówiącą,

· dostrzega metaforyczny charakter przywołanych motywów

	· rozpoznaje, jaką ocenę własnego losu prezentuje osoba mówiąca,

· wykorzystuje znaczenia wynikające z metaforyki motywów do przedstawienia refleksji poety o świecie

	Tadeusz Różewicz

Jak dobrze

	· proponuje sposób wprowadzenia do tekstu znaków interpunkcyjnych,
· na podstawie form gramatycznych określa czas prezentowany w wierszu

	· czyta głośno tekst z intonacją odzwierciedlającą proponowaną warstwę interpunkcyjną,

· zestawia dwie kategorie czasu; wskazuje fragmenty z nimi związane

	· dostrzega zwięzłość i prostotę języka poetyckiego,

· ustala relacje między teraźniejszością a przeszłością

	· próbuje wyjaśnić wpływ prostoty języka poetyckiego na wrażenia odbiorcy tekstu,

· dookreśla życiowe doświadczenia osoby mówiącej związane z przeszłością i teraźniejszością

	Tadeusz Różewicz

Prawa i obowiązki

	· wymienia elementy obrazu przywołane w wierszu,

· dostrzega dwie części kompozycyjne w wierszu, wskazuje granicę między nimi,

· wskazuje zwroty, wyrazy, na podstawie których można scharakteryzować osobę mówiącą
	· wskazuje tematyczny związek obrazu i wiersza,

· łączy z częściami kompozycyjnymi odpowiednie kategorie czasu, wskazuje sposób uwidocznienia upływu czasu,

· porządkuje informacje o nadawcy wypowiedzi

	· dostrzega różne postawy wobec tragedii Ikara, określa je,

· porównuje części kompozycyjne biorąc pod uwagę postawę osoby mówiącej,

· formułuje wnioski prezentujące nadawcę

	· wyjaśnia, czemu służy przywołanie dzieła malarskiego w wierszu,

· uogólnia refleksję dotyczącą ewolucji postawy życiowej człowieka,

· formułuje zwartą wypowiedź na temat różnych postaw człowieka wobec świata

	Marc Chagall

Upadek Ikara. Sztuka patrzenia

	· wydobywa z tekstu informacje dotyczące warstwy przedstawieniowej obrazu,

· wskazuje w tekście informacje dotyczące kompozycji obrazu, próbuje uzupełnić je własnymi spostrzeżeniami,

· wstępnie prezentuje sposób przedstawienia głównej postaci obrazu środkami malarskimi

	· porządkuje informacje z tekstu,
uzupełnia je własnymi spostrzeżeniami,
· zestawia informacje z tekstu dotyczące kompozycji obrazu z własnymi obserwacjami,
· precyzuje obserwacje związane z malarskimi środkami prezentowania głównej postaci na obrazie (sylwetka, kształty, kolory)
	· tworzy zwartą wypowiedź prezentującą warstwę przedstawieniową obrazu,
· wyodrębnia części kompozycyjne obrazu, próbuje je opisać,
· próbuje odczytać znaczenia wynikające ze sposobu przedstawienia postaci malarskimi środkami
	· wylicza różnice w prezentowaniu motywu ikaryjskiego na obrazie Chagalla i Breugla,

· odkrywa główne zasady kompozycyjne obrazu, próbuje określić ich rolę w tworzeniu znaczeń obrazu,

· precyzuje znaczenia wynikające ze sposobu przedstawienia postaci malarskimi środkami

	Miron Białoszewski

Ach, gdyby, gdyby nawet piec zabrali

	· odnajduje porównanie wykorzystane w wierszu, wskazuje składniki porównania,
· wskazuje fragment tekstu przedstawiający zabawy słowami,
· na podstawie definicji wymienia cechy ody jako gatunku

	· wskazuje podobne cechy porównywanych elementów,

· nazywa sposoby zmian znaczeń wyrazów,

· zestawia informacje z definicji z tekstem wiersza

	· odtwarza sytuację liryczną, dzieli ją na etapy,

· wyodrębnia z wypowiedzi warstwę brzmieniową i znaczeniową,

· dostrzega odstępstwa od tradycyjnych cech gatunku w wierszu

	· zestawia etapy sytuacji lirycznej z nazwami uczuć i emocji osoby mówiącej,

· wykorzystuje obserwacje językowe do określenia postawy życiowej osoby mówiącej,

· wykorzystuje tytuł do wyjaśnienia roli nawiązania gatunkowego

	Miron Białoszewski

Namuzowywanie

	· na podstawie definicji wyjaśnia pojęcie neologizm, próbuje samodzielnie tworzyć neologizmy

	· odróżnia neologizmy od neologizmów artystycznych, dokonuje analizy słowotwórczej samodzielnie utworzonych neologizmów

	· wskazuje neologizmy w wierszu, próbuje odszyfrować ich znaczenie przez analizę słowotwórczą

	· na podstawie odczytanego znaczenia neologizmów dostrzega autotematyzm wiersza

	Jan Twardowski

O maluchach

	· wymienia czynności maluchów, nazywa czynności dorosłych

· używa pojęcia paradoks

	· opowiada o sytuacji lirycznej,
· wskazuje w tekście paradoks
	· zastępuje wymienione czynności sformułowaniami o bardziej ogólnym znaczeniu,

· wyjaśnia, czym jest paradoks

	· komentuje sposób prezentacji sytuacji lirycznej,

· wyjaśnia istotę paradoksu

	Jan Twardowski

Sprawiedliwość
	· podaje skojarzenia do wyrazu sprawiedliwość,
· wskazuje w tekście elementy mowy

	· wyjaśnia znaczenie słowa sprawiedliwość,

· wskazuje w tekście elementy religijne

	· dzieli się swoimi refleksjami na temat sprawiedliwości,

· nazywa pozostałe elementy utworu

	· porównuje swoje refleksje o sprawiedliwości ze sformułowaniami na jej temat obecnymi w wierszu,

· uzasadnia, że tekst jest utworem poetyckim

	Jan Twardowski

Zaufałem drodze

	· odczytuje wyrazy, wersy, w których ujawnia się podmiot liryczny,
· odczytuje frazeologizmy z tekstu
	· podaje informacje na temat podmiotu lirycznego,

· wyjaśnia, czym jest frazeologizm

	· wyjaśnia, na jakiej zasadzie zestawiono w wierszu „drogę wąską” i „autostradę”,

· wyjaśnia sens użytych w tekście frazeologizmów

	· wykorzystuje symboliczne znaczenia motywów do odczytania refleksji wpisanych w tekst,

· wyjaśnia celowość użycia frazeologizmów w wypowiedzi poetyckiej

	Zbigniew Herbert

O dwu nogach Pana Cogito

	· rozpoznaje bohatera lirycznego, wyjaśnia jego nazwę,
· podaje związki frazeologiczne, wyjaśnia ich dosłowne znaczenie
	· wskazuje fragmenty, na podstawie których można scharakteryzować bohatera,

· rozpoznaje i nazywa motywy wykorzystane w utworze

	· gromadzi przymiotniki i rzeczowniki nazywające cechy,
· wyjaśnia symboliczne znaczenia wskazanych motywów, wykorzystuje je do przedstawienia osobowości bohatera

	· na podstawie zgromadzonego słownictwa charakteryzuje bohatera,

· zestawia różne postawy życiowe, określa je, wskazuje mówiące o nich metafory

	Zbigniew Herbert

Kamyk

	· na podstawie własnych obserwacji gromadzi słownictwo opisujące wygląd i nazywające cechy przedmiotu,

· wskazuje bezpośredniego bohatera wiersza, rozpoznaje osobę mówiącą

	· wskazuje w tekście fragmenty opisujące wygląd i cechy przedmiotu, dostrzega ich metaforyczny charakter,

· wskazuje ukrytego bohatera wiersza, próbuje określić osobę mówiącą

	· wyjaśnia metaforyczne znaczenie wskazanych fragmentów,
· rozpoznaje filozoficzny charakter utworu
	· opisuje i charakteryzuje przedmiot, wyjaśnia istotę jego doskonałości,

· uogólnia refleksje dotyczące istoty człowieczeństwa

	Zbigniew Herbert

Modlitwa Pana Cogito-‑Podróżnika
	· rozpoznaje adresata wypowiedzi, nazywa go, wskazuje i nazywa środki poetyckie wskazujące adresata,

· wypisuje z tekstu nazwiska rzeczywistych postaci, nazwy miejscowości, budowli,

· na podstawie tytułu konkretyzuje osobę mówiącą, przypomina i wyjaśnia znaczenie jej nazwiska

	· wskazuje modlitwę jako typ wypowiedzi poetyckiej, określa jej charakter,

· wskazuje postacie przywoływane przez osobę mówiącą, odtwarza związane z nimi sytuacje,

· wskazuje fragmenty pozwalające określić stosunek do świata osoby mówiącej, próbuje je komentować

	· podaje przykłady utworów o podobnym charakterze, wyodrębnia z tekstu wypowiedzi o charakterze podziękowania i prośby,

· łączy wypisane przykłady z motywem podróży, ma świadomość ich kulturowego znaczenia,

· odtwarza poglądy osoby mówiącej na temat świata

	· konkretyzuje myślową zawartość podziękowań i próśb, porównuje wskazane teksty,

· określa filozoficzne znaczenia motywu podróży,

· przedstawia sposób wartościowania świata przez osobę mówiącą

	Jak skutecznie i uprzejmie uczestniczyć w dyskusji

	· aktywnie słucha wypowiedzi uczestników dyskusji,

· zna zwroty podkreślające własne stanowisko, próbuje je stosować,

· zna zasady kulturalnego prowadzenia dyskusji

	· próbuje skrótowo notować głosy padające w dyskusji,

· potrafi sformułować własne stanowisko,

· potrafi ocenić przebieg dyskusji
	· włącza się do dyskusji,

· potrafi poprzeć własne stanowisko argumentami,

· stara się stosować do zasad prowadzenia dyskusji

	· aktywnie uczestniczy w dyskusji,

· potrafi w wypowiedzi nawiązać do stanowiska innych dyskutantów,

· przestrzega zasad kulturalnego uczestnictwa w dyskusji

	Prostota i pogodna mądrość – o czytaniu wierszy (nie tylko Wisławy Szymborskiej)
	· odróżnia świat realny od świata literackiego,

· zna pojęcie ironia, wyczuwa ironiczny charakter wypowiedzi w sytuacji rzeczywistej,

· zna pojęcia: paradoks, puenta

	· zna pojęcie kreacja, łączy je z tekstami literackimi,

· dostrzega ironię w wypowiedzi poetyckiej,

· wskazuje w tekście wypowiedzi o charakterze paradoksu, puenty

	· ma świadomość odmienności reguł rządzących światem literackim,
· wyjaśnia pojęcie ironii, wskazuje jej źródła w wypowiedzi poetyckiej,
· wyjaśnia, na czym polegają paradoks i puenta

	· zna reguły rządzące światem wykreowanym, wykorzystuje je do odczytywania znaczeń tekstu poetyckiego,

· odczytuje znaczenia tekstu poetyckiego wynikające z ironii jako kategorii estetycznej,

· komentuje znaczenia wynikające z wykorzystania paradoksu i puenty

	Wisława Szymborska

Nic dwa razy
	· wie, że utwór można podzielić na części kompozycyjne ze względu na temat lub charakter wypowiedzi,

· wskazuje fragmenty o charakterze aforyzmu,

· dostrzega muzyczność wiersza

	· dostrzega podobieństwo tekstu do wywodu naukowego, z tej perspektywy dzieli go na części kompozycyjne,

· próbuje skomentować wskazany aforyzm, wyjaśnia jego znaczenie,

· wskazuje źródła muzyczności wiersza

	· wskazuje fragmenty przedstawiające tezę, argumenty, konkluzję wywodu,

· wyraża własną opinię na temat myśli wyrażonych aforyzmem,

· wyodrębnia zdania, zestawia je z wersami, formułuje wnioski wynikające z takiego zestawienia

	· porządkuje argumenty, odtwarza ich zawartość myślową, komentuje je,

· rozwija aforyzm własnymi refleksjami,

· wykorzystuje obserwacje formy utworu w wypowiedzi na temat odczytanych znaczeń

	Wisława Szymborska
Muzeum

	· formułuje temat na poziomie dosłownym, określa cechy wymienionych w tekście przedmiotów,

· nazywa środki, za pomocą których zostały przedstawione przedmioty

	· wskazuje fragmenty mówiące o emocjach, gromadzi słownictwo nazywające uczucia,
· określa funkcję dostrzeżonych środków
	· dostrzega zasadę kompozycyjną wewnątrz wersów,

· wykorzystuje spostrzeżenia o poetyckich sposobach prezentacji przedmiotów dla odczytania myśli wiersza

	· zestawia zjawiska, o których mowa w wierszu, formułuje wnioski interpretacyjne,

· formułuje znaczenia tekstu, dostrzega filozoficzny charakter refleksji poetyckiej

	Wisława Szymborska

Cebula

	· wskazuje bohaterów lirycznych wiersza, wypisuje dotyczące ich określenia,

· wskazuje neologizmy, próbuje wyjaśnić ich znaczenia

	· porównuje określenia, nazywa zasadę, według której zostały zestawione,

· wyjaśnia znaczenia neologizmów wykorzystując analizę słowotwórczą

	· na podstawie określeń formułuje uogólnienia związane z istotą obu bohaterów,

· dostrzega paradoks, próbuje wyjaśnić zawartą w nim myśl

	· odczytuje sposób wartościowania obu bohaterów przez osobę mówiącą,

· formułuje hipotezy interpretacyjne, popiera je argumentami

	Edward Stachura

Życie to nie teatr

	· wskazuje bohaterów lirycznych, próbuje określić sytuację liryczną,

· wyodrębnia sformułowania o charakterze tezy
	· dostrzega kontrast jako zasadę kompozycyjną utworu,

· odtwarza argumenty prezentowane przez bohaterów

	· określa postawy wobec życia obu bohaterów,

· wydobywa sądy wartościujące, łączy je z odpowiedniki tezami

	· dostrzega konfrontację postaw życiowych,

· dokonuje samodzielnego wartościowania przedstawionych postaw życiowych

	Edward Stachura Wędrówką życie jest człowieka

	· wypisuje z tekstu sentencje dotyczące życia człowieka,

· wyodrębnia z tekstu pytania,

· dostrzega nagromadzenie powtórzeń i wypowiedzeń wykrzyknikowych

	· rozpoznaje metaforę i porównania w sentencjach,

· rozwija pytania z tekstu z zachowanie intencji poety,

· spośród wypowiedzeń wykrzyknikowych wyodrębnia nakazy i deklaracje

	· wyjaśnia znaczenia metafory i porównań, na ich podstawie nazywa cechy,

· wskazuje w tekście odpowiedzi, komentuje je,

· określa postawę życiową sygnalizowaną wypowiedziami o charakterze deklaracji

	· dostrzega filozoficzny wymiar motywu wędrówki,

· określa rolę pytań jako znaku myślenia o świecie i życiu człowieka,

· wymienia utwory podejmujące temat życia jako wędrówki, wskazuje ich podobieństwa w warstwie refleksji

 rozdział vi świat na scenie
	LEKTURA I INNE TEKSTY KULTURY
	WYMAGANIA

	konieczne

(ocena: dopuszczający)
	podstawowe

(ocena: dostateczny)
	rozszerzone

(ocena: dobry)
	dopełniające

(ocena: bardzo dobry)

	UCZEŃ

	Groteska w teatrze, czyli świat na opak na scenie
	· wskazuje w tekście fragmenty dotyczące cech groteski,

· rozpoznaje groteskę w podanych przykładach sytuacji

	· na podstawie tekstu wypisuje cechy groteski,
· próbuje wyjaśnić, na czym polega groteskowość zaprezentowanych sytuacji

	· wyjaśnia pojęcie groteski, podaje jej cechy,

· wyjaśnia, czemu może służyć groteska w zaprezentowanych sytuacjach

	· kojarzy nazwiska twórców dramatów wykorzystujących konwencję groteski,

· wymyśla sytuacje groteskowe, wykorzystuje je w opowiadaniu

	Molier

Skąpiec

	· wie, że utwór reprezentuje dramat i komedię,
· wymienia postacie bohaterów,
· wyodrębnia wątki w utworze,
· podaje przykłady komicznych sytuacji, postaci, wypowiedzi,
· wskazuje przykłady zniekształconych i przerysowanych sytuacji

	· wskazuje cechy dramatu i komedii,

· określa relacje między bohaterami,

· streszcza wątki utworu,

· wyjaśnia, z czego wynika komizm we wskazanych przykładach,

· wskazuje przykłady karykatury w prezentowaniu postaci

	· odróżnia dramat od innych rodzajów literackich, odróżnia komedię od tragedii,

· podaje przykłady ujawniające charakter bohaterów,

· wyodrębnia etapy akcji,

· zna i nazywa odmiany komizmu,

· dostrzega groteskowość prezentowanego świata

	· omawia cechy dramatu i komedii z podkreśleniem cech rodzajowych i gatunkowych,

· charakteryzuje bohaterów,

· dostrzega intrygę jako kanwę akcji dramatu,

· wyjaśnia rolę różnych odmian komizmu,

· wyjaśnia rolę elementów groteski w utworze

	Konstanty Ildefons Gałczyński
Teatrzyk „Zielona Gęś”: Śmierć w kawiarni, Dziwny krawiec

	· dostrzega w tekście cechy utworu dramatycznego,
· określa i nazywa swoje uczucia związane z lekturą utworu
	· porównuje formalne cechy utworu ze z poznanymi dramatami,

· wskazuje elementy świata przedstawionego, które wywołały określone uczucia

	· wskazuje formalne różnice między tekstem a innymi dramatami,

· wskazuje elementy języka budzące określone uczucia

	· określa tekst jako miniaturę dramatyczną,

· rozpoznaje elementy groteski

	Sławomir Mrożek

Na pełnym morzu
	· wskazuje elementy świata przedstawionego,
· wskazuje fragmenty, pozwalające scharakteryzować bohaterów,
· podaje ogólną propozycję inscenizacji utworu
	· krótko prezentuje elementy świata przedstawionego,
· analizuje język bohaterów, odtwarza ich argumenty,
· próbuje opisać projekt scenografii dla inscenizacji utworu

	· wskazuje zaskakujące elementy świata przedstawionego,
· określa cel działania każdej postaci,
· podaje propozycje dotyczące stylu gry aktorów w projektowanej inscenizacji

	· określa charakter świata przedstawionego,
· charakteryzuje bohaterów, na tej podstawie formułuje problem utworu,
· przedstawia projekt inscenizacji uwzględniający zastosowanie znaków teatralnych

	Roman Pawłowski

Tupet i talent (recenzja)

	· wie, ze tekst jest recenzją,
· wskazuje w tekście słownictwo oceniające i wartościujące,

	· wyodrębnia części kompozycyjne recenzji,
· określa, czego dotyczy wskazane słownictwo,

	· określa zawartość tematyczną kolejnych części kompozycyjnych,
· uzupełnia podane słownictwo własnymi propozycjami,

	· wie, czego nie powinna zawierać recenzja,
· określa charakter prezentowanej w tekście oceny,

	Przybyłem, zobaczyłem, oceniłem i ... napisałem recenzję
	· na podstawie podanego planu próbuje napisać recenzję

	· na podstawie podanego planu pisze recenzję

	· samodzielnie układa plan, gromadzi słownictwo i pisze recenzję

	· pisze recenzję, zachowuje wszystkie cechy formy wypowiedzi, stosuje bogate słownictwo oceniające i wartościujące

 rozdział vii świat na ekranie

	LEKTURA I INNE TEKSTY KULTURY
	WYMAGANIA

	konieczne

(ocena: dopuszczający)
	podstawowe

(ocena: dostateczny)
	rozszerzone

(ocena: dobry)
	dopełniające

(ocena: bardzo dobry)

	UCZEŃ

	 Film, czyli świat przedstawiony skondensowany.
O gatunkach filmowych
	· czyta wydzielony fragment tekstu, określa jego temat,

· wypowiada się na temat ulubionych gatunków filmowych

	· wydobywa wskazane informacje z fragmentu tekstu,
· wstępnie określa cechy niektórych gatunków filmowych

	· dokonuje selekcji informacji z fragmentu tekstu, porządkuje je,

· zna nazwy gatunków filmowych

	· dokonuje selekcji informacji z całości tekstu, porządkuje je,

· wskazuje cechy gatunków filmowych

	Montaż, czyli zagęszczenie filmowego świata

	· wie, na czym polega montaż filmowy,
· projektuje tematyczną zawartość kilku ujęć filmowych
	· potrafi wskazać efekty osiągnięte dzięki montażowi,

· wymienia efekty, jakie chciałby osiągnąć jako twórca zaprojektowanych ujęć filmowych

	· zna rodzaje montażu, wstępnie wyjaśnia różnice między nimi,

· dobiera rodzaje montażu do projektowanych ujęć filmowych

	· wyjaśnia, na czym polegają różne rodzaje montażu, jakie cele twórcze można dzięki nim osiągnąć,

· sporządza fragment scenopisu zawierający kilka ujęć filmowych

	 Grażyna Arata Zakochany Molier (recenzja)

	· rozpoznaje tekst jako recenzję, określa jej temat,
· wskazuje fragmenty zawierające opinie autorki

	· uzasadnia, że tekst jest recenzją, wskazuje cechy recenzji,

· nazywa elementy dzieła, których dotyczą wyodrębnione opinie i oceny

	· wyodrębnia części kompozycyjne tekstu, określa ich zawartość,

· wypisuje słownictwo oceniające

	· nazywa formy wypowiedzi występujące w tekście,

· charakteryzuje język recenzji

	Jerzy Stuhr

Słuchać innego (wywiad)
	· określa, czego dotyczą pytania wywiadu,
· wydobywa informacje dotyczące bohatera wywiadu

	· na podstawie analizy treści pytań uogólnia temat wywiadu,
· porządkuje informacje dotyczące bohatera wywiadu

	· obserwuje i analizuje warstwę językową pytań,
· wskazuje cytaty zawierające prawdy o charakterze uniwersalnym

	· uogólnia wnioski wynikające z analizy warstwy językowej pytań,
· komentuje cytaty, na ich podstawie proponuje wskazówki życiowe

	Sztuka pytania

i słuchania, czyli jak przeprowadzić wywiad

	· zna konstrukcję wywiadu

	· wskazuje różne cele przeprowadzania wywiadu

	· wskazuje osoby, z którymi chciałby przeprowadzić wywiad, uzasadnia swój wybór

	· układa pytania, które chciałby zadać wybranej przez siebie osobie

 rozdział viii w świecie kultury popularnej

	LEKTURA I INNE TEKSTY KULTURY
	WYMAGANIA

	konieczne

(ocena: dopuszczający)
	podstawowe

(ocena: dostateczny)
	rozszerzone

(ocena: dobry)
	dopełniające

(ocena: bardzo dobry)

	UCZEŃ

	Rozmowy o radiu (Romana Bobrowska, Andrzej Sikorowski, Jerzy Madeyski)
	· czyta płynnie i uważnie tekst, uogólnia jego temat

	· opowiada, jaką rolę pełni radio w jego życiu, czego i dlaczego najchętniej słucha
	· odtwarza opinie rozmówców dotyczące możliwości, jakie stwarza radio w kontaktach z odbiorcą

	· komentuje opinie rozmówców, prezentuje własne zdanie na ten temat

	Roman Włodek

Radio: przewodnik czy kumpel?

	· na podstawie tekstu wyjaśnia na czym polegają zmiany we współczesnym radiu,
· wymienia nazwy różnych form radiowych
	· wskazuje fragmenty zawierające opinię autora na temat zmian, które zaszły w radiu,

· wyjaśnia, na czym polegają niektóre formy radiowe

	· odtwarza i referuje opinię autora,

· wskazuje różnice między poszczególnymi formami radiowymi

	· prezentuje własną opinię na temat współczesnego radia,

· przedstawia zarys projektu wybranej audycji radiowej

	Królowie domowego ekranu, czyli o telegatunkach. Czym jest kultura popularna?

	· zna pojęcia kultura masowa, kultura popularna
	· wyjaśnia, czym jest kultura popularna

	· wymienia cechy typowe dla utworu reprezentującego kulturę popularną

	· ocenia i wartościuje wytwory kultury popularnej

	Wideoklip, czyli patrz, słuchaj i ... nie przestawaj
	· wskazuje związki teledysku z filmem, określa relacje między muzyką a filmem

	· podaje przykłady środków języka filmu w teledysku, próbuje określić ich funkcję

	· wyjaśnia, na czym polega i czemu służy stylizacja w teledyskach

	· prezentuje swoje stanowisko na temat teledysków, popiera je argumentami

	Życie w odcinkach

(o „mydlanych operach” i telenowelach

	· wskazuje charakterystyczne cechy telenoweli

	· wskazuje przyczyny popularności telenowel
	· układa dialog między postaciami z kadru telenoweli

	· przekształca dialog postaci na mowę zależną w czasie teraźniejszym

	Sitcomy, czyli dlaczego ktoś się za mnie śmieje?
	· próbuje włączyć się do dyskusji na temat sitcomów

	· prezentuje swoje stanowisko wobec sitcomów w dyskusji na ten temat

	· wyraża swoją opinię o sitcomach, stosuje słownictwo oceniające

	· bierze aktywny udział w dyskusji na temat sitcomów, formułuje opinie i oceny

	Reality show, czyli wszystko na sprzedaż

	· wyjaśnia, czym cechuje się reality show
	· wskazuje, z czego może wynikać negatywne oddziaływanie reality show
	· wyjaśnia, na czym polega kreacja w reality show

	· wskazuje różnice między reality show a filmem dokumentalnym

	Wyłącz odbiornik, włącz wyobraźnię

	· wyjaśnia sens słów: mówić „jak do skulonej dłoni”,
· uzupełnia luki w wypowiedzi na temat wyższości radia nad telewizją pojęciami wybranymi z ramki

	· podaje typ audycji, którą można by prowadzić, mówiąc „jak do skulonej dłoni”,
· uzupełnia pomysł na fabułę jednego z odcinków telenoweli własnymi propozycjami
	· wciela się w rolę reportera radiowego obecnego na otwarciu wystawy malarskiej i opisuje słuchaczom jeden z obrazów,
· układa fragment dialogu komediowego wzbogacony w wybranych miejscach o śmiech spoza kadru
	przedstawia model powołania nowej rozgłośni, uzasadniając swoją propozycję w formie krótkiej rozprawki

· pisze scenariusz lub scenopis serii ujęć filmowych lub wideoklipu

	Reklama, czyli o sztuce namawiania

	· ma świadomość mechanizmu działania reklamy
	· wie, na czym polega istota działań reklamowych

	· wie, jak bronić się przed działaniem reklamy

	· wskazuje zalety reklamy i zagrożenia, jakie stwarza

	Jan Miodek

Co lubię i czego nie lubię (w reklamie)

	· na podstawie tekstu próbuje odpowiedzieć na tytułowe pytanie
	· podaje z tekstu przykłady aprobowanych
przez autora cech reklamy

	· wyjaśnia, w jaki sposób reklama może wzbogacać język

	· dokonuje analizy językowej wybranych sloganów reklamowych

	Bądź niebanalnym copywriterem, czyli językowa zabawa w namawianie

	· przekształca hasła reklamowe tak, by nie zmieniły znaczenia i unikały naruszenia prawa
	· tworzy teksty reklamowe, wykorzystując cytaty literackie i przysłowia

	· układa hasła reklamowe towarów, wykorzystując dwuznaczność podanych wyrazów i zwrotów

	· tworzy szkic scenariusza filmu reklamowego

