Plan wynikowy z języka polskiego dla klasy I gimnazjum – „Słowa na czasie”, nauczyciel: Dominika Szklorz
cz. 2
	Numer

i temat lekcji
	Środki dydaktyczne
	Teksty i materiał ilustracyjny
	Zagadnienia
	Wymagania podstawowe

Uczeń:
	Wymagania ponadpodstawowe Uczeń:
	Liczba

godzin
	Odniesienia 
do podstawy programowej

	88. i 89.

Renesansowa wiara w człowieka
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Renesansowa wiara w człowieka

s. 146–149
	- „Renesans czy odrodzenie?”

- „Od kiedy do kiedy?”

- „Doniosłe odkrycia”

- „Człowiek wobec wiedzy i wiary”

- „Artystyczne powroty”

- Rafael, „Madonna Sykstyńska”

- Sandro Botticelli, „Narodziny Wenus”

- Leonardo da Vinci, „Ostatnia wieczerza”

- Michał Anioł, „Dawid”
	termin: renesans (odrodzenie), renesansowe wzorce, erudycja, reformacja, humanizm, notatka
	- charakteryzuje epokę renesansu

- wymienia odkrycia epoki odrodzenia 

- określa, co wyróżniało człowieka renesansu

- podaje wiek, na który przypada odrodzenie w Polsce

- omawia najważniejsze cechy sztuki odrodzenia

- bierze udział w przygotowaniu konkursu wiedzy o wybranym artyście renesansowym
	- wyjaśnia terminy: renesans, humanizm, reformacja

- wskazuje na obrazach najważniejsze cechy sztuki odrodzenia

- omawia wpływ odkryć w renesansie na rozwój cywilizacji

- szuka informacji i redaguje notatkę na temat Projektu Gutenberg

- przygotowuje konkurs wiedzy o wybranym artyście renesansowym, wykazując się zaangażowaniem i pomysłowością
	2
	I.1.2

I.2.1

II.2.11

II.3.1

III.1.2

III.2.11

	90.

Jaki żywot powinien wieść człowiek poczciwy?
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Renesansowa wiara w człowieka

s. 150
	- Mikołaj Rej, „Żywot człowieka poczciwego”
	postać Mikołaja Reja, opis krajobrazu, narrator
	- wymienia utwory Mikołaja Reja
- odpowiada, jaką porę roku lubi najbardziej i opisuje, jak spędza wtedy wolny czas
- opisuje obraz wyłaniający się z tekstu

- określa, kim jest narrator

- formułuje argumenty wymienione w utworze, uzasadniające, że życie na wsi jest wartościowe

- odnajduje w tekście czasowniki

- podaje wady i zalety życia na wsi oraz w mieście

- redaguje opis krajobrazu

- wymienia korzyści związane z określoną porą roku
	- krótko omawia postać Mikołaja Reja

- charakteryzuje język narratora tekstu, przytaczając odpowiednie cytaty

- tłumaczy sens podanego zdania, odnosząc się do treści utworu

- omawia funkcje czasowników użytych w tekście

- redaguje ciekawy opis krajobrazu, stosując odpowiednie środki językowe

- formułuje wnioski na podstawie informacji dotyczących zalet poszczególnych pór roku
	1
	I.1.2

II.1.2

II.2.2

III.1.1

	91. i 92.

Poznajemy fraszki Jana Kochanowskiego
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Renesansowa wiara w człowieka

s. 151–153
	- Jan Kochanowski, 
„O żywocie ludzkim”, „Na dom w Czarnolesie”,
„Na nabożną”, „Na młodość”, „Na starość”
- Karol Miller, „Odwiedziny w Czarnolesie”
	postać Jana Kochanowskiego, fraszka, antologia, rymy dokładne i niedokładne, podmiot liryczny, puenta, metafora, anafora, notatka
	- wymienia utwory Jana Kochanowskiego

- na podstawie tekstu wyjaśnia, czym jest fraszka

- określa tematykę poznanych fraszek

- wskazuje puentę utworu „O żywocie ludzkim”

- podaje przykład anafory
- wskazuje adresata fraszki „Na dom w Czarnolesie”

- odpowiada, o co prosi podmiot literacki we fraszce „Na dom w Czarnolesie”

- charakteryzuje osobę mówiącą w wierszu „Na dom w Czarnolesie”

- ocenia, jakie są oczekiwania od życia podmiotu fraszki „Na dom w Czarnolesie” - przygotowuje wypowiedź ustną, której tematem jest prośba o rzeczy materialne i uzasadnia swoje wybory
- określa liczbę sylab w wersach

- wypisuje przykłady rymów

- znajduje we fraszkach informacje na temat życia i sposobu myślenia ludzi renesansu

- przy pomocy nauczyciela redaguje notatkę dotyczącą fraszki jako gatunku literackiego

- wyszukuje fraszki w antologiach

- wykonuje plakat ilustrujący wybraną fraszkę

- zabiera głos w dyskusji na podany temat
- podaje propozycje punktów do tworzonego przez klasę przepisu na szczęśliwe życie
	- krótko omawia postać Jana Kochanowskiego 

- udowadnia, że fraszka „O żywocie ludzkim” jest utworem refleksyjnym

- omawia sposób formułowania tytułów fraszek

- określa rodzaj rymów
- wskazuje apostrofę we fraszce „Na dom w Czarnolesie”

- ocenia i uzasadnia, czy dla osoby mówiącej w wierszu „Na dom w Czarnolesie” ważniejsze są wartości materialne, czy duchowe- podaje argumenty uzasadniające swój sąd
- wyjaśnia wpływ budowy fraszek na ich odbiór

- charakteryzuje postawę podmiotu literackiego fraszek i odpowiada, czy można go utożsamiać z autorem
- ukazuje w formie prezentacji swoje skojarzenia ze sformułowaniem gniazdo ojczyste iporównuje własną wizję z sytuacją przedstawioną przez Karola Millera
- samodzielnie sporządza notatkę na temat fraszki jako gatunku literackiego

- z antologii poezji współczesnej wybiera fraszki, które charakteryzują człowieka XXI wieku

- wyjaśnia termin: antologia

- redaguje w punktach przepis na szczęśliwe życie

- wykonuje estetyczny i atrakcyjny graficznie plakat ilustrujący wybraną fraszkę

- aktywnie uczestniczy w dyskusji na podany temat, posługując się odpowiednimi argumentami
	2
	I.1.2
II.1.2

II.2.1

II.2.2

II.2.4

II.2.5

II.4.2

III.1.2

III.1.5

	93.

Jan Kochanowski jako twórca pieśni
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Renesansowa wiara w człowieka

s. 154–155
	- Jan Kochanowski, 
„Pieśń II” z „Ksiąg pierwszych”
- Sandro Botticelli, „Wiosna”
	pieśń, nawiązania do filozofii stoickiej, apostrofa, opis nastroju obrazu, funkcje wykrzyknień, prezentacja, pantomima 
	- opowiada, jakie emocje i nastroje kojarzą mu się z poszczególnymi porami roku oraz jak przyroda wpływa na ludzkie samopoczucie i sposób myślenia

- określa główne tematy, które zostały poruszone w tekście
- omawia znaczenie każdej z podanych części pieśni

- wskazuje fragment nawiązujący do starożytnej filozofii stoików

- wyjaśnia, od czego – według poety – zależy szczęście człowieka i co powinno być dla niego ważne

- wskazuje apostrofę w ostatniej strofie

- opisuje nastrój obrazu Botticellego

- bierze udział w tworzeniu prezentacji do pierwszych trzech strof utworu
	- udowadnia, że utwór Jana Kochanowskiego jest pieśnią
- uzasadnia podział pieśni na części
- wyjaśnia, jak rozumie fragment nawiązujący do starożytnej filozofii stoików

- określa funkcje wykrzyknień zastosowanych w pierwszym i ostatnim wersie utworu

- porównuje nastrój utworu z nastrojem obrazu Botticellego

- opracowuje pantomimę, która ilustruje różne stany ducha przedstawione w wierszu
	1
	I.1.1
I.1.2

II.1.2

II.2.4

II.2.5

II.3.2

III.1.1

III.2.6

	94. i 95.

Jan z Czarnolasu jako ojciec pogrążony w żałobie 
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Renesansowa wiara w człowieka

s. 156–158
Słownik języka polskiego
	- Jan Kochanowski, „Tren V”, „Tren VII” „Tren VIII”

- Zygmunt Trembecki, „Jan Kochanowski z Urszulką”
	tren, kontrast, apostrofa, metafora, epitet, zdrobnienie, notatka, charakterystyka, opis, rymy, liryka, podmiot liryczny
	- pisze krótką informację na temat porównania homeryckiego

- ustala, kto jest nadawcą i adresatem tekstów
- wymienia uczucia, których doświadcza podmiot mówiący
- odpowiada, jak nazywa się uroczysty zwrot do adresata
- podaje przykłady środków stylistycznych zastosowanych w „Trenie V” i określa ich funkcje
- wymienia charakterystyczne cechy trenu, które można odnaleźć w „Trenie V”
- wyjaśnia, do czego na początku „Trenu VII” zwraca się podmiot literacki

- wskazuje fragment, w którym osoba mówiąca zmienia adresata w „Trenie VII” oraz wskazuje nowego adresata

- wskazuje metaforę oraz epitety odnoszące się do śmierci Urszulki

- wymienia środki stylistyczne, którymi posłużył się poeta, aby dać wyraz uczuciom doznawanym przez podmiot literacki

- wskazuje w tekście apostrofę
- wyodrębnia poszczególne obrazy z „Trenu VIII”

- nazywa uczucia wyrażone w wierszach przez podmiot liryczny

- wypisuje epitety odnoszące się do śmierci

- recytuje wybrany tren

- redaguje notatkę podsumowującą wiedzę o poznanych trenach

- krótko opisuje rzeźbę Zygmunta Trembeckiego
- zapisuje w zeszycie skojarzenia ze słowem tren
	- wyjaśnia, kim w mitologii greckiej była Persefona

- tłumaczy terminy: tren, apostrofa
- tłumaczy przyczynę uczuć podmiotu mówiącego
- wyjaśnia, na czym polega kontrast zastosowany w „Trenie VIII”

- nazywa rodzaj liryki, do której należą treny i podaje jej charakterystyczne cechy
- wyjaśnia, jaki obraz uczuć zawarty jest w „Trenie V” 

- określa funkcję metafory i epitetów odnoszących się do śmierci
- interpretuje dwa ostatnie wersy „Trenu VII”
- redaguje charakterystykę Urszulki, dbając o poprawność gramatyczną, ortograficzną i interpunkcyjną

- recytuje wybrany tren, oddając emocje ukazane w utworze

- wyczerpująco opisuje rzeźbę Zygmunta Trembeckiego, przestrzegając zasad poprawności językowej

- uzasadnia, dlaczego ludzie unikają mówienia o śmierci

- opisuje, co mogłoby przedstawiać dzieło malarskie zatytułowane „Cierpiąca dusza”
	2
	I.1.2

I.2.3

II.2.4

II.2.5

II.2.6

II.2.11

II.3.3

II.4.2

III.1.1

III.1.2

	96.

Miasto w sztuce dawniej i dziś
	Podręcznik do kształcenia literackiego, kulturowego i językowego Rozdział 3

Blok: Renesans wiecznie żywy

s. 156–157
	Dzieła sztuki pod lupą:

- Jerzy Nowosielski, „Pejzaż łódzki”

- Piero della Francesca, „Widok idealnego miasta”
	perspektywa zbieżna, linia horyzontu, punkt zbiegu, kompozycja
	- wskazuje tematykę prezentowanych obrazów

- przy pomocy nauczyciela określa perspektywę, w jakiej artyści ukazali przestrzeń

- przy pomocy nauczyciela wskazuje na obu obrazach linię horyzontu i punkt zbiegu

- wymienia barwy, które dominują na obrazach

- podaje przymiotniki opisujące dzieła

- wyraża swoją opinię na temat obrazów
	- tłumaczy terminy: perspektywa zbieżna, linia horyzontu, punkt zbiegu

- określa perspektywę, w jakiej artyści ukazali przestrzeń

- ocenia wpływ kompozycji na odbiór dzieła

- wskazuje na obu obrazach linię horyzontu i punkt zbiegu

- ocenia oba obrazy, podając odpowiednie argumenty
	1
	I.1.1

II.1.2
II.2.11

III.1.5

	97.

Człowiek renesansowy
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Renesans wiecznie żywy

s. 162–163
	- Władysław Kopaliński, „Koty w worku, czyli z dziejów pojęć i rzeczy”

- Michał Anioł, „Pieta”
	postać Władysława Kopalińskiego, pieta, opis, mapa myśli
	- podaje tytuły utworów Władysława Kopalińskiego

- ocenia, czy autor tekstu jest obiektywny, czy wyraża własne poglądy

- wymienia określenia człowieka renesansowego
- określa jednym zdaniem, co autor tekstu myśli o ludziach żyjących w epoce odrodzenia
- opisuje „Pietę” Michała Anioła
- przygotowuje krótką prezentację na temat wybranego dzieła renesansowego
- tworzy mapę myśli do zagadnienia człowiek renesansowy
	- krótko omawia postać Władysława Kopalińskiego
- wyjaśnia termin: pieta

- tłumaczy, czym jest śmiałość intelektualna i śmiałość moralna
​- wyjaśnia, na czym polegała wyjątkowość ludzi żyjących w epoce odrodzenia
- interpretuje zdanie z tekstu, odwołując się do wiedzy o literaturze i kulturze średniowiecza oraz renesansu

​- pisze wypowiedź zatytułowaną „Człowiek współczesny”, dbając o odpowiednią kompozycję, poprawność gramatyczną, ortograficzną i interpunkcyjną
	1
	I.1.2

I.2.1

II.3.2

III.1.1
III.1.8

	98.

Jak zredagować notatkę?
	Podręcznik do kształcenia literackiego, kulturowego i językowego

Rozdział 4: 
Laboratorium języka

Temat: Notatka

s. 250–251
	
	notatka (schemat, wyliczenie w punktach, tabela, mapa myśli, streszczenie), środki stylistyczne, plan wydarzeń
	- przedstawia treść każdego z fragmentów powieści w jednym zdaniu pojedynczym

- tworzy notatkę w formie tabeli na temat środków stylistycznych

- przy pomocy nauczyciela tworzy na podstawie przeczytanego tekstu notatkę w formie schematu

-  na podstawie podanego hasła słownikowego tworzy przy pomocy nauczyciela notatkę w formie mapy myśli na temat sarmatyzmu


	- wyjaśnia terminy: notatka, mapa myśli, streszczenie

- tworzy na podstawie przeczytanego tekstu notatkę w formie schematu

- na podstawie podanego hasła słownikowego tworzy notatkę w formie mapy myśli na temat sarmatyzmu


	1
	I.1.2

III.1.2

III.1.3

III.2.4

	99.

Współczesne fraszki
	Podręcznik do kształcenia literackiego, kulturowego i językowego Rozdział 3

Blok: Renesans wiecznie żywy

s. 163
	- Marian Załucki, „Szukam wspólnika”
	postać Mariana Załuckiego, fraszka, ogłoszenie
	- sporządza krótką notatkę na temat współczesnych fraszek, korzystając z dodatkowych źródeł

- wymienia utwory Mariana Załuckiego

- określa tematykę tekstu
- wyjaśnia, na czym polega żartobliwy charakter utworów

- wymienia cechy gatunkowe fraszki i wskazuje je w przeczytanym wierszu- redaguje ogłoszenie wzorowane na utworze Załuckiego
	- krótko omawia postać Mariana Załuckiego

- uzasadnia, że tekst Załuckiego jest fraszką
- wyjaśnia, jak autor utworu określa współczesnych ludzi
- redaguje dowcipne ogłoszenie wzorowane na utworze Załuckiego
	1
	I.1.2
I.2.1
II.1.2
III.1.2

III.1.5

	100.

Smutek, żal, rozpacz – rozmawiamy o uczuciach na podstawie wiersza „Obietnica”
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Renesans wiecznie żywy

s. 164
	- Władysław Broniewski, „Obietnica”
	postać Władysława Broniewskiego, liryka bezpośrednia, podmiot liryczny, metafora, powtórzenie, sentencja
	- wylicza tytuły utworów Władysława Broniewskiego

- wymienia sytuacje, w których ludzie najczęściej składają obietnice

- określa, kto i do kogo zwraca się w wierszu

- wymienia uczucia podmiotu lirycznego

- wskazuje w tekście metafory określające rozpacz

- przy pomocy nauczyciela omawia podobieństwa i różnice między wierszem „Obietnica” a „Trenami” Jana Kochanowskiego

- odszukuje w różnych źródłach sentencje uzasadniające sens cierpienia w życiu człowieka
	- krótko charakteryzuje postać Władysława Broniewskiego
- wyjaśnia, co ludzie chcą osiągnąć, składając obietnice
- tłumaczy sens metafor określających rozpacz

- interpretuje tytuł wiersza

- omawia funkcję metafor zastosowanych w tekście 
- określa znaczenie słów niełatwo nieść wiersz i pod nim upadać
- wskazuje podobieństwa i różnice między wierszem „Obietnica” a „Trenami” Jana Kochanowskiego
	1
	I.1.2

I.2.1

II.2.2
II.2.4

II.2.5

II.2.6

II.4.2

	101.
Jakim człowiekiem był Mikołaj Rej?
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Renesans wiecznie żywy

s. 165–167
	- Zofia Kossak-Szczucka, „Bursztyny”
	mecenas, charakterystyka, archaizm
	- wymienia pięć cech charakteru Mikołaja Reja

- udziela odpowiedzi na pytania dotyczące Mikołaja Reja

- porównuje postacie Mikołaja Reja i Jarosza Szafrańca
- odpowiada, od kogo i za co Mikołaj Rej otrzymał wyróżnienie

- tłumaczy, dlaczego można powiedzieć, że Mikołaj Rej nie był człowiekiem wykształconym, ale miał rozległą wiedzę
- wyjaśnia, z jakich powodów Mikołaj Rej zdecydował się pisać po polsku

- wskazuje w tekście archaizmy
	- wyjaśnia termin: mecenas

- charakteryzuje postać Mikołaja Reja
- ocenia, jakie uczucia budzą w czytelniku Mikołaj Rej oraz Jarosz Szafraniec i uzasadnia swoją odpowiedź, odwołując się do odpowiednich fragmentów tekstu
- przytacza argumenty broniące polszczyzny

- wykonuje album poświęcony filozofom
	1
	I.1.2

I.3.3

III.1.1
III.1.5

	102.

Idee Horacego – czy wciąż aktualne?
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Radość życia, radość tworzenia

s. 168–172
	- ilustracja wprowadzająca w tematykę bloku

- Astrid Lindgren, „Żyje się tylko dziś”
	carpe diem, horacjanizm renesansowe wartości i postawy, optymizm, pesymizm, notatka, plan wydarzeń, równoważnik zdania, mapa myśli
	- opisuje swój typowy dzień, zwracając uwagę na czas poświęcony obowiązkom i przyjemnościom
- ocenia swoje poczucie zadowolenia wynikające ze sposobu spędzania czasu
- opowiada o swoim hobby lub o pasji znanej osoby

- określa, od czego lub kogo zależy jego nastrój

- formułuje wypowiedź na temat wyobrażenia szczęśliwego dnia

- określa czas i miejsce utworu

- tworzy notatkę o bohaterach opowiadania
- redaguje  plan wydarzeń przedstawionych w drugim fragmencie utworu, stosując równoważniki zdań
- odnajduje w tekście słowa odnoszące się do horacjańskiego carpe diem i wskazuje, jak Melker tłumaczy sens maksymy
- zaznacza w utworze fragmenty dotyczące nastrojów Melkera i wyjaśnia ich przyczyny
- tworzy mapę myśli zawierającą skojarzenia z radością życia

	- wyjaśnia, jakie znaczenie ma w życiu poświęcanie czasu ulubionym zajęciom

- sporządza plan wydarzeń przedstawionych w drugim fragmencie, stosując równoważniki zdań i przestrzegając reguł językowych oraz dbając o spójność tekstu
- tłumaczy znaczenie maksymy: carpe diem i uzasadnia, czy zgadza się z tą sentencją- wyjaśnia, dlaczego złowiona ryba wywołała u Melkera radość

- tworzy mapę myśli na podany temat

- redaguje receptę na udany dzień- wyszukuje utwory muzyczne nawiązujące do horacjańskiego hasła
	1
	I.1.2

II.2.10

II.4.2

II.4.3

III.1.1
III.1.2

III.1.3

	103.

O nieodmiennych częściach mowy
	Podręcznik do kształcenia literackiego, kulturowego i językowego

Rozdział 4: Laboratorium języka

Temat: Nieodmienne, więc niezmienne – przyimek, spójnik, wykrzyknik, partykuła

s. 252–253
	
	zastosowanie nieodmiennych części mowy w zdaniu, interpunkcja związana ze stosowaniem spójników, pisownia partykuł z innymi częściami mowy, opis, reklama
	- wymienia nieodmienne części mowy

- opisuje obraz, stosując przymiotniki i przyimki

- uzupełnia podane zdania różnymi partykułami wzmacniającymi znaczenie słów

- uzupełnia tekst brakującymi wykrzyknieniami

- układa zdania z każdym z podanych spójników zgodnie z zasadami interpunkcji

- wskazuje w tekście wykrzykniki i partykuły

- stosuje w zdaniach odpowiednie wykrzykniki i partykuły


	- omawia podział przyimków ze względu na budowę

- wymienia zasady stosowania przecinków przed spójnikami

- opisuje obraz z użyciem przymiotników i przyimków, dbając o poprawność językową

- wyjaśnia, czym jest partykuła i wykrzyknik


	1
	III.1.1

III.2.8

III.2.9

	104.

W obliczu zwycięstwa
	Podręcznik do kształcenia literackiego, kulturowego i językowego Rozdział 3

Blok: Radość życia, radość tworzenia

s. 172–174
	- Adam Bahdaj, „Do przerwy 0:1”
	miejsce i czas akcji, charakteryzacja bohaterów, postawy, przeżycia i uczucia bohaterów, zabiegi narracyjne, prezentacja multimedialna, słowniczek pojęć
	- opowiada o zwycięstwie drużynowym, które udało mu się odnieść

- charakteryzuje czas i miejsce akcji oraz bohaterów utworu 

- przyporządkowuje imiona bohaterów odpowiednim drużynom
- charakteryzuje w co najmniej trzech zdaniach postawę zawodników, wykorzystując podane słownictwo

- zapisuje wyrażenia nazywające przeżycia i uczucia Paragona

- wskazuje w tekście przykłady sposobów kierowania przez narratora sympatii czytelników ku graczom

- uzasadnia, że bohaterowie opowiadania doświadczają radości życia

- streszcza przeczytaną historię

- tworzy słowniczek pojęć piłkarskich, zamieszczając w nim wyrazy z tekstu i z innych źródeł
	- wyczerpująco charakteryzuje postawę zawodników, wykorzystując podane słownictwo

- wyjaśnia, w jaki sposób narrator kieruje sympatię czytelników ku graczom

- wskazuje zabiegi, które służą budowaniu napięcia w utworze

- przedstawia ulubioną dyscyplinę sportową w postaci albumu lub prezentacji multimedialnej
	1
	I.1.1
I.1.6

I.2.1

II.2.2

II.4.2

III.2.11

	105.

Wobec nieszczęścia, wobec tragedii...
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Radość życia, radość tworzenia

s. 174–176
	- Dorota Terakowska, „Poczwarka”
Słownik języka polskiego
	cierpienie, niepełnosprawność, notatka
	- wyjaśnia znaczenie czasowników: litować się, żałować, korzystając w razie potrzeby ze słownika języka polskiego
- określa postawy obu matek

- nazywa emocje, jakie przeżywała bohaterka podczas wizyty Anny
- wyjaśnia, dlaczego Myszka zmieniła zdanie i postanowiła powiedzieć Annie o Ogrodzie
- wymienia nieszczęścia, które dotknęły bohaterów filmu „Dzieci Gai”
- ocenia, dlaczego Anna zachęcała Ewę do rozmowy z obcą kobietą
	- wyjaśnia, kim w mitologii greckiej była Gaja

- określa, z czego wynikają zachowania kobiet opisanych w tekście
- analizuje zachowanie bohaterki utworu

- odwołując się do odpowiednich fragmentów powieści, ocenia świadomość matki niepełnosprawnej dziewczynki na temat stopnia upośledzenia córki
- przedstawia refleksje bohaterów filmu „Dzieci Gai” na temat cierpienia i określa jednym zdaniem ich postawę wobec życia

- określa, co Ewa mogłaby powiedzieć innym matkom niepełnosprawnych dzieci
- interpretuje tytuł przeczytanego fragmentu powieści
	1
	I.1.2
II.2.5

II.4.2

II.4.3

	106.
Radość życia
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Radość życia, radość tworzenia

s. 176–177
	- Ewa Nowak, „Drugi”
	rodzaj narracji, radość życia, opowiadanie
	- opowiada o swoich reakcjach na przygnębienie bliskich mu osób
- wymienia bohaterów utworu i określa rodzaj narracji

- wskazuje fragmenty tekstu ukazujące samopoczucie Igi

- ocenia postępowanie Filipa i odpowiada, dlaczego Iga po rozmowie z nim miała poczucie, że to przez nią wszystko zawsze się rozlatuje

- odpowiada, czy do czerpania radości z życia potrzebna jest człowiekowi obecność innych ludzi

- bierze udział w układaniu w grupach ciągu dalszego przeczytanej historii
	- wskazuje środki językowe użyte przez autorkę w celu obrazowego przedstawienia stanu ducha bohaterki

- uzasadnia swoje stanowisko wobec sądu bohaterki na własny- przedstawia argumenty na poparcie swojej opinii na temat udziału innych osób w czerpaniu przez jednostkę radości z życia 

- aktywnie uczestniczy w tworzeniu ciągu dalszego przeczytanej historii

- bierze udział w ocenie opowiadań zredagowanych w grupach 
	1
	I.1.1
I.1.2

II.1.2

II.3.1

III.1.1

III.1.4

III.2.11

	107.

Piszemy poprawnie – błędy fleksyjne
	Podręcznik do kształcenia literackiego, kulturowego i językowego

Rozdział 4: Laboratorium języka

Temat: Błędy fleksyjne

s. 254–255 

Słownik poprawnej polszczyzny
	
	temat, końcówka fleksyjna, błędy fleksyjne, hasło słownikowe, opowiadanie
	- wymienia najczęstsze błędy fleksyjne

- stosuje odpowiednie formy wyrazów

- przy pomocy nauczyciela analizuje budowę hasła w słowniku poprawnej polszczyzny

- odszukuje w słowniku poprawnej polszczyzny potrzebne informacje

- redaguje opowiadanie, stosując podane wyrazy w odpowiednich formach
	- omawia, na czym polegają błędy fleksyjne

- analizuje budowę hasła w słowniku poprawnej polszczyzny

- redaguje ciekawe opowiadanie, stosując podane wyrazy w odpowiednich formach i bogate słownictwo
	1
	I.2.3 

I.3.7

III.1.1

III.2.10

	108. i 109.

Sprawdź swoją wiedzę i umiejętności – praca klasowa
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4: Laboratorium języka

Sprawdź swoją wiedzę i umiejętności

s. 257
	
	zastosowanie nieodmiennych części mowy w zdaniu, interpunkcja związana ze stosowaniem spójników, pisownia partykuł z innymi częściami mowy, opis, reklama, błędy fleksyjne, notatka, wykrzykniki
	- wybiera zdania, których treść ogólnie przybliża dane zagadnienie

- uzupełnia wypowiedzenia odpowiednimi spójnikami i znakami interpunkcyjnymi

- wstawia w zdaniach wykrzykniki wybrane spośród podanych

- poprawnie odmienia podane wyrazy

- wskazuje poprawne formy rzeczowników

- redaguje notatkę na podany temat
	- redaguje poprawną pod względem językowym, spójną notatkę na podany temat
	2
	I.1.2

I.2.3 

I.3.7

III.1.1

III.1.3 
III.2.4

III.2.8

III.2.9
III.2.10


	110.

Sztuka jako magiczne zwierciadło
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Sztuki piękne – świat oczami artystów

s. 178–179
Albumy malarstwa
	- Rafael, „Szkoła ateńska”

- Andrzej Pągowski, „Warszawa nocą”

- Louis Comfort Tiffany, lampa

-  Antonio Corazzi, Teatr Wielki w Warszawie
- Gianlorenzo Bernini, „Błogosławiona Ludwika Albertoni”
	sztuki piękne, grafika, rzeźba, malarstwo, architektura, rzemiosło artystyczne, fryz, tympanon, kompozycja symetryczna, opis
	- podaje nazwy dziedzin twórczości określanych jako sztuki piękne

- wymienia postacie ukazane na obrazie Rafaela „Szkoła ateńska”, korzystając z informacji zawartych w albumach malarstwa

- opisuje ciekawy zabytek znajdujący się w pobliskiej okolicy
	- wyjaśnia różnice między dziełem sztuki a innym wytworem człowieka

- tłumaczy terminy: fryz, tympanon
- opisuje dzieło Leonarda da Vinci „Ostatnia wieczerza”, wzorując się na analizie obrazu Rafaela „Szkoła ateńska”
- opisuje w ciekawy sposób zabytek znajdujący się w pobliskiej okolicy, dbając o poprawność gramatyczną, ortograficzną i interpunkcyjną

- dokonuje analizy wskazanego dzieła
	1
	I.1.1

I.2.1

II.2.11
II.3.1

III.1.1

	111.

Jak czytać dzieła plastyczne?
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Sztuki piękne – świat oczami artystów

s. 184–186
	- Helena Hohensee-Ciszewska, „Dzieło sztuki i jego związki z epoką”

- Leonardo da Vinci, „Mona Lisa”

- Leonardo da Vinci, „Dama z łasiczką” („Dama z gronostajem”)
	sposoby czytania dzieł sztuki, artystyczne widzenie świata, opis dzieła sztuki, notatka
	- krótko wypowiada się na temat swoich upodobań dotyczących dzieł plastycznych

- wymienia elementy obrazu, na które zwróciła uwagę autorka tekstu

- wyjaśnia, czego można dowiedzieć się o dziele dzięki wnikliwej obserwacji obrazu

- analizuje opis obrazu „Mona Lisa”

- redaguje notatkę w punktach o elementach dzieła sztuki

- opisuje obraz „Dama z łasiczką”, korzystając ze wskazówek zawartych w tekście
	- interesująco i wyczerpująco wypowiada się na temat swoich upodobań dotyczących dzieł plastycznych

- tłumaczy, co oznacza sformułowanie czytanie dzieła sztuki

- wyjaśnia znaczenie wyrażenia uśmiech Giocondy

- korzystając ze wskazówek zawartych w tekście, opisuje obraz „Dama z łasiczką”, dbając o poprawność gramatyczną, ortograficzną i interpunkcyjną
	1
	I.1.1

I.3.2

II.2.11

II.3.1

III.1.1
III.1.2

	112.
Magia zwykłego miejsca
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Sztuki piękne – świat oczami artystów

s. 186–189
	- Wiktor Zin, „Półgłosem i ciszą”

- Bartolomé Estéban Murillo, „Madonna z dzieckiem”
	postać Wiktora Zina, sztuka, rzemiosło
	- opisuje miejsce, które wydawało mu się w dzieciństwie magiczne, niezwykłe, tajemnicze i podaje powody, dla których wydawało mu się ono takie

- wyszukuje w tekście informacje o czasie wydarzeń

- wyjaśnia, dlaczego warsztat dziadka był dla narratora niezwykłym miejscem

- opowiada o pracach wykonywanych w warsztacie

- krótko charakteryzuje bohatera utworu
- pokazuje różnicę między sposobem postrzegania rzeczywistości przez bohatera w dzieciństwie i w dorosłym życiu
- wskazuje fragmenty ukazujące emocjonalny stosunek autora tekstu do jego dzieciństwa
- opisuje wycieczkę do galerii lub muzeum
	- krótko przedstawia postać Wiktora Zina

- ocenia znaczenie wypowiedzi Mikołaja

- wyjaśnia, gdzie przebiega granica między sztuką a rzemiosłem i uzasadnia swoją odpowiedź
	1
	I.1.2
III.1.1

III.1.5

	113. i 114.

Poznajemy historię brzydkiej Madonny
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Blok: Sztuki piękne – świat oczami artystów

s. 196–199
	- Giovanni Guareschi, „Don Camillo”

- Jerzy Duda-Gracz, „Przemienienie Pańskie”
	sztuka chrześcijańska, madonna, atrybut, opis
	- wyszukuje w tekście określenia dotyczące brzydkiej Madonny

- opisuje wygląd figury

- wskazuje przyczyny zmiany postawy bohatera

- wymienia cechy bohatera i podaje ilustrujące je przykłady z tekstu

- wypisuje najważniejsze myśli z określonego fragmentu tekstu

- opowiada historię brzydkiej Madonny

- opisuje obraz „Przemienienie Pańskie”
	- wyjaśnia pojęcie: kontekst

- ocenia pomysł bohatera na pozbycie się niechcianego posągu

- interpretuje najważniejsze myśli zawarte we wskazanym fragmencie

- opowiada historię brzydkiej Madonny z punktu widzenia bohatera

- opisuje obraz „Przemienienie Pańskie”, wyjaśniając istotę oryginalności przedstawionego dzieła
	2
	I.1.1

I.1.2
II.3.1

III.1.1

	115.

Co zawdzięczamy ludziom renesansu? – powtórzenie wiadomości
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

s. 188–201
	- „Śladami epoki”
	wynalazki renesansu, Gwardia Szwajcarska, dzieło Kopernika, renesansowa architektura
	- wymienia renesansowe odkrycia

- opowiada o wybranym wynalazku z epoki odrodzenia

- przedstawia zasługi Mikołaja Kopernika
	- ocenia znaczenie renesansowych odkryć dla współczesnego człowieka

- wyjaśnia, w jaki sposób współczesna architektura nawiązuje do renesansowej
- odgaduje wyrazy na podstawie podanych objaśnień

- układa z rozsypanych wyrazów trzy nazwiska i dwie nazwy przedmiotów związane z renesansem
	1
	I.1.2

II.4.3
III.1.5

III.2.11

	116. i 117.

Sprawdź swoją wiedzę i umiejętności – praca klasowa
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 3

Sprawdź swoją wiedzę i umiejętności

s. 190–191
	
	renesans, filozofia epikurejska i stoicka, horacjanizm, humanizm, reformacja, pieśń, hymn, tren, fraszka, opowiadanie, list, apostrofa, alegoria, podmiot liryczny, epitet, metafora
	- określa, kim jest podmiot liryczny

- rozpoznaje apostrofę i fraszkę

- wskazuje adresata, rodzaj liryki i tematykę wiersza

- wymienia wydarzenie historyczne sygnalizujące początek epoki odrodzenia

- wymienia cechy fraszki jako gatunku literackiego

- charakteryzuje człowieka renesansu
- pisze wypracowanie na jeden z zamieszczonych tematów
	- wypisuje z tekstu przykłady epitetu i metafory

- pisze wypracowanie na jeden z zamieszczonych tematów, dbając o odpowiednią kompozycję, poprawność gramatyczną, ortograficzną i interpunkcyjną

	2
	I.1.2

II.1.2

II.2.2
II.2.5

II.2.10

III.1.1

III.1.2

	118. i 119.

Barokowa wizja świata
	Podręcznik do kształcenia literackiego, kulturowego i językowego Rozdział 4

Blok: Barokowa wizja świata

s. 206–209
	- „Dlaczego barok?”

- „Od kiedy do kiedy?”

- „Człowiek wobec wiary”

- „W poszukiwaniu mądrości”

- „Piękno zatrzymane w ruchu”

- Diego Velázquez, „Panny dworskie”

- Peter Paul Rubens, „Święty Jerzy walczący ze smokiem”

- Gianlorenzo Bernini, „Ekstaza św. Teresy”

- Rembrandt, „Straż nocna”

- Caravaggio, „Powołanie św. Mateusza”
	termin: barok, kontrreformacja, sobór trydencki, wyznaczniki sztuki baroku (światłocień, kontrast)
	- charakteryzuje epokę baroku

- podaje ramy czasowe epoki

- wymienia cechy sztuki barokowej

- opowiada o przedstawicielach sztuki baroku

- przy pomocy nauczyciela omawia rolę jezuitów w reformie Kościoła katolickiego
	- wyjaśnia terminy: barok, reformacja, kontrreformacja

- porównuje charakterystyczne cechy sztuki baroku z cechami sztuki renesansu

- wymienia główne tematy filozofii baroku

- omawia rolę jezuitów w reformie Kościoła katolickiego
	2
	I.1.1

I.1.2
III.2.11

	120.

Kazanie Piotra Skargi
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Barokowa wizja świata

s. 210–211
	- Piotr Skarga, 
„O drugiej chorobie Rzeczpospolitej, która jest z niezgody domowej”
- Jan Matejko, „Kazanie Skargi”
	postać Piotra Skargi, kazanie, kaznodzieja, krasomówca, plakat, prezentacja multimedialna, wystąpienie
	- podaje swoje skojarzenia ze słowem kazanie
- wyjaśnia, od czyich słów rozpoczyna się kazanie i czym się kończy
- znajduje w dodatkowych źródłach informacje na temat proroków biblijnych
- wypisuje z tekstu słownictwo oceniające sytuację i nazywające uczucia, a także zwroty do słuchaczy
- wyjaśnia, w jakich sytuacjach w tekście pojawiają się formy pierwszej i drugiej osoby liczby mnogiej

- wylicza argumenty, jakich używa Piotr Skarga, aby nakłonić obywateli do zgody

- z pomocą nauczyciela wyjaśnia sens wyrazu perswazja
- odszukuje wypowiedź autora, będącą wyraźną krytyką sytuacji w Polsce
- analizuje obraz Jana Matejki, odpowiadając na podane pytania

- wymienia argumenty zachęcające do zaangażowania się w akcję charytatywną
	- krótko omawia postać Piotra Skargi

- wyjaśnia terminy: kaznodzieja, krasomówca
- wskazuje podobieństwo przeczytanego tekstu z Biblią

- opisuje związki pomiędzy działalnością proroków biblijnych i Piotra Skargi
- przytacza zdania stanowiące pozorny dialog narratora ze słuchaczami
- wyciąga z tekstu wnioski na temat stanu państwa - wymienia korzyści, jakie może przynieść współczesnemu człowiekowi sztuka krasomówcza 
- wyjaśnia sens wyrazu perswazja
- przygotowuje plakat, prezentację multimedialną lub wystąpienie mające na celu zachęcenie jak największej liczby osób do wzięcia udziału w zbiórce środków na wybrany cel
	1
	I.1.2

I.1.6
II.2.2

II.4.1

	121.

Wyobrażenia czasu w utworze „Krótkość żywota”
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Barokowa wizja świata

s. 212
	- Daniel Naborowski, „Krótkość żywota”
	postać Daniela Naborowskiego, hiperbola, idea marności, antonim, symbol
	- zapisuje w punktach poglądy Koheleta dotyczące ludzkiego życia

- wymienia etapy życia ukazane w wierszu

- odczytuje z utworu wyrazy obrazujące krótkość żywota

- wskazuje w tekście antonimy

- wyraża swoją opinię na temat wizji życia ukazanej w wierszu

- uzupełnia schemat własnymi skojarzeniami związanymi z podanym hasłem

- przedstawia w postaci symbolu wyobrażenia czasu opisane w utworze

- odszukuje we wskazanych źródłach ilustracje nawiązujące do tematyki wiersza
- formułuje sześć skojarzeń z wyrażeniem marność nad marnościami i podaje trzy propozycje symboli, które mogłyby obrazować to hasło
	- krótko omawia postać Daniela Naborowskiego

- wyjaśnia termin: hiperbola

- omawia funkcję antonimów w tekście

- interpretuje podane stwierdzenia

- odpowiada, czy zgadza się z wizją życia ukazaną w utworze, i uzasadnia swoje zdanie

- przedstawia w postaci symbolu wyobrażenia czasu opisane w utworze, dbając o estetykę wykonania

- odszukuje w różnych źródłach ilustracje trafnie oddające temat wiersza
	1
	I.1.2

I.2.1

II.2.1

II.2.10

II.3.1
III.1.5

	122.

Portret kobiety malowany słowami Jana Andrzeja Morsztyna
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Barokowa wizja świata

s. 213
	- Jan Andrzej Morsztyn, „Niestatek”
	postać Jana Andrzeja Morsztyna, poezja dworska, kontrast, konceptyzm, podmiot liryczny
	- wymienia utwory Jana Andrzeja Morsztyna

- opisuje osobę, którą darzy sympatią

- określa nadawcę i odbiorcę tekstu

- podaje informacje dotyczące kobiety przedstawionej w utworze

- wymienia kolory pojawiające się w opisie wizerunku kobiety

- przy pomocy nauczyciela wskazuje w wierszu kontrast
	- krótko omawia postać Jana Andrzeja Morsztyna

- nazywa postawę podmiotu lirycznego

- interpretuje tytuł wiersza

- udowadnia, że wiersz zbudowany jest na zasadzie kontrastu

- tworzy portret kobiety ukazanej w utworze
	1
	I.1.2

II.2.2

II.2.5

	123.

W sidłach miłości
	Podręcznik do kształcenia literackiego, kulturowego i językowego Rozdział 4

Blok: Barokowa wizja świata

s. 214

Słownik języka polskiego

Słownik frazeologiczny
	- Jan Andrzej Morsztyn, „Desperacyja”
	personifikacja, peryfraza, stereotyp, atrybuty uniwersalnych pojęć, nawiązania do mitologii, miłość, humorystyczna scenka
	- wymienia wszystkich uczestników dialogu przedstawionych w wierszu

- wskazuje personifikację

- z pomocą nauczyciela omawia, jak został przedstawiony w utworze stan zakochania

- wskazuje w wierszu atrybuty miłości i śmierci

- nazywa uczucia, których doświadcza podmiot mówiący

- korzystając ze słowników języka polskiego i frazeologicznego, zapisuje pięć synonimów miłości duchowej i wypisuje cztery frazeologizmy ze słowem miłość lub kochać

- wykonuje rekwizyty do humorystycznej scenki, w której główną rolę odgrywają pojęcia: Miłość, Gniew, Fortuna, Czas i Śmierć
	- tłumaczy, czemu służy personifikacja pojęć

- wyjaśnia pojęcia: peryfraza, stereotyp

- samodzielnie omawia, jak został przedstawiony w utworze stan zakochania

- wskazuje, do których postaci z mitologii nawiązują atrybuty miłości i śmierci przedstawione w utworze

- podaje stereotypowe cechy przypisywane czasowi

- układa zdania z podanymi związkami frazeologicznymi, odnoszące się do treści wiersza
- przygotowuje scenariusz i dialogi do humorystycznej scenki 
	1
	I.1.1
I.1.2

I.2.3

II.2.2

II.2.4

II.4.2

III.1.1

III.2.4

	124.

Spotkanie z martwą naturą w sztuce
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Współczesne oblicza baroku

s. 216–217
Encyklopedia
	Dzieła sztuki pod lupą:

- Pablo Picasso, „Martwa natura z kotem”

- Reynier van Gherwen, „Martwa natura z ostrygą i homarem”
	martwa natura, opis dzieła sztuki
	- wymienia elementy tworzące kompozycję barokową i współczesną

- określa kolorystykę każdego z dzieł

- wskazuje obraz realistyczny

- opisuje jeden z zaprezentowanych obrazów
	- wyjaśnia termin martwa natura
- porównuje kompozycję barokową z kompozycją współczesną

- ocenia wpływ kolorystyki na odbiór dzieła

- porównuje oba dzieła i wymienia podobieństwa oraz różnice między nimi
	1
	I.1.1

II.2.11
II.3.1

III.1.1

III.1.5

	125. 

Ślady barokowej sztuki
	Podręcznik do

kształcenia literackiego i kulturowego

Rozdział 4

Blok: Współczesne oblicza baroku

s. 218

Słownik języka polskiego
	- Jerzy Harasymowicz, „Barokowy kościół”
	katedra, cherubin, podmiot mówiący, adresat, zabytki architektury i sztuki barokowej, metafora
	- krótko wymienia najważniejsze utwory Jerzego Harasymowicza
- wskazuje wśród podanych pojęć nazwy cech charakterystycznyc dla sztuki baroku 

- korzystając ze słownika języka polskiego, wyjaśnia znaczenie wyrazu cherubin
- określa nadawcę i adresata wiersza

- na podstawie odpowiednich fragmentów wskazuje, w jakim miejscu znajduje się podmiot mówiący, i opisuje to miejsce

- z pomocą nauczyciela interpretuje ostatnią strofę utworu
- podaje własną propozycję ilustracji do wiersza - dowiaduje się, jakie zabytki architektury i sztuki barokowej znajdują się w jego okolicy
	- krótko prezentuje postać Jerzego Harasymowicza
- wyjaśnia, którą cechę sztuki barokowej wyeksponowano w tekście i wskazuje środki stylistyczne, za których pomocą autor osiągnął ten efekt
- odpowiada, w jaki sposób sztuka baroku oddziałuje na odbiorcę

- tłumaczy sens podanej metafory

- samodzielnie interpretuje ostatnią strofę wiersza

- opisuje jeden z zabytków architektury lub sztuki barokowej znajdujący się w jego okolicy
	1
	I.1.1
I.1.2

I.2.3

II.2.2

II.3.1

III.1.1

	126.

Barok jako epoka kontrastów
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Współczesne oblicza baroku

s. 225–226
	- Jostein Gaarder, „Świat Zofii”
	literatura i sztuka baroku, sentencja, opis
	- wyszukuje informacje dotyczące Ludwika XIV

- określa temat rozmowy między bohaterami utworu

- podaje określenia charakterystyczne dla barokowej sztuki

- przy pomocy nauczyciela opisuje modę panującą w baroku

- wymienia wydarzenia polityczne i społeczne, które wpłynęły na światopogląd ludzi baroku

- planuje karnawałowy bal w stylu barokowym
	- opisuje modę panującą w baroku

- wyjaśnia stwierdzenie życie to teatr

- uzasadnia, że dane sentencje mają związek z barokiem

- planuje karnawałowy bal w stylu barokowym, sporządzając odpowiednie rysunki i redagując opisy
	1
	I.1.2

I.2.1
II.1.2

II.3.2

II.4.3

III.1.2

	127.

Poetycka refleksja na temat obrazu Jana Vermeera
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Współczesne oblicza baroku

s. 227
	- Tadeusz Kubiak, „Czytająca list – Vermeera”

- Jan Vermeer van Delft, „Czytająca list”
	postacie Tadeusza Kubiaka i Jana Vermeera, metafora, funkcja zdań pytających, podmiot liryczny, środki stylistyczne, scenki pantomimiczne, opis
	- wymienia utwory Tadeusza Kubiaka oraz dzieła Jana Vermeera

- opisuje uczucia postaci przedstawionej na obrazie Vermeera

- przy pomocy nauczyciela wyodrębnia w wierszu poszczególne obrazy poetyckie

- wskazuje w utworze metafory

- prezentuje scenki pantomimiczne ukazujące określone uczucia
- wskazuje w wierszu pytania
	- krótko omawia postacie Tadeusza Kubiaka i Jana Vermeera- uzasadnia, że wiersz jest poetycką refleksją na temat obrazu Vermeera

- wyodrębnia w wierszu poszczególne obrazy poetyckie

- wyjaśnia sens metafor w utworze

- podaje funkcje pytań w tekście

- prezentuje scenki pantomimiczne ukazujące określone uczucia, dbając o sugestywne wyrażanie emocji

- omawia, jak podmiot liryczny ocenia stan emocjonalny postaci przedstawionej na obrazie i w jaki sposób go uzasadnia
	1
	I.1.1

I.1.2

II.2.2

II.2.4

II.2.11
III.1.5

	128. i 129.
Cierpienie po stracie bliskiej osoby
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Sens istnienia i sprawy ostateczne

s. 222–226
Słownik języka polskiego
	- ilustracja wprowadzająca w tematykę bloku

- Joanne Kathleen Rowling, „Harry Potter i Zakon Feniksa”
	sens życia, postać Joanne Kathleen Rowling, opis przeżyć, wierzenia związane ze śmiercią
	- prezentuje swoje przemyślenia na temat sensu istnienia

- formułuje i uzasadnia sądy na temat wartości ważnych w życiu- opisuje swoje zachowanie wobec osób, które poniosły dotkliwą stratę

- na podstawie słownika podaje znaczenie terminu reinkarnacja
- wyjaśnia powiązania rodzinne między bohaterami

- wskazuje powód spotkania Harry’ego z Prawie Bezgłowym Nickiem

- uzupełnia tabelę dotyczącą emocji towarzyszących chłopcu

- opowiada historię Nicka

- redaguje opis przeżyć

- wypisuje z tekstu informacje na temat śmierci
	- krótko omawia postać Joanne Kathleen Rowling

- interpretuje zwroty dotyczące śmierci

- redaguje opis przeżyć, stosując bogate słownictwo i dbając o poprawność językową

- opisuje zwyczaje i wierzenia związane ze śmiercią
	2
	I.1.2
I.2.3

II.4.2
III.1.1

	130.

Opisujemy przeżycia bohaterki
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Sens istnienia i sprawy ostateczne

s. 226–228
	- Marta Fox, „Agaton-Gagaton: jak pięknie być sobą”
	postać Marty Fox, imaginacja, żałoba, racjonalizm, sielanka, requiem, narrator, narracja, związki frazeologiczne, opis przeżyć, notatka
	- wymienia utwory Marty Fox

- opowiada o roli zwierząt w życiu człowieka

- redaguje notatkę o sposobach radzenia sobie w ciężkich chwilach

- określa narratora opowiadania

- wymienia bohaterów występujących w utworze

- opisuje stan, w jakim znalazła się bohaterka po stracie psa

- charakteryzuje bohaterkę utworu

- wskazuje w utworze przykłady zachowań, które miały racjonalny charakter

- wyjaśnia znaczenie podanych związków frazeologicznych

- układa z wybranymi frazeologizmami zdania nawiązujące do tekstu 

- redaguje opis przeżyć
	- krótko omawia postać Marty Fox

- nazywa typ narracji

- omawia, w jaki sposób bohaterka nawiązała w swoim wierszu do trenów Jana Kochanowskiego

- wyjaśnia terminy: requiem, wyimaginowany, sielanka, racjonalny

- podaje dwa związki frazeologiczne, które wiążą się z treścią tekstu

- redaguje opis przeżyć, stosując bogate słownictwo i dbając o poprawność językową
	1
	I.1.2
II.2.2

II.2.3

II.4.2
III.1.1
III.1.2

III.2.4

	131.

Opowieść o zaginionych żonach entów
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Sens istnienia i sprawy ostateczne

s. 229–230
	- John Ronald Reuel Tolkien, „Władca Pierścieni. Dwie wieże”
	postać Johna Ronalda Reuela Tolkiena, analogia, narrator, streszczenie, opis miejsca, fantasy
	- wymienia utwory Johna Ronalda Reuela Tolkiena

- tworzy portrety współczesnej dziewczyny i współczesnego chłopaka

- określa narratora opowiadania

- streszcza przeczytany tekst w dziesięciu zdaniach
- wskazuje w utworze cechy powieści fantasy

- charakteryzuje entów i ich żony

- przytacza fragmenty dotyczące opisu wyglądu bohaterów
- wskazuje odpowiedni fragment przepowiedni o spotkaniu entów z żonami
- wyraża swoje zdanie na podany temat

- redaguje opis miejsca

- uczestniczy w burzy mózgów
	- krótko omawia postać Johna Ronalda Reuela Tolkiena

- wyjaśnia termin: fantasy, analogia
- wyciąga wnioski na podstawie sporządzonych portretów współczesnej dziewczyny i współczesnego chłopaka

- streszcza przeczytany tekst w określonej liczbie zdań

- dostrzega analogie między bohaterami utworu Tolkiena a ludźmi

- uzasadnia swoją opinię na podany temat

- redaguje szczegółowy opis miejsca, przestrzegając reguł kompozycji oraz zasad poprawności językowej

- aktywnie uczestniczy w burzy mózgów, podając ciekawe pomysły
	1
	I.1.2

II.2.1

II.2.2

II.2.8
III.1.1

III.1.2

III.2.3

	132. i 133.

Z wizytą w Muzeum Powstania Warszawskiego
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Sens istnienia i sprawy ostateczne

s. 231–233
Książki historyczne o powstaniu warszawskim
	- Ewa Nowak, „Michał Jakiśtam”
	propaganda, opis przeżyć, przewodnik, powstanie warszawskie, list, dyskusja
	- wyszukuje informacje dotyczące powstania warszawskiego

- określa uczucia i myśli bohaterki podczas wizyty w muzeum

- przy pomocy nauczyciela gromadzi słownictwo przydatne do opisu przeżyć bohaterki

- wskazuje elementy, które wywarły wpływ na bohaterkę w czasie pobytu w muzeum
- wyjaśnia, dlaczego Alek często bywał w muzeum

- tłumaczy wpływ wizyty w muzeum na treść wypracowania Ewy
- zabiera głos w dyskusji na podany temat


	- wyjaśnia termin: propaganda

- gromadzi słownictwo przydatne do opisu przeżyć bohaterki

- wyjaśnia sens wskazanego cytatu

- bierze aktywny udział w dyskusji na podany temat

- świadomie korzysta z internetu, poszukując potrzebnych informacji

- przygotowuje przewodnik turystyczny po najbliższej okolicy
	2
	I.1.2

I.2.1
II.3.2

II.4.1

III.1.2

III.1.5

III.1.8

	134.

Muzyka gra
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Muzyka – mowa dźwięków

s. 234–235
	- „Czym jest muzyka?”

- „Różne odmiany muzyki”
	elementy dzieła muzycznego, odmiany muzyki, melorecytacja, subkultura
	- wymienia elementy dzieła muzycznego

- omawia różne odmiany muzyki

- prezentuje swój ulubiony rodzaj muzyki
	- charakteryzuje muzykę jako dziedzinę sztuki

- prezentuje swój ulubiony rodzaj muzyki, uwzględniając jego pochodzenie, cechy charakterystyczne oraz twórców

- wyjaśnia terminy: melorecytacja, subkultura, improwizacja
- zajmuje stanowisko wobec przytoczonego zdania na temat jazzu
	1
	I.1.2
III.2.11

	135.

Mniej poważnie na temat opery
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Muzyka – mowa dźwięków

s. 236–238
Słownik języka polskiego
	- Małgorzata Musierowicz, „Opium w rosole”
	postać Małgorzaty Musierowicz, opera, repertuar, notatka, zaproszenie
	- wymienia utwory Małgorzaty Musierowicz

- wyjaśnia znaczenie podanych wyrazów, korzystając ze słownika

- wymienia bohaterów tekstu

- opowiada w dziesięciu zdaniach o sytuacji przedstawionej w utworze

- określa nastrój panujący w operze

- tworzy notatkę dotyczącą opery i jej kompozytora


	- krótko omawia postać Małgorzaty Musierowicz

- wyjaśnia termin: repertuar

- interpretuję ostatnią rozmowę Kreski z Genowefą i wyraża swoją opinię na poruszony temat

	1
	I.1.2
I.2.3
II.2.1
III.1.2

	136. 

Muzyka współczesna
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Muzyka – mowa dźwięków

s. 239–241
	- Monika Brodka, „K.O”

- Kamil Bednarek, „Cisza”
	postaci Moniki Brodki i Kamila Bednarka, muzyka młodzieżowa, sylaba, tematyka utworu
	- krótko prezentuje postaci Moniki Brodki i Kamila Bednarka

- przygotowuje prezentację na temat ulubionego wykonawcy i rodzaju muzyki

- podaje propozycje tematów, jakie powinny być poruszane w piosenkach przeznaczonych dla młodych odbiorców

- określa tematykę utworów

- wyjaśnia podejście do świata przedstawione w piosenkach Moniki Brodki oraz Kamila Bednarka i określa, które z nich jest mu bliższe

- dzieli tekst na odpowiedni części

- liczy sylaby w wersach piosenek

- na podstawie informacji uzyskanych od rodziców lub innych osób dorosłych odpowiada, czym różni się muzyka z ich młodości od muzyki słuchanej obecnie przez młodzież 
	- uzasadnia swój wybór ulubionego rodzaju muzyki i wykonawcy

- określa funkcję powtarzających się wersów

- uzasadnia, dlaczego autorzy używają różnej liczby sylab w wersie
- przygotowuje ustną lub pisemną wypowiedź na temat, czy muzyka pokolenia rodziców mogłaby zainteresować współczesną  młodzież
	1
	I.1.1
I.1.2

I.2.1

III.1.1

II.2.11

	137.

Czy muzyka łączy pokolenia?
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Blok: Muzyka – mowa dźwięków

s. 241–243
Słownik języka polskiego
	- „Mezo i Tabb o sobie i swojej muzyce”
	aspiracja, odmiana oficjalna i nieoficjalna języka, czat, wywiad, wyrażenia potoczne
	- formułuje pytania do swojego ulubionego wykonawcy

- wyjaśnia znaczenie słowa czat, korzystając ze słownika języka polskiego

- wskazuje w wypowiedziach sformułowania potoczne

- przekształca tekst z odmiany nieoficjalnej na oficjalną

- podaje cechy osobowości muzyka
- znajduje w tekście informację na temat przyczyn fascynacji muzyka hip-hopem 
- uczestniczy w konkursie poetyckim w wersji hip-hopowej
	- dzieli pytania zadawane muzykom na różne kategorie tematyczne

- przekształca tekst z odmiany nieoficjalnej na oficjalną, dbając o poprawność językową

- interpretuje cytowaną wypowiedź muzyka

- analizuje słowa piosenki według podanego schematu

- samodzielnie przygotowuje konkurs poetycki w wersji hip-hopowej
	1
	I.1.2

I.1.10
II.3.1
III.1.6

III.2.2

	138.

Epoka kontrastów – powtórzenie wiadomości o baroku
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

s. 244–245
	- „Śladami epoki”
	postać Roberta Hooke’a, największe osiągnięcia baroku, dzieje opery, barokowe budowle
	- wymienia zasługi Roberta Hooke’a 

- podaje największe osiągnięcia baroku

- opowiada o początkach opery

- przy pomocy nauczyciela analizuje współczesne budowle nawiązujące do stylu baroku
- rozwiązuje rebusy
	- porównuje osiągnięcia Roberta Hooke’a z dorobkiem Leonarda da Vinci

- analizuje współczesne budowle nawiązujące do stylu baroku
- odgaduje wyrazy na podstawie podanych objaśnień
	1
	I.2.1

II.3.1
III.2.11

	139. i 140.

Sprawdź swoją wiedzę i umiejętności – praca klasowa
	Podręcznik do kształcenia literackiego, kulturowego i językowego
Rozdział 4

Sprawdź swoją wiedzę i umiejętności

s.  246–247
	
	sarmatyzm, rodzaje komizmu, środki stylistyczne, elementy dzieła muzycznego, opowiadanie, opis sytuacji
	- dokonuje oceny postaci

- podaje środki stylistyczne typowe dla poezji baroku

- wskazuje symbole przemijania

- wymienia trzy elementy dzieła muzycznego

- redaguje wypracowanie na jeden z podanych tematów
	- tłumaczy, co to jest komizm sytuacyjny i wyjaśnia, jak został wprowadzony w utworze
- wyjaśnia, czym jest sarmatyzm

- redaguje wypracowanie na jeden z podanych tematów, dbając o odpowiednią kompozycję, poprawność językową, ortograficzną i interpunkcyjną
	2
	I.1.2
II.2.4

III.1.1

III.2.11


Propozycje lektur do omówienia na lekcjach języka polskiego w klasie I gimnazjum
	Temat lekcji
	Środki dydaktyczne
	Zagadnienia
	Wymagania podstawowe

Uczeń:
	Wymagania ponadpodstawowe

Uczeń:
	Liczba

godzin
	Odniesienia 
do podstawy programowej

	Wizerunek władcy i rycerza
	- „Pieśń o Rolandzie”
	wzorce osobowe władcy i rycerza, kodeks rycerski, osobowość Rolanda, epos rycerski, akcja, patos, charakterystyka, opis krajobrazu, opis sytuacji, notatka, dyskusja, mapa myśli
	- za pomocą mapy myśli zbiera informacje odwołujące się do podstawowych wiadomości na temat lektury

- redaguje notatkę o bohaterach utworu

- zaznacza na mapie miejsca, w których rozgrywa się akcja „Pieśni o Rolandzie”

- określa cechy Karola Wielkiego jako idealnego władcy

- redaguje charakterystykę Karola Wielkiego

- wypisuje cechy osobowości Rolanda

- bierze udział w dyskusji na podany temat

- wymienia elementy charakteryzujące świat rycerski

- wskazuje w utworze elementy patosu

- układa kodeks współczesnego rycerza

- redaguje opis krajobrazu, przedstawiający okolice pola bitwy
	- podaje propozycje miejsc, w których mogłaby zostać zrekonstruowana bitwa

- redaguje rozmowę między dziennikarzem a reżyserem filmu opartego na motywach „Pieśni o Rolandzie”

- rekonstruuje średniowieczny kodeks rycerski na podstawie utworu

- wskazuje analogie między sposobem ukazania śmierci Chrystusa i Rolanda

- omawia przebieg bitwy

- redaguje opis krajobrazu, przedstawiający okolice pola bitwy, dbając o poprawność językową i stylistyczną
	3
	I.1.2

II.1.2
II.2.6

II.2.11

II.4.1

II.4.2

III.1.2

III.1.5

III.2.11

	Między Montekich a Kapuletich domem – o miłości Romea i Julii
	- William Szekspir, „Romeo i Julia”
	postać Williama Szekspira, dramat, tragedia, akt, scena, tekst główny, tekst poboczny (didaskalia), dialog, monolog, postacie pierwszoplanowe, drugoplanowe i epizodyczne, tragizm, rekwizyt, dekoracja, scenografia, streszczenie, plan wydarzeń, dyskusja, teatr elżbietański
	- podaje tytuły utworów Williama Szekspira

- określa czas i miejsce akcji

- wymienia bohaterów dramatu
- charakteryzuje tytułowych bohaterów
- charakteryzuje wybraną postać i opisuje jej rolę w utworze
- sporządza plan wydarzeń przedstawionych w utworze

- streszcza w dziesięciu zdaniach historię miłości Romea i Julii

- bierze udział w dyskusji na temat: „Jak sobie radzić w trudnych sytuacjach?”
- przy pomocy nauczyciela wyjaśnia motywy postępowania postaci

- określa, jakie przemiany zaszły w bohaterach pod wpływem miłości

- porządkuje chronologiczne wydarzenia dramatu

- tworzy słownik miłosnego języka bohaterów

- uczestniczy w dyskusji na temat uniwersalnych prawd o człowieku, wynikających z treści dramatu

- przy pomocy nauczyciela wyjaśnia, na czym polega tragizm miłości Romea i Julii


	- krótko omawia postać Williama Szekspira
- wyjaśnia, czym charakteryzował się teatr elżbietański
- wskazuje pierwszoplanowe, drugoplanowe i epizodyczne postacie dramatu

- pisze streszczenie wskazanej sceny z utworu, dbając o poprawność gramatyczną, ortograficzną i interpunkcyjną

- ocenia postępowanie bohaterów
- wyjaśnia, czym charakteryzuje się tragedia szekspirowska
- omawia funkcję środków stylistycznych tworzących język miłosnych wyznań Romea i Julii
- wskazuje uniwersalne prawdy wynikające z treści dramatu

- wymyśla alternatywne zakończenie historii bohaterów i przedstawia je w formie opowiadania lub dramatu
- wyjaśnia, na czym polega tragizm miłości Romea i Julii

- zestawia zasady tragedii klasycznej z utworem Szekspira


	6
	I.1.2

II.1.2

II.2.1

II.2.4
II.2.6
II.2.7

II.2.9 

III.1.2
III.1.5

	Harpagon jako ofiara żądzy bogactwa
	- Molier, „Skąpiec”

- Tadeusz Makowski, „Skąpiec”
	postać Moliera, komedia, komizm, intryga, tekst główny, tekst poboczny (didaskalia), streszczenie, charakterystyka, demaskacja, strategia, dyskusja, protokół, atrybut, plan wydarzeń
	- wyjaśnia znaczenie przysłowia Kłamstwo ma krótkie nogi
- podaje tytuły utworów Moliera

- określa czas i miejsce wydarzeń raz temat utworu

- wymienia bohaterów dramatu

- ustala powiązania między bohaterami
- podaje liczbę aktów, z których składa się dramat

- podaje numery scen, w których bierze udział najmniejsza liczba osób


- opowiada wybraną scenę utworu

- redaguje plan wydarzeń lektury
- wybiera szczególnie zabawne fragmenty utworu, swój wybór uzasadnia
- tworzy charakterystykę wybranej postaci

- przygotowuje prezentację danego bohatera

- bierze udział w dyskusji na podany temat

- podaje atrybuty skąpca ukazanego na obrazie Tadeusza Makowskiego

-  opisuje w dziesięciu zdaniach obraz Tadeusza Makowskiego
	- zajmuje stanowisko wobec podanego przysłowia i uzasadnia je

- krótko omawia postać Moliera

- wyjaśnia terminy: komedia, komizm, intryga

- nazywa rodzaj komizmu zastosowany w utworze

- opisuje i interpretuje obraz Tadeusza Makowskiego

- ocenia postępowanie Harpagona

- tworzy szczegółową charakterystykę wybranego bohatera, przestrzegając zasad kompozycyjnych, ortograficznych i interpunkcyjnych
- wskazuje zdarzenia szczególnie istotne dla przebiegu akcji

- uzasadnia, że „Skąpiec” jest komedią obyczajową
- aktywnie uczestniczy w dyskusji, podając odpowiednie argumenty

- omawia przesłanie utworu

- porównuje relacje między rodzicami a dziećmi w czasach Moliera i obecnie


	5
	I.1.2

II.1.2

II.2.1

II.2.6
II.2.7
II.2.9
II.2.11

II.3.1

II.3.3

II.4.2
III.1.1

III.1.2

III.1.5


Plan wynikowy opracowała Justyna Zabrodzka – doświadczony nauczyciel języka polskiego.

