Karta pracy z JĘZYKA POLSKIEGO nr 3
Klasa III LO
Miesiąc – luty - kwiecień
Dział – współczesność

	Lp
	Tematyka
	Wiedza i umiejętności
	Źródło

	1
	Samotność tułaczy w poezji emigracyjnej

	Uczeń:
– rekonstruuje wojenne i powojenne losy skamandrytów i określa sposób przedstawienia tych losów w poezji
– określa poetyckie sposoby kreowania obrazów utraconych ojczyzn
– analizuje poetykę czytanych wierszy, określając ich tonację uczuciową; rozpoznaje nostalgię
– rozpoznaje topos wędrowca-tułacza i określa jego funkcję w wierszach
	J. Lechoń, „Bzy w Pensylwanii”,
To, w co tak trudno nam uwierzyć;

K. Wierzyński, Kufer

	2
	Literackie powroty do krain dzieciństwa i mit Kresów

	Uczeń:
– interpretuje czytane fragmenty, uwzględniając ich temat, rozwiązania fabularne, cechy narracji, nastrój, przesłanie, warstwę językowo-stylistyczną
– określa charakter przestrzeni wykreowanej w utworach
– rozpoznaje i analizuje literackie środki służące idealizacji i mityzacji utraconych ojczyzn
– przedstawia sposób portretowania ludzi, określa ich tożsamość i świat wewnętrzny oraz łączące ich więzi międzyludzkie; rozpoznaje motywy autobiograficzne
– interpretuje powieść przeczytaną w całości: określa charakter świata przedstawionego, sposób prowadzenia narracji, kreacje bohaterów, tematykę i problematykę utworu – odczytuje metaforyczne lub paraboliczne znaczenie
– interpretuje Kronikę wypadków miłosnych jako powieść o rozterkach egzystencjalnych dojrzewającego człowieka
– interpretuje metaforyczne znaczenie „drogi donikąd”
– analizuje obraz przedwojennego Gdańska w Blaszanym bębenku; odnajduje motywy związane z początkami faszyzmu i innych wydarzeń historycznych
	fragmenty utworów do wyboru, np.:
T. Konwicki,
Kronika wypadków miłosnych;
J. Mackiewicz, Droga donikąd;
G. Grass, Blaszany bębenek

PROPONOWANE KONTEKSTY
fotografie ukazujące krajobrazy kulturowe Kresów (z podręcznika);

Kronika wypadków miłosnych – film, reż. A. Wajda (całość lub fragmenty)

T. Konwicki,
Kronika wypadków miłosnych – (fragm.);

	3
	Egzystencjalizm
i człowiek absurdalny.
Powieść jako filozoficzna parabola
	Uczeń:
– streszcza fabułę powieści i opisuje jej świat przedstawiony, wskazując paraboliczny charakter utworu
– porównuje opisy Oranu i życia jego mieszkańców w czasie kolejnych etapów rozwoju epidemii, interpretuje zauważone zmiany
– prezentuje i charakteryzuje bohaterów utworu, wyjaśnia, na czym polega ich samotność, odnosi ją do egzystencjalistycznej koncepcji bytu ludzkiego
– uzasadnia, iż bohaterowie Dżumy reprezentują różne postawy ludzkie wobec zła, np.:
· charakteryzuje doktora Rieux i jego filozofię życiową,
· przedstawia dylematy Ramberta i zachodzące w nim zmiany,
· przedstawia przemiany w światopoglądzie ojca Paneloux,
· w odniesieniu do postaci Tarrou wyjaśnia, czym jest wg Camusa „świętość” i czyste sumienie,
· wyjaśnia, jaką postawę Camus nazywa „zwycięstwem absurdalnym”
– interpretuje motto powieści i określa jej przesłanie
– rozpoznaje paraboliczność motywu dżumy (przy dostrzeżeniu realizmu jej opisów)
– przedstawia główne zagadnienia egzystencjalizmu, interpretując go jako poszukiwanie sensu życia po katastrofie wojny, okupacji i totalitaryzmów
– wyjaśnia, że przedmiotem filozofii egzystencjalnej jest pytanie o sens ludzkiego istnienia
– ogólnie przedstawia najważniejsze założenia egzystencjalizmu Sartre’a
– interpretuje dzieła sztuki, które kojarzą się z egzystencjalizmem; określa, jak pokazują człowieka i jakie prawdy o nim wyrażają

	A. Camus, Dżuma

PROPONOWANY KONTEKST
A. Giacometti, Idący człowiek

	4
	Lekcja Różewicza

	Uczeń:
– interpretuje wiersze Różewicza, przywołując utwory wcześniej poznane (np. Ocalony) i ich kontekst historyczny, np.:
· określa, jakie znaczenie dla człowieka ma świadomość istnienia stałych wartości, „góry” i „dołu”, obawa przed upadkiem moralnym
· wskazuje różnice znaczeniowe między „upadkiem” a „spadaniem” jako wyznaczniki obrazu człowieka różnych epok
· Interpretuje Drewno w kontekście sztuki gotyckiej (przedstawienie męki Chrystusa)
· określa właściwości języka poetyckiego
Różewicza (analizuje dobór rzeczowników i znaczenia, w jakich występują, składnię, obecność środków stylistycznych, frazeologię itp.)
· odnajduje utarte zwroty językowe, frazeologizmy, schematy różnych wypowiedzi; interpretuje je jako kompromitację słów i wyrażeń, które zatraciły swoje znaczenia, wyraz pustosłowia, chaosu pojęciowego i moralnego, w jakim żyje współczesny człowiek
– przedstawia sytuację człowieka w świecie pozbawionym hierarchii wartości, ładu, trwałych znaczeń, kierunków dążenia, celu życia, Boga itp.

	T. Różewicz,
W środku życia, Drewno,
 Spadanie...,

PROPONOWANE KONTEKSTY
Motyw Chrystusa Ukrzyżowanego
w sztuce gotyckiej;
D. Bouts, Piekło

	5
	Sztuka myślenia Wisławy Szymborskiej

	Uczeń:
– czyta i interpretuje wiersze, wskazując odniesienia do filozofii egzystencjalizmu
– ocenia „drugie wydanie świata” w wierszu Obmyślam świat
– wskazuje i formułuje pytania (problemy) filozoficzne obecne w wierszach Szymborskiej
– wyjaśnia, na czym polega zaskakujący punkt widzenia poetki i jaka z niego wynika interpretacja świata
– opisuje właściwości języka poetyckiego Szymborskiej (gry znaczeniami wyrazów, wykorzystanie podobieństw brzmieniowych, rozbijanie frazeologizmów, dowcip językowy itp.)
– w wierszach Szymborskiej rozpoznaje ironię, sarkazm, parodię; określa ich funkcje
– czyta ze zrozumieniem fragment eseju Balbusa, wskazuje jego główne tezy
	W. Szymborska, Obmyślam świat,
* * * [Nicość...],
Utopia,

PROPONOWANE KONTEKSTY
S. Balbus, [Poetycki warsztat Szymborsk

W.Szymborska, Pochwała snów,
J. Kochanowski, Do snu

	6
	Poezja wobec
dylematów
egzystencji
	Uczeń:
– określa, jaki obraz ludzkiego życia zawarty jest w
wierszu Lipskiej (o jakim dramacie egzystencjalnym
mowa)
– analizuje język poetycki czytanego wiersza pod
kątem słownictwa
– odczytuje i interpretuje dzieła malarskie
reprezentujące nurt egzystencjalny w sztuce
	E. Lipska,
Tu pracuję,
Testament

PROPONOWANE
KONTEKSTY
sztuka:
S. Dali, Płonąca żyrafa

	7
	Praca klasowa nr 2 wraz z poprawą

	Uczeń:
– poprawia wskazane błędy w tekście własnym i cudzym
– poprawia spójność własnego tekstu
	[Materiał z podręcznika s. 203–209]

	8
	Współczesny everyman –człowiek „umarły za życia”

	Uczeń:
– charakteryzuje bohatera Kartoteki, interpretuje jego bierność, brak imienia, wieku, zawodu itp.
– określa, jak bohater Kartoteki postrzega swoje życie (zestawia ze świadomością podmiotu lirycznego wierszy Różewicza)
– interpretuje postać bohatera jako współczesnego everymana, wyjaśnia to pojęcie
– charakteryzuje i interpretuje przestrzeń sceniczną (jako obraz kondycji psychicznej i egzystencjalnej bohatera)
– określa rolę chóru w Kartotece, porównując go do chóru teatru antycznego (rozpoznaje parodię)
– interpretuje tytuł dramatu
– uzasadnia, iż Kartoteka jest dramatem otwartym

	T. Różewicz, Kartoteka (fragmenty)

	9
	Za co kochamy Mrożka...

	Uczeń:
– charakteryzuje przestrzeń sceniczną dramatu, wygląd, zachowanie i język bohaterów, określa ukazany w ten sposób obraz świata
– zestawia poglądy na kulturę przedstawicieli trzech pokoleń ukazanych w dramacie
– wyjaśnia, jak ukazany jest motyw buntu pokoleniowego
– określa, jaką rolę odgrywa w dramacie motyw ślubu (odnosi go do tradycji literackiej)
– wyjaśnia przyczyny klęski Artura
– charakteryzuje postawę i poglądy Edka, określa jego rolę w dramacie
– ocenia postawy reprezentowane przez postacie sceniczne (np. Artura, Edka, Eugeniusza, Stomila i Eleonory)
– odczytuje Tango jako:
· dramat o źródłach tyranii
· obraz egzystencjalnych problemów człowieka współczesnego
· dramat o przemianach kulturowych
- dokonuje syntezy: „Funkcjonowanie motywu tańca w literaturze różnych epok” (powtórzenie i zebranie materiału)
– wskazuje główne tezy wywodu Tadeusza Nyczka; ustosunkowuje się do nich (zgadza się lub polemizuje); uzasadnia swoje sądy

	S. Mrożek, Tango
(utwór czytany w całości)

Tadeusz Nyczek, „Tango” Sławomira Mrożka – sztuka polska i uniwersalna

PROPONOWANE KONTEKSTY
Teatralna inscenizacja Tanga;

J.Jarzębski, Słowo władzy-władza Słowa
(fragm.)

	10
	Dramat groteskowy (synteza)

	Uczeń:
· syntezuje wiadomości o dramacie europejskim – na podstawie utworów poznanych w gimnazjum i liceum
– syntezuje wiadomości o polskim dramacie groteskowym; zestawia wiadomości o dziełach Witkacego, Gombrowicza, Różewicza i Mrożka
– prezentuje Szewców, Kartotekę i Tango jako (różne) przykłady dramatów groteskowych
– podaje główne cechy dramatu groteskowego i odnosi je do omawianych utworów
– opracowuje wypowiedź argumentacyjną dotyczącą dramatu groteskowego; wykorzystuje wiadomości i ćwiczenia z rozdziału Do matury krok po kroku

	T. Różewicz, Kartoteka (fragm.);
S. Mrożek, Tango (całość);

	11
	Praca klasowa nr 3 wraz z poprawą

	Uczeń;
– poprawia wskazane błędy w tekście własnym i cudzym
– poprawia spójność własnego tekstu
	[Materiał z podręcznika s. 203–209]

	12
	Białoszewski – poeta „osobny”.
Donosy rzeczywistości

	Uczeń:
– analizuje i interpretuje utwory Białoszewskiego
– określa świat poetycki jego wierszy (przestrzeń, ludzi, przedmioty, działania będące przedmiotem namysłu i poetyckiego opisu)
– odwołując się do konkretnych utworów, wyjaśnia, w jakim sensie Białoszewski jest „poetą osobnym”
– wskazuje charakterystyczne środki stylistyczne i językowe – określa ich funkcje w wierszach
– określa, jak język Białoszewskiego zmienia sposób widzenia rzeczywistości (odkrywanie rzeczy zwykłych, uwznioślanie codzienności, fascynacja banałem i szczegółem codzienności, metamorfozy zwykłych przedmiotów itp.)
– przedstawia, jaki był stosunek Białoszewskiego do tradycji poetyckiej (wskazuje preferowanie poezji wygłaszanej)
– analizując wskazane utwory, określa, na czym polegały „epifanie” (olśnienia) Białoszewskiego
– przywołując konkretne utwory, wyjaśnia, dlaczego Białoszewski bywa nazywany „poetą rupieci”

	M. Białoszewski, Szare eminencje zachwytu, Sprawdzone sobą, Obierzyny (2),

PROPONOWANE KONTEKSTY
J.Jończyk, Wyjście – drabina;
T. Kantor, Panoramiczny happening morski. Koncert morski;
Maszyna aneantyzacyjna;

	13
	Białoszewski
i poezja lingwistyczna

	Uczeń:
– analizuje i interpretuje utwory Białoszewskiego
– wyjaśnia, dlaczego poezję Białoszewskiego zalicza się do nurtu lingwistycznego
– na podstawie czytanych wierszy wskazuje „gry z językiem” i eksperymenty Białoszewskiego prowadzące do stworzenia własnego języka poetyckiego
– analizuje funkcje zapisu w czytanych wierszach i rozczłonkowania tekstu na wersy
– określa, co jest nowym tworzywem sztuki w twórczości Białoszewskiego *i innych artystów
 (np. Opałki, Kantora i innych)
– określa, w jaki sposób Białoszewski mówi o sprawach egzystencjalnych: życiu, śmierci...
· przedstawia obraz śmierci w wierszu Białoszewskiego na tle kulturowej tradycji motywu
– czyta ze zrozumieniem tekst Sławińskiego,
wskazuje zawarte w nim tezy; wyjaśnia użyty przez badacza termin „język literacki”
– na podstawie analizy wskazanych wierszy określa, czym dla Białoszewskiego jest wiersz i pisanie poezji

	M. Białoszewski,
wywód jestem’u,
namuzowywanie,
Ja stróż latarnik nadaję z mrówkowca,
Śmierć

PROPONOWANE KONTEKSTY
R. Opałka, Detale;

J. Sławiński, Białoszewski: być sobie jednym (fragm.)

	14
	Klasycyzm i harmonia

	Uczeń:
– analizuje i interpretuje czytane wiersze Staffa
– określa ich nastrój i wskazuje tworzące go środki poetyckie
– analizuje budowę wersyfikacyjno-składniową utworów, formę gatunkową, słownictwo, środki stylistyczne, wskazuje ich związek z klasycznym wzorcem poezji
– określa postawę poety i koncepcję poezji wyłaniające się z wierszy
– w czytanych wierszach odnajduje antyczny ideał harmonii
– interpretuje motywy nagości, ogrodu i wiosny, wskazując ich symbolikę i kulturowe korzenie
– wyjaśnia terminy: klasycyzm, klasyczny, wskazując różne ich znaczenia
– uzasadnia, dlaczego Staffa (a także innych poetów, np. Tuwima, Iwaszkiewicza, Herberta itp.) można zaliczyć do poetów nurtu klasycznego
– czyta ze zrozumieniem fragment eseju Kubiaka, wskazuje zawarte w nim tezy, interpretuje sposób rozumienia dojrzałości

	L. Staff, Problemy, Wiosna,

PROPONOWANE KONTEKSTY
Z. Kubiak, Pożegnanie dzieciństwa (fragm.)

	15
	Poeta w świecie kultury i historii

	Uczeń:
– analizuje i interpretuje czytane wiersze Miłosza
– określa, kim jest ich podmiot liryczny i jakie są jego relacje z autorem (z tej perspektywy ocenia przedstawione w wierszach poglądy)
– określa funkcję powiązania dwóch planów czasowych w Campo di Fiori , interpretuje sens „morałów” oraz odautorskiej refleksji o „samotności ginących”
– w świetle wiersza określa wskazane przez Miłosza zadanie poety i poezji
– interpretuje Campo di Fiori w kontekście innych utworów ukazujących dramat Holocaustu
– omawia filozoficzne przesłanie wierszy z cyklu Świat (poema naiwne)
– wskazuje, w czym poeta upatruje ocalenia wartości, ładu, człowieczeństwa
– opisuje język poetycki Miłosza, wskazuje jego stałe cechy (np. posługiwanie się obrazowym przykładem, aforystyczność, stosowanie epitetów i metafor, przejrzystość składni itp.)

	Cz. Miłosz,
Campo di Fiori,
Świat (poema naiwne): Wiara, Nadzieja, Miłość,

Wiadomości i ćwiczenia z rozdziału Do matury krok po kroku

	16
	Poeta w świecie kultury i historii

	Uczeń:
– analizuje i interpretuje czytane wiersze Miłosza
– wskazuje i interpretuje krajobrazy (przestrzeń poetycką) w różnych wierszach Miłosza, dostrzega odniesienia do kulturowego motywu „ogrodu” i „cmentarza”
– w wierszu Zaklęcie wskazuje „powszechne idee” ustanowione przez rozum; wyjaśnia klasyczne pojęcie „rozumu” jako mocy tworzenia wartości i przeciwstawiania się rozpaczy
– w wierszu Który skrzywdziłeś określa społeczny, polityczny i etyczny wymiar zbrodni tyrana oraz wskazane powinności poezji i poety
– określa, jaką wartość przypisuje Miłosz słowu poetyckiemu, a jakie kompetencje – poecie
– charakteryzuje budowę oraz język poetycki wierszy
– wyjaśnia, dlaczego po II wojnie światowej polska literatura rozwijała się na emigracji

	Cz. Miłosz,
St. Ign. Witkiewicz, Przedmieście,
Który skrzywdziłeś, Zaklęcie

	17
	Poeta w świecie kultury i historii

	Uczeń:
– analizuje i interpretuje czytane wiersze Herberta, sytuując je w kontekstach: historycznym, biograficznym i kulturowym
– identyfikuje podmiot liryczny wiersza Tamaryszek jako poetę, wskazuje jego nowe powinności
– określa, jak Herbert postrzega zadania poety wobec ludzkich cierpień, wskazuje kontekst historyczny tych poglądów
– wyjaśnia określenie „poetyka kontemplacji” i odnosi je do wiersza Tamaryszek oraz do innych utworów Herberta
– określa funkcję kostiumu antycznego w wierszu Powrót prokonsula, wskazuje dawne ideały i wartości, które zostały w ten sposób przywołane, określa, jakie miejsce we współczesnym świecie przyznaje im poeta
– wyjaśnia, dlaczego „smak” okazuje się kategorią etyczną (z jakimi wartościami się wiąże)
– przedstawia bohatera lirycznego wiersza Przesłanie Pana Cogito,
– na podstawie Przesłania... przedstawia poetyckie credo Herberta jako współczesnego moralisty
– wyjaśnia, na czym polega heroizm moralny i tragizm Herbertowskiego Pana Cogito
– na przykładzie czytanych wierszy wyjaśnia, jak Herbert nawiązuje do tradycji kultury i jak ją reinterpretuje
dokonuje syntezy: na podstawie znanych utworów i dzieł sztuki uzasadnia, że antyk i mity greckie stanowią wciąż żywe źródło kultury śródziemnomorskiej
	Z. Herbert, Tamaryszek,
Apollo i Marsjasz,
Powrót prokonsula,
Przesłanie Pana Cogito,
Potęga smaku

	18
	Ogród tradycji i cmentarz nowoczesności

	Uczeń:
– analizuje i interpretuje czytany wiersz, charakteryzuje jego budowę oraz język poetycki wiersza

	Adam Zagajewski Lawa

	19
	Praca klasowa wraz z poprawą

	
	

	20
	Życie w państwie totalitarnym – poezja przeciwko zniewoleniu umysłów i zakłamaniu języka

	Uczeń:
– wie, że w życiu politycznym i kulturalnym PRL-u istniał nurt „świadectwa i sprzeciwu” sygnowany miesiącami politycznych przełomów; wymienia niektórych twórców mieszczących się w tym nurcie i ważne dzieła
– wyjaśnia, jaki wpływ na język sztuki miała cenzura (język ezopowy, satyra, ironia, groteska), odnajduje te cechy w czytanych utworach
– interpretuje czytane utwory, wnioskując na podstawie analizy:
· dostrzega i umie rozszyfrować aluzje polityczne i historyczne zawarte w czytanych utworach
· interpretuje wiersze, sytuując je w kontekście historycznym, kulturowym, filozoficznym
· interpretuje wiersze poetów Nowej Fali jako próbę odkłamania języka i ukazania prawdy społecznej
· w czytanych wierszach wskazuje i interpretuje środki językowe typowe dla poezji Nowej Fali (gry językowe, modyfikowanie frazeologizmów, wykorzystanie gotowych struktur językowych itp.)
· rozpoznaje ironię i określa jej funkcje
· wyjaśnia, czym jest manipulacja językowa, podaje przykłady
· w wierszach poetów Nowej Fali wskazuje demaskowanie manipulacji i zakłamania języka
· interpretuje tytuły wierszy
– określa, w jaki sposób w wierszach Barańczaka zostały ukazane relacje między człowiekiem a państwem
– odczytuje główne tezy tekstu Kwiatkowskiego i odnosi je do czytanych wierszy
– przygotowuje i wygłasza kilkuminutową wypowiedź na temat: „Jaki obraz emigranta kreują teksty kultury? Omów problem na podstawie analizy i interpretacji wiersza Stanisława Barańczaka Garden party oraz innych znanych ci tekstów kultury.”
Fakultatywnie
– przedstawia postać Jacka Kaczmarskiego jako barda „Solidarności” (wyjaśnia to określenie)
– interpretuje wybrane dzieło filmowe, zwracając uwagę na specyfikę tworzywa, środki filmowe, przesłanie dzieła, kontekst polityczny i kulturowy itp.

	S. Barańczak,
Spójrzmy prawdzie w oczy,
Wypełnić czytelnym pismem,
Garden party,

PROPONOWANE KONTEKSTY
J. Kwiatkowski, Słowo Barańczaka (fragm.

Wiadomości i ćwiczenia z rozdziału Do matury krok po kroku

PROPONOWANE KONTEKSTY
muzyka:
J. Kaczmarski,
np. Mury, Zbroja
P. Gintrowski, Raport z oblężonego miasta, Potęga smaku

film:
wybrany film kina moralnego niepokoju, np. Ucieczka z kina „Wolność”, reż. W.Marczewski

	21
	Św. Jan Paweł II – Pielgrzym do ojczyzny

	Uczeń:
– wyjaśnia termin „homilia”, odnosząc je do przemówień Jana Pawła II do zebranych tysięcy wiernych
– interpretuje czytane fragmenty Homilii, odnajdując w nich apel o przywrócenie narodowi wolności i godności
– wymienia główne tezy zawarte w Homilii Jana Pawła II (w czytanym tekście)
– określa system wartości, do którego odnosi się Homilia
– przedstawia znaczenie pielgrzymek do ojczyzny Jana Pawła II w dążeniu narodu do wolności; określa jak wpływały one na klimat społeczny w Polsce, odwołując się do czytanych fragmentów

	Św. Jan Paweł II, Homilia wygłoszona na placu Zwycięstwa w Warszawie 2 czerwca 1979 (fragm.)

	22
	Język wartości – wartości w języku

	Uczeń:
– wskazuje różne rodzaje wartości
– uzasadnia (podając konkretne przykłady), że język nie tylko opisuje rzeczywistość, lecz także ją ocenia
– podaje przykłady językowych zachowań etycznych i nieetycznych; wskazuje sytuacje świadczące o tym, że reklamy często naruszają etykę słowa
– rozróżnia etykę i estetykę słowa; wyjaśnia, na czym polega jedna i druga
– uzasadnia, że wulgaryzmy i wyrazy obraźliwe naruszają zarówno etykę, jak i estetykę słowa
– podaje przykłady słownictwa wartościującego
– wymienia nazwy wartości i antywartości
– dostrzega w tekście wyrażanie wartości
– przedstawia tezy zawarte w tekście Markowskiego
	A. Markowski, Język jako wartość

	23
	Symulacja ustnego egzaminu dojrzałości

	Uczeń:
– poprawia wskazane błędy w tekście własnym i cudzym
– poprawia spójność własnego tekstu
	Podręcznik, s. 203–209

	24
	Język polski w internecie

	Uczeń:
– podaje charakterystyczne cechy sytuacji komunikacyjnych stwarzanych przez internat
– porównuje sytuację i zachowania komun ikacyjne nadawcy i odbiorcy w rzeczywistości (komunikacji ustnej) i w internecie
– wyjaśnia, czym jest hipertekst, podając jego charakterystyczne cechy
– określa (podając konkretne przykłady), w jaki sposób internet zmienia postrzeganie rzeczywistości
– wymienia formy komunikacji internetowej (blogi, fora internetowe), podając charakterystyczne cechy ich języka oraz postaci graficznej
– analizuje wybrane/wskazane teksty internetowe, wskazując w nich specyficzne cechy języka i zapisu i określając ich konsekwencje
– wyjaśnia, czym jest netykieta, podając jej główne zasady
– analizuje i ocenia wybrane/wskazane teksty internetowe pod kątem przestrzegania netykiety

	

	25
	Poetyka reportażu

	Uczeń:
– analizuje i interpretuje procę Kapuścińskiego, uwzględniając znajomość poetyki reportażu
– określa tematykę i problematykę czytanych fragmentów
– interpretuje wymowę prozy reportażowej Kapuścińskiego
– określa wpisaną w tekst pozycję autora i jego punkt widzenia wobec opisywanej rzeczywistości; wskazuje przemiany, które się w nim dokonują, pod wpływem zbieranych doświadczeń
– wskazuje akceptację odmienności jako istotę postawy twórczej i filozoficznej Kapuścińskiego
– wyjaśnia, co stanowi warsztat Kapuścińskiego jako reportażysty
– wyjaśnia, jaki jest związek między starożytnym Herodotem i reportażami Kapuścińskiego (na jakie pytania poszukują odpowiedzi i na czym polega podobieństwo ich stosunku do świata)
– odwołując się do czytanych fragmentów, rozważa istotę pamięci ludzkiej i jej ponadczasową rolę
	R. Kapuściński, Podróże z Herodotem (fragm.)

	26
	Najnowsze zjawiska w języku polskim

	Uczeń:
– w czytanych i słuchanych tekstach odnajduje neologizmy, które przeniknęły do polszczyzny w ostatnich latach
– wskazuje różne sposoby bogacenia języka (we współczesnej polszczyźnie) i podaje ich przykłady: neologizmy słowotwórcze, neosemantyzmy, nowe związki frazeologiczne, zapożyczenia leksykalne,
– wykorzystuje wiadomości ze słowotwórstwa, analizując neologizmy słowotwórcze
– wyjaśnia, podając przykłady, czym są efemerydy językowe
– ocenia nowe zjawiska językowe (np. nowe wyrazy), stosując właściwe kryteria
– czyta ze zrozumieniem fragment artykułu Łuniewskiej i poddaje krytycznej ocenia opisane w nim zjawiska językowe
	L. Łuniewska, Buwing, czyli romans w bibliotece (fragm.)

	27
	Świadomość językowa

	Uczeń:
– wyjaśnia, czym jest świadomość językowa i jak się przejawia
– rozróżnia normę wzorcową i użytkową języka
– wyjaśnia, czym jest błąd językowy
– poprawia wskazane błędy językowe
	

	[bookmark: _GoBack]28
	Powtórzenie materiału klasy III
	Uczeń:
- prezentuje w ujęciu syntetycznym zagadnienia literackie, kulturowe i językowe omówione w klasie III
	

Formy sprawdzania wiedzy i umiejętności – kartkówki zapowiedziane i niezapowiedziane, sprawdziany, testy wiedzowe, wypracowania klasowe, testy na zrozumienie tekstu, dyktanda, odpowiedzi ustne.
