

**Izabela Muszyńska
Joanna Grzymała**

**Czas na polski
Program nauczania w gimnazjum**

Oficyna Edukacyjna * Krzysztof Pazdro Sp. z o.o.

Spis treści

I. Wstęp	3
II. Założenia ogólne – idee	3
III. Cele edukacyjne	3
IV. Rozkład materiału a założone osiągnięcia ucznia	7
• Klasa pierwsza	7
• Klasa druga	11
• Klasa trzecia	16
V. Procedury osiągania celów	19
• Formy i metody pracy	20
• Przykładowe sposoby zastosowania aktywnych metod nauczania	21
• Środki dydaktyczne	23
• Metody kontroli i oceny	23

Autor niniejszego programu i wydawca wyrażają zgodę, aby nauczyciel gimnazjum mógł do tego programu wprowadzić dowolne zmiany i tak zmodyfikowaną wersję przedstawić dyrektorowi szkoły do akceptacji.

I. Wstęp

Czas na polski – program nauczania języka polskiego dla gimnazjum został opracowany zgodnie z wymaganiami podstawy programowej kształcenia ogólnego, zawartej w rozporządzeniu Ministra Edukacji Narodowej z 23 grudnia 2008 r. (Dz. U. z 2009 r. Nr 4, poz. 17). Jego istotą jest nastawienie zarówno na kształcenie umiejętności, jak i na przekazywanie wiedzy, bez której nie można przecież umiejętności rozwijać. Realizacja programu ma pomóc uczniom w zrozumieniu świata i samych siebie oraz w zbudowaniu systemu wartości przez poznanie tradycji kultury polskiej i europejskiej, zarówno wysokiej, jak i popularnej. Ideą programu jest również kształcenie umiejętności sprawnego komunikowania się i samodzielnego pozyskiwania informacji. Wyróżnikiem programu *Czas na polski* jest nacisk położony na cele wychowawcze, traktowane nierozłącznie z celami poznawczymi i kształcącymi.

Do realizacji programu zalecamy stosowanie podręcznika *Czas na polski* Izabeli Muszyńskiej i Joanny Grzymały.

II. Założenia ogólne – idee

Punktem wyjścia do sformułowania programu *Czas na polski* była świadomość złożonego charakteru rzeczywistości oraz poważnego kryzysu systemu wartości w społeczeństwie. Kryzys ów przejawia brakiem autorytetów, nadużywaniem wolności, nasilającą się agresją językową. W tej sytuacji współczesny nastolatek, pozbawiony właściwych wzorów zachowań, czuje się dezorientowany, często wyobcowany i samotny. Potrzeba identyfikacji z grupą czy pragnienie bycia silnym prowadzi go do powielania wzorów negatywnych. Autorki tego programu uważają, że drogą do uporządkowania rzeczywistości, a także określenia własnego „ja” może stać się kontakt z tradycją. Ten program ma więc dopomóc nastoletniemu człowiekowi w zorientowaniu się w świecie współczesnym, odczytaniu własnej tożsamości przez kontakt z kulturą, wykształceniu umiejętności budowania oceny moralnej zarówno w odniesieniu do świata, jak i do samego siebie, wyraźnego oddzielania dobra od zła.

Wobec istnienia różnych nośników informacji (Internet, telewizja) koniecznością jest odbudowanie kontaktu z literaturą i przewyciężenie niechęci czytelniczej. Ideą programu jest więc także wykazanie atrakcyjności tekstu literackiego, w tym klasyki literackiej, poprzez przywołanie takich utworów, które mówią o problemach istotnych dla ucznia w wieku gimnazjalnym. Stąd też odwoływanie się do literatury młodzieżowej i kultury popularnej.

Program ma służyć kształtowaniu umiejętności czytania różnych tekstów kultury, ich interpretowania oraz dostrzegania związków między nimi. Poprawności analizy i interpretacji służy wiedza z zakresu teorii literatury, która nie jest jednak traktowana jako dyscyplina odrębna, lecz jako przydatne narzędzie.

Czas na polski wykazuje, że wiedza o języku, w tym gramatyka opisowa, to nie dziedzina trudna i niemająca związku z literaturą. Znajomość zagadnień z zakresu wiedzy o języku jest koniecznym warunkiem poprawnego wypowiedzania się, rozumienia i bycia rozumianym w akcie komunikacyjnym.

III. Cele edukacyjne

1. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.

A. Czytanie i słuchanie. Uczeń:

- odbiera komunikaty różnego rodzaju i rozumie informacje przekazywane w sposób werbalny i niewerbalny,
- uważnie słucha i koncentruje się na treści komunikatu,
- aktywnie słucha,
- wyszukuje w wypowiedzi potrzebne informacje,
- aktywnie słucha i jednocześnie notuje,
- aktywnie słucha i jednocześnie wnioskuje,
- słucha w sposób krytyczny, dokonując oceny komunikatu,
- odróżnia informacje o faktach od komentarza oceniającego,
- słuchając, wyodrębnia problem i rozumie jego istotę,
- słuchając, rozumie intencje nadawcy,
- rozróżnia gatunki publicystyki prasowej, radiowej i telewizyjnej,
- rozróżnia tekst literacki, filozoficzny, popularnonaukowy i informacyjny oraz dostrzega ich specyfikę,
- korzysta z informacji zawartych w przypisach.

B. Samokształcenie i docieranie do informacji. Uczeń:

- samodzielnie poszukuje informacji, selekcionuje je i ocenia,
- świadomie korzysta ze zbiorów bibliotecznych,
- korzysta ze słowników języka polskiego, poprawnej polszczyzny, frazeologicznego, synonimów i antonimów, słownika terminów literackich,
- krytycznie ocenia różne źródła informacji.

C. Świadomość językowa. Uczeń:

- rozpoznaje, definiuje i stosuje odpowiednio części mowy,
- rozpoznaje różne typy wypowiedzi: równoważnik, zdanie pojedyncze, zdanie złożone współrzędnie (wszystkie rodzaje) i zdanie złożone podrzędnie (wszystkie rodzaje), zdanie złożone wielokrotnie, konstrukcje z imiesłowowym równoważnikiem zdania, zdania bezpodmiotowe,
- rozumie pojęcie stylu, rozpoznaje style funkcjonalne współczesnej polszczyzny: potoczny, naukowy, urzędowy i artystyczny,
- rozpoznaje wyrazy wieloznaczne i określa ich znaczenie w tekście,
- dostrzega zróżnicowanie słownictwa – rozpoznaje słownictwo ogólnonarodowe i słownictwo o ograniczonym zasięgu (wyrazy gwarowe, terminy naukowe, archaizmy i neologizmy, eufemizmy i wulgaryzmy; dostrzega konsekwencje używania wulgaryzmów); rozpoznaje wyrazy rodzime i zapożyczone, określa ich funkcje w tekstach,
- rozpoznaje w zdaniach i równoważnikach zdań różne rodzaje podmiotów, orzeczeń, dopełnień, okoliczników oraz przydawkę, nazywa i określa ich funkcje;
- odróżnia temat fleksyjny od końcówki,
- odróżnia czasowniki dokonane i niedokonane; rozpoznaje tryby i strony (czynną i bierną) czasownika, rozpoznaje imiesłowy, określa ich funkcje w tekście,
- rozpoznaje temat słowotwórczy i formant w wyrazach pochodnych i wskazuje funkcje formantów w nadawaniu znaczeń wyrazom pochodnym,
- rozpoznaje cechy kultury i języka swojego regionu.

2. Analiza i interpretacja tekstów kultury.

A. Analiza. Uczeń:

- przypisuje utwór do określonego rodzaju literackiego (epika, liryka, dramat),
- rozpoznaje gatunki literackie: epos, powieść, nowelę, opowiadanie, dziennik, pamiętnik, przypowieść, satyrę, psalm, hymn, pieśń, tren, fraszkę, sonet, bajkę, balladę, tragedię, dramat, komedię,
- zna specyfikę tekstu lirycznego, potrafi określić podmiot liryczny, sytuację liryczną, adresata wypowiedzi, świadomie operuje terminami: wers, strofa, wiersz stroficzny, wiersz stychiczny,
- rozpoznaje i potrafi określić funkcje zastosowanych w utworze środków stylistycznych (epitet, porównanie, animizacja, personifikacja, przenośnia, alegoria), składniowych (apostrofa, inwokacja, paralelizm składniowy, pytanie retoryczne, zdanie wykrzyknikowe, szyk przestawny, antyteza), słowotwórczych (neologizm, archaizm, dialektyzm zdrobnienie, zgrubienie), fonetycznych (onomatopeje),
- wie, czym jest rytm i potrafi określić jego źródła i funkcje,
- zna specyfikę tekstu epickiego, potrafi określić rodzaj narratora i narracji (pierwszoosobowa i trzecioosobowa), świadomie operuje terminami: fabuła, akcja, wątek,
- zna specyfikę dramatu, odróżnia tekst główny i poboczny, monolog i dialog,
- rozpoznaje komizm, określa jego źródła i rodzaje,
- rozpoznaje sytuację tragiczną,
- omawia funkcje elementów konstrukcyjnych utworu (tytuł, podtytuł, motto, punkt kulminacyjny, puenta),
- świadomie posługuje się terminami: satyra, parodia, absurd, groteska, aluzja literacka, potrafi rozpoznać je w tekście i określić ich funkcje,
- rozpoznaje odmiany gatunkowe literatury popularnej: powieść obyczajową, opowiadanie detektywistyczne, fantastycznonaukowe, fantasy,
- dostrzega w tekstach kultury współczesnej, w tym popularnej, nawiązania do tradycji,
- uwzględnia w analizie specyfikę dzieła literackiego, teatralnego, filmowego, muzycznego, plastycznego.

B. Interpretacja. Uczeń:

- określa problematykę utworu,
- przedstawia hipotezę interpretacyjną danego tekstu kultury i potrafi ją uzasadnić,
- uwzględnia w interpretacji potrzebne konteksty, np. biograficzny, historyczny, kulturowy,
- dostrzega znaczenie zastosowanych środków i zabiegów artystycznych dla interpretacji utworu,
- umie łączyć analizę z interpretacją,
- interpretuje tekst w trakcie jego recytowania.

C. Wartości i wartościowanie. Uczeń:

- szanuje tradycję i dziedzictwo kulturowe,
- ma poczucie własnej wartości i narodowej tożsamości,
- rozróżnia podstawowe wartości moralne i pojęcia etyczne, np. dobro – zło, prawda – kłamstwo, tolerancja – nietolerancja, sprawiedliwość – niesprawiedliwość, piękno – brzydota, i umie wskazać ich przejawy w życiu i sztuce,
- potrafi dokonywać zarówno oceny moralnej, jak i estetycznej,

- na podstawie poznanych tekstów kultury potrafi określić i docenić znaczenie miłości, przyjaźni, wiary, solidarności w życiu człowieka, a także zrozumieć cierpienie, lęk, samotność, poczucie odmienności i odrzucenia,
- dostrzega zróżnicowanie społeczne, obyczajowe, kulturowe, religijne i przyjmuje wobec niego postawę tolerancji,
- dokonuje oceny moralnej zarówno cudzego, jak i własnego postępowania,
- przyjmuje postawę moralnej wrażliwości na zło i krzywdę, odrzuca bierność,
- czuje się odpowiedzialny za siebie i za drugiego człowieka,
- jest związany z grupą i środowiskiem (klasą, szkołą).

3. Tworzenie wypowiedzi.

A. Mówienie i pisanie. Uczeń:

- komunikuje się w różnych sytuacjach,
- umiejętnie dostosowuje formę wypowiedzi do sytuacji komunikacyjnej,
- tworzy plan swojej wypowiedzi,
- świadomie, w sposób spójny i logiczny komponuje wypowiedź,
- formułuje sądy własne i oddziela je od sądów cudzych,
- umiejętnie wprowadza do swojej wypowiedzi cytaty,
- zna zasady budowania i specyfikę różnych form wypowiedzi,
- potrafi sformułować następujące typy wypowiedzi: opowiadanie, opis postaci, sytuacji i przeżyć, opis przedmiotu lub dzieła sztuki, charakterystyka postaci, charakterystyka porównawcza, sprawozdanie, referat, rozprawka, mowa, dedykacja,
- potrafi sformułować następujące typy wypowiedzi użytkowych: ogłoszenie, zaproszenie, zawiadomienie, reklama, podanie, życiorys, CV, list motywacyjny,
- dba o estetykę wypowiedzi, dokonuje starannej redakcji tekstu napisanego ręcznie lub na komputerze,
- uczestniczy w dyskusji, potrafi bronić własnego stanowiska na podstawie odpowiedniej argumentacji,
- przestrzega zasad etyki mowy w różnych sytuacjach komunikacyjnych,
- stosuje zasady etykiety językowej w określonych sytuacjach komunikacyjnych.

B. Świadomość językowa. Uczeń:

- rozróżnia normę językową wzorcową od użytkowej i stosuje tę wiedzę w swoich wypowiedziach,
- sprawnie posługuje się oficjalną i nieoficjalną odmianą współczesnej polszczyzny, stosuje obie odmiany we właściwych dla nich sytuacjach komunikacyjnych,
- dysponuje bogatym zasobem leksykalnym, umiejętnie używa synonimów i antonimów,
- poprawnie dobiera i stosuje związki frazeologiczne,
- posługuje się różnymi konstrukcjami składniowymi,
- umiejętnie i świadomie korzysta z cech szyku wyrazów w zdaniu w języku polskim,
- poprawnie stosuje zasady interpunkcyjne, w tym te dotyczące użycia średnika,
- przekształca części zdania pojedynczego w zdania podrzędne oraz zdania podrzędne w części składowe zdania pojedynczego; przekształca konstrukcje strony biernej w konstrukcje strony czynnej i odwrotnie; zamienia formy osobowe czasownika na imiesłowy i odwrotnie, ma świadomość funkcji takich przekształceń językowych, dostosowuje te przekształcenia do celu i charakteru całej wypowiedzi,

- zamienia mowę niezależną na zależną,
- modyfikuje znaczenie składników wypowiedzi przez umiejętne użycie partykuły,
- umiejętnie stosuje wykrzyknik i wołacz, aby osiągnąć pożądane efekty wypowiedzi,
- stosuje poprawne formy fleksyjne rzeczowników, czasowników (także imiesłówów), przymiotników, liczebników i zaimków,
- stosuje poprawne formy wyrazów w związkach składniowych (zgody i rzędu),
- sprawnie posługuje się słownictwem z określonych kręgów tematycznych, np. służącym do określenia cech charakteru człowieka.

IV. Rozkład materiału a założone osiągnięcia ucznia

Rozkład materiału jest ściśle dostosowany do przyjętych idei i celów nauczania. Stąd też na początku klasy pierwszej wprowadzamy ucznia w świat literatury i kultury, staramy się go zachęcić do czytania poprzez uświadomienie mu, że literatura mówi o nim samym i o problemach, przed którymi staje i które musi rozwiązać. Dlatego też wykorzystujemy przede wszystkim utwory należące do literatury młodzieżowej, stopniowo wprowadzając także klasykę literacką. Wykazujemy tym samym, że utwory należące do klasyki traktują o podobnych problemach, choć czynią to w inny, nieco trudniejszy sposób.

Natomiast od II semestru klasy pierwszej rozkład materiału jest podporządkowany procesowi historycznoliterackiemu – uczeń poznaje tradycję literacką i kulturową od antyku do współczesności, a także związki między literaturą a innymi dziedzinami sztuki. Wprowadzając utwory z literatury dawnej zderzamy je ze współczesnymi tekstami kultury tak, by wykazać ciągłość procesu jej rozwoju. Ukazujemy także związki literatury i kultury z historią.

Ze sferą literatury i kultury ściśle powiązane są zagadnienia z zakresu form wypowiedzi oraz wiedzy o języku.

Istotą rozkładu materiału jest również stopniowanie trudności i poszerzanie wiedzy oraz jej powtarzanie i utrwalanie.

• Klasa pierwsza

Literatura

W klasie I staramy się zainteresować ucznia tekstem literackim, stąd też nasze rozważania rozpoczynamy od obrazu szkoły i problemów życia szkolnego. Do realizacji tej tematyki proponujemy wykorzystanie fragmentów utworów epickich należących głównie do literatury młodzieżowej. Następnie ukazujemy źródła kultury europejskiej (Ateny, Jerozolima) i proces jej kształtowania w dobie średniowiecza.

Na realizację materiału przeznaczamy 4 godziny lekcyjne w tygodniu.

Szkoła

1. Lekcja języka polskiego.
2. Uczniowie i ich problemy.
3. Ideał nauczyciela.

Lektury

1. Z zakresu literatury młodzieżowej – fragmenty następujących powieści:
Małgorzata Budzyńska, *Ala Makota. Notatnik sfrustrowanej nastolatki*; Marta Fox, *Magda.doc*; Elżbieta Jackiewiczowa, *Tancerze*; Irena Jurgielewiczowa, *Niespokojne godziny*; James Kirkwood, *Dobre chwile – złe chwile*; Aleksander Minkowski, *Gruby*;

Małgorzata Musierowicz, *Imieniny* Jerome D. Salinger, *Buszujący w zbożu* lub inne podejmujące wskazane tematy.

2. Z zakresu klasyki literackiej – fragmenty następujących utworów epickich: Umberto Eco, *Imię róży*; Witold Gombrowicz, *Ferdydurke*; N.H. Kleinbaum, *Stowarzyszenie umarłych poetów*, Jan Twardowski, *do moich uczniów* lub inne utwory podejmujące wskazane tematy.
3. W I semestrze proponujemy omówienie w całości jednej powieści Małgorzaty Musierowicz z cyklu *Jeźycjada*, np. *Język Trolli*.
4. Inne teksty kultury – film Petera Weira *Stowarzyszenie umarłych poetów*, artykuły prasowe, audycje radiowe i telewizyjne ukazujące problemy współczesnych nastolatków.

Antyk

1. Mity i jego funkcje.
2. Panteon olimpijski.
3. Homer, *Iliada*
 - portret Achillesa
 - dzieło o okrucieństwie wojny
 - cechy eposu homeryckiego.
4. Homer, *Odyseja*
 - portret Odysa
 - niezwykle przygody podróżnika.
4. Konteksty i nawiązania.

Lektury

Jan Parandowski, *Mitologia* (wybrane mity); Homer, *Iliada* (fragmenty), *Odyseja* (fragmenty).

Konteksty: Ernest Bryll, *Wciąż i Ikarach głoszą...*; Horacy, *O co poeta prosi Apollina*; Kazimierz Przerwa-Tetmajer, *Narodziny Afrodyty*; Leopold Staff, *Do Muzy, Odys*; Henryk Sienkiewicz, *Pan Wołodyjowski* (wypowiedź Ketlinga o miłości), *Potop* (pojedynek Kmicica z Wołodyjowskim), Johann Wolfgang Goethe, *Rybak*; Michaił Bułhakow, *Mistrz i Małgorzata* (lot Małgorzaty nad Moskwą), inne teksty kultury, np. obrazy Sandra Botticellego *Narodziny Wenus*, Caravaggia *Zwycięski Amor*, ilustracje Stanisława Wyspiańskiego do *Iliady*, film wojenny, np. *Szeregowiec Ryan* Stevena Spielberga, adaptacja filmowa *Iliady – Troja* Wolfganga Petersena lub inne.

Biblia

1. Bóg – Stwórca w *Księdze Genesis* i w psalmie 8. w przekładzie Jana Kochanowskiego.
2. Obraz człowieka – biblijni Adam i Ewa.
3. Chrystus jako nauczyciel.
4. Męka Chrystusa.
5. Konteksty i nawiązania.

Lektury

Biblia – fragmenty *Starego Testamentu* (*Księga Genesis*), fragmenty *Nowego Testamentu*.

Konteksty: Olga Tokarczuk, *Deus ex*; Mark Twain, *Pamiętniki Adama i Ewy* (fragmenty); Franciszek Karpiński, *Pieśń o Narodzeniu Pańskim*, Guareschi, *Mały świątek don Camilla* (fragmenty), Bolesław Prus, *Lalka* (fragmenty); Henryk Sienkiewicz, *Quo vadis* (fragmenty).

Konteksty: dzieła malarskie, np. *Madonna della sedia* Rafaela, *Stworzenie Adama* Michała Anioła, *Wypędzenie z raju* Masaccia, obrazy Hieronima Boscha, Petera P. Rubensa,

przedstawiające mękę Chrystusa; film *Jezus Christ Superstar*, pierwsza część *Dekalogu* Krzysztofa Kieślowskiego lub inne.

Średniowiecze

1. Czasy średniowiecza.
2. Ideał rycerza średniowiecznego.
3. Motyw śmierci bohaterskiej.
4. Miłość dworna.
5. Postawa franciszkańska.
6. *Bogurodzica* jako utwór prezentujący religijność człowieka średniowiecznego, jako pieśń bojowa i hymn.
7. Konteksty i nawiązania.

Lektury

Fragmenty następujących utworów: *Pieśń o Rolandzie*; Joseph Bédier, *Dzieje Tristana i Izoldy*; Roger Lancelyn Green, *O królu Arturze i rycerzach Okrągłego Stołu*. *Bogurodzica*; *Lament świętokrzyski*; fragmenty prozy filozoficznej, np. św. Tomasza z Akwinu.

Konteksty: Henryk Sienkiewicz, *Ogniem i mieczem* (fragment ukazujący śmierć Podbipięty) i *Krzyżacy* (fragment opisu bitwy pod Grunwaldem), John R.R. Tolkien, *Władca pierścieni* (fragmenty); *Kwiatki świętego Franciszka*; Jan Twardowski, wybrane wiersze; Adam Mickiewicz, *Dziady. Część III* (rozmowa pani Rollisonowej z Senatorem); inne teksty kultury, np. film Mela Gibsona *Braveheart*, filmy ukazujące wpływ archetypu rycerza na gatunki popularne – western (np. *Tańczący z wilkami* Kevina Costnera), kryminał lub inne.

Teoria literatury

Dokonując analizy i interpretacji wymienionych utworów lub ich fragmentów, wprowadzamy następujące pojęcia i zagadnienia:

1. rodzaje literackie: epika, liryka i dramat,
2. narrator 1-osobowy i 3-osobowy; kompetencje narratora,
3. narracja,
4. fabuła,
5. gatunki epickie: epos, przypowieść,
6. forma podawcza: wiersz, proza,
7. podmiot liryczny,
8. adresat wypowiedzi,
9. gatunki liryczne: psalm, hymn,
10. budowa wiersza: wers, strofa,
11. mit,
12. środki stylistyczne: epitet, porównanie, alegoria, hiperbola,
13. środki składniowe: pytanie retoryczne, zdanie wykrzyknikowe, powtórzenie, apostrofa,
14. zabiegi artystyczne: komizm, satyra.

Formy wypowiedzi

Na podstawie wymienionych tekstów literackich kształcimy umiejętność budowania następujących form wypowiedzi:

1. opis (wyglądu zewnętrznego bohatera, sytuacji, przeżyć wewnętrznych),
2. charakterystyka postaci,
3. charakterystyka porównawcza,
4. streszczenie,
5. list,

6. notatka,
7. rozprawka
 - argument,
 - teza,
 - przesłanka,
 - wniosek,
8. dialog,
9. wywiad,
10. formy użytkowe: ogłoszenie, zaproszenie.

Wiedza o języku

Wprowadzając elementy wiedzy o języku czynimy to w powiązaniu z omawianymi utworami literackimi i z formami wypowiedzi. Uczymy w ten sposób, że wiedza o języku jest rzeczą niezbędną dla zrozumienia tekstu i właściwego komunikowania się. Z dziedziny tej proponujemy następujące treści:

1. rzeczownik
 - fleksja rzeczownika,
 - temat i końcówka fleksyjna,
 - osobliwości w odmianie,
 - związek rzeczownika z innym rzeczownikiem,
2. przymiotnik
 - fleksja przymiotnika,
 - związek rzeczownika z przymiotnikiem,
 - stopniowanie,
3. czasownik
 - formy czasownika – osobowe i nieosobowe,
 - fleksja czasownika (osoba, liczba, rodzaj, czas, strona, tryb, aspekt),
 - imiesłowy,
4. nieodmienne części mowy: przyimek i przysłówek,
5. składnia zdania pojedynczego
 - wypowiedzenie, zdanie, równoważnik zdania, wykrzyknienie,
 - związki składniowe – zgody, rzędu i przynależności,
 - części zdania: podmiot i orzeczenie, przydawka, dopełnienie i okoliczniki,
 - rozbiór logiczny zdania, wykres rozbioru,
 - funkcje składniowe części mowy,
 - wyrazy poza związkami zdania,
6. frazeologia
 - związek frazeologiczny,
 - kryteria podziału związków frazeologicznych,
 - zwroty, wyrażenia i frazy,
 - stałe i łączliwe związki frazeologiczne,
7. styl i stylizacja
 - styl,
 - stylizacja biblijna,
 - archaizmy,
 - archaizacja,
8. synonimy i antonimy.

Osiągnięcia ucznia

W związku z przyjętymi celami i realizowanym w klasie pierwszej materiałem zakładamy, że uczeń klasy pierwszej potrafi:

1. interpretować tekst na poziomie podstawowym i odpowiadać na pytania o problemy w nim postawione;
2. rozróżniać postawy bohaterów i dokonywać ich oceny;
3. postrzegać, że podjęte przez bohaterów wybory wiążą się z konsekwencjami;
4. postrzegać złożoność problemów i sytuacji;
5. zauważać różne sposoby mówienia o tym samym problemie;
6. budować hierarchię wartości i celów życiowych;
7. wykazać się podstawową wiedzą historycznoliteracką: skojarzyć tekst z autorem i z epoką, uświadomić sobie istnienie klasyki literackiej;
8. pracować z tekstem literackim – uzasadniać swoje spostrzeżenia przez odwołanie się do tekstu, właściwie cytować;
9. rozróżniać rodzaje literackie, przyporządkować utwór do określonego rodzaju;
10. określić rodzaj narratora i jego kompetencje;
11. określić rodzaj narracji;
12. stosować pojęcie fabuły;
13. rozpoznawać gatunki epickie – epos homerycki, epos rycerski, przypowieść;
14. rozróżnić wiersz i prozę;
15. rozpoznać tekst dramatu, wyróżnić tekst główny i didaskalia;
16. rozpoznać tekst liryczny;
17. posługiwać się terminami: podmiot liryczny, adresat wypowiedzi;
18. rozpoznać i wskazać środki stylistyczne: epitet, porównanie, alegorię, hiperbolę;
19. rozpoznać i wskazać środki składniowe: pytanie retoryczne, zdanie wykrzyknikowe, powtórzenie, apostrofę;
20. posługiwać się terminami: wers, strofa;
21. wskazać i rozpoznać techniki i zabiegi artystyczne, takie jak satyra, komizm;
22. samodzielnie budować takie formy wypowiedzi, jak: opis, charakterystyka, streszczenie, notatka, list, rozprawka, dialog, wywiad, ogłoszenie, zaproszenie;
23. aktywnie słuchać, co znajduje wyraz w formułowaniu notatki lekcyjnej;
24. wyróżnić w tekście odmienne części mowy: rzeczownik, przymiotnik, czasownik;
25. określić formę fleksyjną wymienionych części mowy;
26. wyróżnić w tekście nieodmienne części mowy – przyimek i przysłówek;
27. rozpoznać części zdania pojedynczego, przeprowadzić analizę składniową zdania pojedynczego, sporządzić jego wykres;
28. określić funkcje składniowe części mowy;
29. operować terminami: związek frazeologiczny, wyrażenie, zwrot, fraza;
30. odróżniać stałe związki frazeologiczne od związków łączliwych;
31. zastosować terminy: antonim i synonim;
32. wzbogacać własne słownictwo i unikać powtórzeń przez tworzenie i stosowanie synonimów;
33. rozpoznawać archaizację i stylizację biblijną;
34. korzystać ze słowników języka polskiego, poprawnej polszczyzny, synonimów i antonimów, frazeologicznego, szkolnego słownika terminów literackich.

• Klasa druga

Literatura

Materiał klasy drugiej obejmuje zakres od renesansu do romantyzmu włącznie. Dla wykazania ciągłości tradycji i jej uniwersalnego wymiaru przywołujemy różne teksty z

kultury XX wieku, które mają stanowić kontekst interpretacyjny. Podkreślamy tym samym, że nie można zrozumieć kultury współczesnej bez znajomości tradycji. Na realizację materiału przeznaczamy 5 godzin lekcyjnych w tygodniu.

Renesans

1. Kultura renesansu.
2. Jana Kochanowskiego propozycje na życie, zawarte we fraszkach i w pieśniach.
3. Kochanowski o poecie i o poezji.
4. Dramat ojca i człowieka renesansu w *Trenach*.
5. William Szekspir, *Romeo i Julia*
 - teatr elżbietkański
 - tragizm bohaterów szekspirowskich
 - *Romeo i Julia* jako renesansowa „love story”.
6. Konteksty i nawiązania.

Lektury

Jan Kochanowski, *Fraszki* (np. *Ku Muzom*, *Na dom w Czarnolesie*, *Na fraszki*, *Na lipę*, *O doktorze Hiszpanie*, *O fraszkach*, *O mądrości*, *Raki*, *Za pijanicami*), *Pieśni* (np. *Miło szaleć*, *kiedy czas po temu*, *Kto ma swego chleba*, *Niezwykłym i nie leda piórem opatrzoney*, *Słońce pali*, *a ziemia idzie w popiół prawie*), *Treny* (np. I, V, VII, IX); William Szekspir, *Romeo i Julia*.

Konteksty: fraszki Jana Sztudyngera; Władysław Broniewski, *Anka* (wybrane utwory); inne teksty kultury – obrazy Botticellego, Leonarda da Vinci, Rafaela, Michała Anioła; adaptacja filmowa *Romeo i Julii*, np. Baza Luhrmanna.

Barok

1. Barok – epoka niepokoju.
2. Barok – epoka kontrastów – utwory Mikołaja Sępa-Szarzyńskiego i Jana Andrzeja Morsztyna.
3. Sarmatyzm.
4. Klasycyzm. Komedia Moliera.
5. Konteksty i nawiązania.

Lektury

Blaise Pascal, *Mysli* (fragmenty); Mikołaj Sęp-Szarzyński, wybrany sonet, np. *O nietrwalej miłości rzeczy świata tego*; Jan A. Morsztyn, *Do trupa*, *Nagrobek Perlisi*; Jan Chryzostom Pasek, *Pamiętniki* (fragment *W obozie*); Molier, *Skąpiec*. Konteksty: Wisława Szymborska, *Nagrobek*; Henryk Sienkiewicz, *Trylogia* (fragmenty dotyczące rycerzy-Sarmatów i obyczajowości XVII w.), Witold Gombrowicz, *Dzienniki* (fragmenty); inne teksty kultury – malarstwo barokowe, np. dzieła Rembrandta, Rubensa, El Greca, rzeźby Berniniego lub inne.

Oświecenie

1. Czasy triumfu rozumu.
2. Natura ludzka w bajkach Ignacego Krasickiego.
3. Świat zepsuty w satyrach Ignacego Krasickiego a świat współczesny.
4. Konteksty i nawiązania.

Lektury

Fragmenty prozy filozoficznej, np. Woltera; Ignacy Krasicki, wybrane bajki, np. *Kruk i lis*, *Szczur i kot*, *Wilk i owce*, wybrane satyry, np. *Świat zepsuty*, *Żona modna*.

Konteksty: Czesław Miłosz, *Zakłęcie*; inne teksty kultury – malarstwo i rzeźba XVIII w., np. dzieła Watteau, Davida, Soufflota; fragmenty publicystyki prasowej dotyczące kryzysu wartości we współczesnym świecie oraz współczesnej mody.

Romantyzm

1. Spór pokoleń.
2. Romantyzm i historia.
3. Miłość romantyczna.
4. Sensacja, fantastyka i groza.
5. Biografia romantyczna.
6. Natura w poezji romantycznej.
7. *Dziady. Część II*
 - problematyka moralna
 - źródła nastrojowości
8. Juliusz Słowacki, *Balladyna* (fragmenty)
 - aluzje literackie i ich funkcje
 - parodia i groteska w dramacie Słowackiego
9. Aleksander Fredro, *Zemsta*
 - bohaterowie komedii w różnych rolach społecznych
 - Papkin jako postać tragikomiczna
 - źródła i typy komizmu
11. Liryka patriotyczna.
12. Konteksty i nawiązania.

Lektury

Jan Śniadecki, *O pismach klasycznych i romantycznych* (fragmenty); Adam Mickiewicz, *Oda do młodości*; Józef Wybicki, *Pieśń Legionów Polskich we Włoszech*; Juliusz Słowacki, *Sowiński w okopach Woli*, Johann W. Goethe, *Cierpienia młodego Wertera* (fragmenty); Emily Brontë, *Wichrowe wzgórza* (fragmenty), Mary Shelley, *Frankenstein* (fragmenty); wybrany utwór detektywistyczny; Adam Mickiewicz, ballady, np. *Świtezianka*, *Lilie*; *Dziady. Część II*, *Sonety krymskie* (np. *Czatyrdah*); Juliusz Słowacki, *Testament mój*; Adam Mickiewicz, *Reduta Ordon*; Cyprian K. Norwid, *Moja piosnka [III]*; Juliusz Słowacki, *Balladyna* (fragmenty); Aleksander Fredro, *Zemsta*. Konteksty: malarstwo Goi, Gericaulta, Delacroixa, Turnera, Friedricha; Sławomir Mrożek, *Wina i kara*; filmy: thriller, horror np. *Frankenstein*; *Zemsta* w reż. Andrzeja Wajdy; utwory muzyczne, np. finał IX Symfonii Ludwiga van Beethovena (*Oda do radości*), *Baranek* i *Polska* zespołu Kult, *Ogrzej mnie* Wojciecha Młynarskiego, *Rękawiczki* Jana Wołka, *Oczy tej małej* Agnieszki Osieckiej, *Nie pytaj o Polskę* Grzegorza Ciechowskiego.

Teoria literatury

W klasie drugiej utrwalamy wiadomości i umiejętności nabyte w klasie I, a ponadto wprowadzamy następujące terminy i zagadnienia:

1. fraszka,
2. pieśń,
3. tren,
4. tragedia szekspirowska,
5. sonet,
6. koncept,
7. komedia,
8. typy komizmu,

9. satyra jako gatunek literacki,
10. karykatura,
11. bajka,
12. tragikomedia,
13. hymn,
14. oda,
15. gatunek z pogranicza – ballada,
16. parodia,
17. groteska,
18. aluzja literacka,
19. środki stylistyczne: metafora, animizacja, personifikacja, onomatopeja,
20. środki składniowe: anafora, antyteza,
21. instrumentacja głoskowa wypowiedzi; rytm, rym,
22. wiersz sylabiczny.

Formy wypowiedzi

Utrwalamy umiejętności budowania form wypowiedzi wprowadzonych w klasie I, a ponadto wprowadzamy:

1. mowę,
2. pamiętnik/dziennik,
3. referat,
4. recenzję,
5. formy użytkowe: zawiadomienie, reklama.

Wiedza o języku

1. Poszerzenie wiadomości o osobliwościach w odmianie rzeczownika.
2. Homonimy.
3. Treść i zakres znaczeniowy wyrazu.
4. Fleksja liczebnika i zaimka.
5. Nieodmienne części mowy: partykuła, wykrzyknik, spójnik.
6. Składnia zdania złożonego podrzędnie. Rodzaje zdań podrzędnych. Wykresy zdań złożonych podrzędnie.
7. Imiesłowowy równoważnik zdania.
8. Składnia zdania złożonego współrzędnie. Rodzaje zdań złożonych współrzędnie. Wykresy zdań złożonych współrzędnie.
9. Składnia wypowiedzenia wielokrotnie złożonego.
10. Składnia a interpunkcja.
11. Różne rodzaje błędów językowych.
12. Akt komunikacji językowej: nadawca, odbiorca, kod językowy.
13. Funkcje wypowiedzi: informatywna, ekspresywna, impresywna.
14. Intencja wypowiedzi.
15. Style funkcjonalne: artystyczny, potoczny, naukowy, urzędowy.
16. Systematyczne utrwalanie wiadomości i umiejętności nabytych w klasie pierwszej. Ponadto utrwalamy wiadomości i umiejętności nabyte w klasie pierwszej.

Osiągnięcia ucznia

Zakładamy, że uczeń klasy drugiej:

1. potrafi przeprowadzać pogłębioną analizę i interpretację różnych tekstów kultury;
2. umie interpretować na poziomie podstawowym prosty tekst filozoficzny;

3. posiada świadomość procesu historycznoliterackiego od antyku do romantyzmu i ciągłości kultury;
4. kojarzy autora i tekst z epoką;
5. potrafi określić specyfikę kultury danej epoki, zna gatunki dla niej charakterystyczne;
6. potrafi dostrzec związki między różnymi tekstami kultury w danej epoce;
7. dostrzega związek między biografią twórcy a charakterem epoki;
8. samodzielnie potrafi pracować z tekstem;
9. dysponuje pogłębioną wiedzą o złożoności psychiki ludzkiej;
10. potrafi dostrzec zróżnicowanie sposobów prezentowania postaci bohaterów;
11. dokonuje analizy tekstu lirycznego, wskazując metafory i je interpretując;
12. potrafi wyróżnić środki stylistyczne i składniowe oraz określić ich funkcję w utworze;
13. zna rodzaje rymów;
14. potrafi wskazać źródła rytmu;
15. dostrzega różnicę między obrazowaniem realistycznym a fantastycznym;
16. dostrzega charakterystyczne cechy literatury fantastyki;
17. potrafi zdefiniować i rozpoznać następujące gatunki: hymn, pieśń, fraszka, sonet, satyra, oda, ballada, komedia, tragicomedia;
18. potrafi odróżnić typy komizmu;
19. umie rozpoznać aluzję literacką i określić jej funkcje;
20. rozpoznaje parodię;
21. zna cechy charakterystyczne groteski i potrafi wskazać je w tekście;
22. potrafi sformułować dłuższą wypowiedź ustną na podstawie przygotowanego konspektu;
23. potrafi zabierać głos w dyskusji i określać precyzyjnie swoje stanowisko;
24. potrafi wygłosić z pamięci tekst poetycki lub prozatorski;
25. potrafi zebrać informacje na wskazany temat;
26. potrafi przygotować referat i sporządzić do niego bibliografię;
27. potrafi zbudować dłuższą wypowiedź ustną, wypowiadać się płynnie i precyzyjnie;
28. potrafi pisać poprawnie pod względem ortograficznym i stylistycznym;
29. potrafi sporządzić referat, napisać recenzję oraz zbudować użytkowe formy wypowiedzi: zawiadomienie, reklamę;
30. potrafi zbudować mowę i ma świadomość zależności charakteru mowy od sytuacji komunikacyjnej;
31. zna i potrafi zastosować specyfikę wypowiedzi w pamiętniku/dzienniku;
32. świadomie kształtuje kompozycję wypowiedzi i potrafi jej nadać logiczny i spójny charakter;
33. zna pojęcie homonimu i potrafi podać przykłady;
34. potrafi poprawnie odmieniać liczebniki i zna ich rodzaje;
35. zna rodzaje zaimków i modele ich odmiany;
36. potrafi dostosować formę zaimka rzeczownego do jego pozycji w wypowiedzeniu;
37. potrafi wyróżnić spójniki i zna ich rolę w wypowiedzeniu złożonym;
38. zna rodzaje partykuł i zasady ich pisowni z innymi częściami mowy;
39. potrafi wyróżnić w tekście wykrzykniki;
40. potrafi określić treść i zakres znaczeniowy wyrazu;
41. potrafi odróżnić zdanie pojedyncze od wypowiedzenia złożonego;
42. zna rodzaje wypowiedzeń złożonych;
43. potrafi odróżnić wypowiedzenie złożone podrzędnie od zdania złożonego współrzędnie;
44. zna rodzaje zdań współrzędnie złożonych i potrafi je rozpoznać;
45. dostrzega zależność między zastosowanym spójnikiem a rodzajem zdania złożonego współrzędnie;
46. zna rodzaje zdań podrzędnych i potrafi je rozpoznać;

47. potrafi przekształcić zdanie złożone podrzędnie w wypowiedzenie z imiesłowowym równoważnikiem zdania;
48. potrafi budować i przekształcać konstrukcje składniowe według podanego wzoru;
49. dostrzega zależność między składnią a interpunkcją;
50. potrafi przeprowadzić analizę składniową zdania wielokrotnie złożonego;
51. samodzielnie buduje zdania wielokrotnie złożone;
52. rozumie pojęcia: nadawca, odbiorca, kod językowy;
53. potrafi określić funkcje wypowiedzi;
54. potrafi samodzielnie zbudować wypowiedź o określonej funkcji;
55. rozróżnia style wypowiedzi.

• Klasa trzecia

Literatura

Materiał klasy trzeciej obejmuje zagadnienia od realizmu do współczesności. Na jego realizację przeznaczamy 5 godzin lekcyjnych w tygodniu.

Realizm

1. Co to jest realizm?
2. Sposób przedstawienia postaci bohatera w utworach realistycznych.
3. Historia i literatura.
4. Spór pokoleń w pozytywizmie.
5. Bolesław Prus – realista i humorysta.
6. Henryk Sienkiewicz i Jan Matejko – krzepiciele serc.
7. Konteksty i nawiązania.

Lektury

Antoni Czechow, *Kameleon*; Henryk Sienkiewicz, *Z pamiętnika poznańskiego nauczyciela*; Maria Konopnicka, *Rota*; Franciszek Krupiński, *Romantyzm i jego skutki* (fragmenty); Bolesław Prus, *Kamizelka* oraz wybrana kronika tygodniowa; Henryk Sienkiewicz, *Potop* (fragmenty lub całość).

Konteksty: realizm w malarstwie, np. dzieła Courbeta, Milleta, Daumiera, twórczość Jana Matejki; współczesne felietony, np. Wojciecha Młynarskiego, Małgorzaty Kościelniak, Stanisława Tyma, Jacka Podsiadły lub inne.

Modernizm

1. Niech żyje sztuka! Przełom XIX i XX wieku w obyczajowości i w sztuce.
2. Kraków stolicą Młodej Polski. Zjawisko cyganerii.
3. Stanisław Wyspiański – artysta na miarę renesansu.
4. Tatry w liryce młodopolskiej.
5. Legendy Tatr.
6. Stefan Żeromski – twórca prozy młodopolskiej.
9. Konteksty i nawiązania.

Lektury

Kazimierz Przerwa-Tetmajer, *Evviva l'arte*, fragmenty szkiców Tadeusza Boya-Żeleńskiego: *Cygan nieznan* oraz Adama Grzymały-Siedleckiego *Panicz ludźmiński*; Kazimierz Przerwa-Tetmajer, *Z Tatr* i *List Hanusi*; Jan Kasprówicz, *Witajcie, kochane góry* i *Umiłowanie ty moje!*; Kazimierz Przerwa-Tetmajer, *Na skalnym Podhalu* (fragmenty); Stefan Żeromski, wybrane opowiadanie.

Konteksty: malarstwo i witraże Stanisława Wyspiańskiego, obrazy impresjonistów, architektura Gaudiego, sztuka secesji; współczesna cyganeria krakowska, np. postać Piotra Skrzyneckiego i działalność *Piwnicy pod Baranami* (Joanna Ronikier-Olczakowa, *Piwnica pod Baranami*); piosenka Andrzeja Sikorowskiego *Nie przenoście nam stolicy do Krakowa* lub inne.

Dwudziestolecie międzywojenne

1. Literatura o historii.
2. Czasy jazzu, kina i mody.
3. Marszałek.
4. Radosna poezja Skamandrytów.
5. Kabaret.
6. Bunt przeciwko tradycji i eksperymenty futurystyczne.
7. Proza awangardowa.
7. Konteksty i nawiązania.

Lektury

Jaroslav Hašek, *Przygody dobrego wojaka Szwejka* (fragmenty); Borys Pasternak, *Doktor Żywago* (fragmenty); *My, Pierwsza Brygada*; Julian Tuwim, *A jak sobie wieczorem*, *Ranyjulek* i *Do krytyków*; Kazimierz Wierzyński, *Zielono mam w głowie*, *Nie umiem tego powiedzieć* i *Gdzie nie posieją mnie*; Marian Hemar, *Głos ma Maryla*, *Ten wąsik*, *ach ten wąsik*; Konrad Tom, *Sęk*; Bruno Jasieński, *Mańifest w sprawie poezji futurystycznej* (fragment), *But w butonierce*; Maria Pawlikowska-Jasnorzewska, wybrane wiersze; Witold Gombrowicz, *Ferdydurke* (fragment – pojedynek na miny).

Konteksty: dzieła Duchampa, Dalego, Picassa; współczesny tekst kultury, np. plakat lub piosenka, charakteryzujące się krytycznym stosunkiem do tradycji, artykuły dotyczące mody lub inne.

Okres wojny i okupacji

1. Hitler i Stalin – portrety dyktatorów.
2. Obraz wojny w literaturze.
3. Tragedia Polaków na Wschodzie. Doświadczenie łagrów sowieckich.
4. Holocaust.
5. Człowiek wobec systemu obozu.
6. Dramat młodego pokolenia w liryce Krzysztofa K. Baczyńskiego.
7. Tradycja rycerska i tradycja romantyczna w kreacjach bohaterów *Kamieni na szaniec*.
8. Powstanie warszawskie.
9. Codziennosc okupacyjna.
10. Konteksty i nawiązania.

Lektury

Bohdan Urbankowski, *Czerwona msza* (fragmenty); Allan Bullock, *Hitler i Stalin* (fragmenty); Wisława Szymborska, *Pierwsza fotografia Hitlera*; Ryszard Kapuściński, *Imperium* (fragmenty); Melchior Wańkowicz, *Szkice spod Monte Cassino* (fragmenty); James Jones, *Cienka czerwona linia* (fragmenty); Ola Watowa, *Wszystko co najważniejsze* (fragmenty); Władysław Szpilman, *Pianista* (fragmenty) lub fragmenty utworów Idy Fink czy Hanny Krall; Tadeusz Borowski, *Proszę państwa do gazu*; Krzysztof Kamil Baczyński, *Z głową na karabinie* i *Elegia o chłopcu polskim*; Aleksander Kamiński, *Kamienie na szaniec*; Roman Bratny, *Kolumbowie. Rocznik 20* (fragmenty); Miron Białoszewski, *Pamiętnik z powstania warszawskiego* (fragmenty).

Konteksty: Joseph Heller, *Paragraf 22* (fragmenty); filmy o wojnie, np. *Kolumbowie*, liryki Baczyńskiego w interpretacji Ewy Demarczyk, piosenki powstańcze lub inne.

Kultura współczesna

1. Ocaleni w poezji Tadeusza Różewicza.
2. Hańba domowa.
3. Opozycjoniści z Maisons-Laffitte.
4. Atlas cywilizacji – Zbigniew Herbert.
5. Współcześni prozaicy:
 - Marek Hłasko – komunistyczny James Dean.
 - Sławomir Mrożek wobec współczesności i tradycji.
6. Laureaci Nagrody Nobla – Czesław Miłosz i Wisława Szymborska.
7. Ryszard Kapuściński – mistrz reportażu.
8. *Mały księżę* Antoine’a de Saint-Exupery’ego.
 - opowieść o sztuce oswajania
 - obraz świata dorosłych
 - realizm i fantastyka
9. Bunt nastolatka w powieści J.D. Salingera *Buszujący w zbożu*.
10. Teatr osobny Konstantego Ildefonsa Gałczyńskiego.
11. Kino i teatr współczesny.

Lektury

Tadeusz Różewicz, *Ocalony*, *Lament*, *Odwiedziny*; Zbigniew Herbert, *Dlaczego klasycy*, *Pan Cogito o cnocie*, *Lóżko Spinozy*; Marek Hłasko, *Piękni dwudziestoletni* (fragmenty) i *Pierwszy krok w chmurach*; Sławomir Mrożek, *Lew*, *Słoń*, *Śmierć porucznika* (fragmenty); Czesław Miłosz, *Przedmowa*, *Ars poetica?*, *Moja wierna mowa*; Wisława Szymborska, *Cebula*, *Rzeczywistość wymaga*, *Labirynt*; Ryszard Kapuściński, *Heban* (fragmenty); wybrane utwory z literatury obcej: Antoine de Saint-Exupery, *Mały księżę*; Jerome David Salinger, *Buszujący w zbożu* lub William Golding, *Władca much*; Konstanty Ildefons Gałczyński, *Zielona gęś* (wybrane teksty); fragmenty spektakli teatralnych, np. w reżyserii Konrada Swinarskiego, Tadeusza Kantora; filmy Krzysztofa Kieślowskiego, Krzysztofa Zanussiego, Andrzeja Wajdy lub inne.

Teoria literatury

W klasie trzeciej powtarzamy i utrwalamy wiadomości z poprzednich dwóch lat, a ponadto wprowadzamy następujące pojęcia:

1. realizm,
2. nowela,
3. opowiadanie,
4. powieść,
5. esej,
6. felieton,
7. reportaż,
8. elegia.

Formy wypowiedzi

Utrwalamy i rozwijamy umiejętności dotyczące form wypowiedzi poznanych w klasie I i II, a ponadto uczymy młodzież budować:

1. felieton,
2. reportaż,

3. życiorys,
4. curriculum vitae,
5. podanie.

Wiedza o języku

W klasie III powtarzamy wiadomości i umiejętności nabyte poprzednio, a ponadto wprowadzamy następujące zagadnienia:

1. Budowa słowotwórcza wyrazu: podstawa słowotwórcza, formant, rdzeń.
2. Rodzaje formantów.
3. Budowa słowotwórcza a znaczenie wyrazu.
4. Sposoby tworzenia nowych wyrazów.
5. Neologizmy.
6. Wyrazy złożone: zestawienia, zrosty, złożenia.
7. Skróty i skrótowce.
8. Zapożyczenia.
9. Akcent i intonacja.
10. Manipulacja i agresja językowa.

Osiągnięcia ucznia

Zakładamy, że uczeń klasy III:

1. posiada świadomość ciągłości procesu rozwoju kultury od antyku do współczesności;
2. dokonuje pogłębionej analizy i interpretacji różnych tekstów kultury oraz dostrzega związki między nimi;
3. zna i rozumie pojęcie realizmu;
4. zna specyfikę i potrafi rozpoznać następujące gatunki: nowela, opowiadanie, powieść, felieton, reportaż, elegia;
5. rozumie pojęcie groteski, potrafi rozpoznać ją w tekście i określić jej funkcje;
6. potrafi określić funkcje neologizmu w tekście poetyckim;
7. odróżnia tekst literacki od naukowego i publicystycznego;
8. potrafi wskazać wybrane zjawiska z kultury współczesnej i określić swój stosunek do nich, dokonać ich wartościowania;
9. samodzielnie tworzy próbki reportażu i felietonu;
10. potrafi zredagować życiorys, cv i podanie;
11. odróżnia życiorys od cv;
12. zna budowę słowotwórczą wyrazu;
13. zna rodzaje formantów;
14. buduje rodzinę wyrazów;
15. dostrzega zależność między budową słowotwórczą a znaczeniem wyrazu;
16. rozpoznaje rodzaje wyrazów złożonych;
17. potrafi poprawnie odmieniać skrótowce;
18. rozpoznaje zapożyczenia;
19. zna zasady właściwego akcentowania i intonacji;
20. umie rozpoznać przejawy manipulacji i agresji językowej.

V. Procedury osiągania celów

Sformułowany przez nas program nastawiony jest zarówno na przekazywanie wiedzy, jak i na kształcenie umiejętności, tak by uczeń znając tradycję literacką i kulturową, potrafił nie tylko dokonywać analizy i interpretacji różnych tekstów, ale również dzięki temu rozumiał samego siebie i świadomie budował system wartości oraz cele życiowe, dostrzegał złożoność

świata i relacji międzyludzkich, umiał poszukiwać informacji oraz jasno, precyzyjnie i zgodnie z zasadami kultury językowej komunikował się z otoczeniem.

Formy i metody pracy

Do charakteru programu i jego celów dostosowane są formy i metody pracy. Elementy **wykładu** pojawiają się więc tam, gdzie są konieczne, a więc mają charakter wprowadzenia do tekstu czy epoki albo też służą wyjaśnieniu danego materiału. W rolę „wykładowcy” może wejść również uczeń – ekspert. W każdym przypadku ta forma pracy jest korzystna dla kształcenia umiejętności aktywnego słuchania i notowania.

Tradycyjną formą jest również **praca z podręcznikiem** czy innymi źródłami informacji, jak Internet, encyklopedia, słowniki, wykorzystywanymi zarówno na zajęciach, jak i w domu, kiedy uczeń ma samodzielnie przygotować się do zajęć. W ten sposób prezentujemy różne źródła informacji i uczymy korzystania z nich w świadomy i krytyczny sposób.

Ogromną wagę należy przywiązywać do **pracy z tekstem literackim** i stosowania w jego interpretacji i analizie **metody problemowej**. Pracę z tekstem literackim rozpoczynamy w klasie I od utworów epickich. Uczeń przeprowadza wówczas wstępne rozpoznanie tekstu, nazywa ukazany w nim problem, opisuje i charakteryzuje, wypowiada sądy własne. Uczeń powinien odpowiadać na pytania o czas i miejsce wydarzeń, dokonywać charakterystyki bohaterów, a potem także określać motywy ich działań i decyzji. Następnie, odwołując się do utworów prezentujących problematykę szkolną (by nie wywoływać poczucia obcości wobec tekstu), wprowadzamy terminologię teoretycznoliteracką – kwestie narratora i narracji. W ten sposób uczeń zostaje przygotowany do łączenia interpretacji z analizą przy pracy nad trudniejszymi tekstami literackimi (*Iliada*, *Odyseja*).

Podobnie postępujemy w przypadku liryki. Zaczynamy od tekstów nieskomplikowanych, nienastęrczających trudności interpretacyjnych. Potem przystępujemy do łączenia analizy z interpretacją – wprowadzamy pojęcie podmiotu lirycznego, adresata wypowiedzi, sytuacji lirycznej, wreszcie, rozważając kwestię sposobu ukształtowania wypowiedzi, zaczynamy stawiać pytania o funkcję i cel wprowadzenia przez autora określonych środków artystycznego wyrazu, zaczynając od epitetu, a na metaforze kończąc.

Należy szczególnie podkreślić, że pytania stawiane przez nauczyciela podczas analizy i interpretacji utworu powinny być starannie przemyślane i mieć charakter celowy. Tylko wówczas można wymagać, by uczeń odpowiadał na postawione sobie pytanie, a nie posługiwał się streszczeniem tekstu. Rozwiązanie zadań o charakterze otwartym na egzaminie gimnazjalnym nastęrcza przecież uczniom najwięcej trudności. W ten sposób wymagamy od siebie samych, i od naszych uczniów dyscypliny intelektualnej, kształcimy umiejętność logicznego myślenia i wnioskowania.

Dzięki nabywanym umiejętnościom uczeń ma przyjąć twórczą postawę wobec świata, dlatego też szczególną rolę odgrywają aktywne metody nauczania. Za każdym razem punktem wyjścia jest praca z tekstem kultury, a przede wszystkim z tekstem literackim. Dopiero na tej bazie można wprowadzić takie metody, jak:

- drama,
- dyskusja połączona z techniką 6 kapeluszy,
- debata,
- mapa myśli,
- praca w grupach, w tym grupy eksperckie,
- quiz,
- projekt.

Przykładowe sposoby zastosowania aktywnych metod nauczania

Spśród aktywnych metod nauczania polecamy szczególnie **dramę**. Jej zastosowanie pozwala bowiem na przeżywanie tekstu, jego pełniejsze zrozumienie, wreszcie pomaga uświadomić uczniom w sposób bezpośredni istnienie różnych sposobów pozawerbalnej komunikacji. W obrębie dramy można zastosować **scenkę improwizowaną**. Tą techniką można się posłużyć np. w klasie I, gdy przedstawiamy problemy ucznia. Wykorzystamy ją jako wprowadzenie do tematu dotyczącego źródeł konfliktów w szkole. Zamierzamy odwołać się do fragmentów powieści Aleksandra Minkowskiego *Gruby*. Zajęcia rozpoczynamy od uświadomienia uczniom ich celu. Podkreślamy, że pojawienie się nowego ucznia w klasie jest dla niego samą sytuacją stresującą – będzie przecież poddany natychmiastowej ocenie przez zżyty już ze sobą zespół. Chłopiec jest jednak w sytuacji znacznie trudniejszej, ponieważ jest bardzo otyły. Jak zareagują jego nowi koledzy? Wskazujemy osobę, która wcieli się w nowego ucznia. Wybieramy reżysera, który pokieruje zespołem. Pozostała część klasy wcieli się w role nowych kolegów, wyrażających w różny sposób swoje reakcje (słowo, gest, mina). Uczniowie znają więc temat, sytuację wyjściową, ale dalszy rozwój wypadków jest im nieznan. Po krótkim przygotowaniu następuje improwizacja. Jej podsumowaniem jest omówienie reakcji uczniów oraz ich przyczyn. Nauczyciel rozmawia również z chłopcem, który wcielił się w postać nowego ucznia, pytając go o to, co przeżywał w tej sytuacji. Scenka pozwala uczniom zrozumieć potrzebę tolerancji wobec odmienności. Drugą częścią zajęć jest praca z tekstem literackim – wykorzystujemy fragmenty powieści Aleksandra Minkowskiego, zamieszczone w podręczniku, dokonując ich interpretacji.

Scenką improwizowaną możemy posłużyć się również, gdy ukazujemy postać mitycznego Amora. Po interpretacji fragmentu powieści Henryka Sienkiewicza *Pan Wołodyjowski*, w którym Ketling odpowiada na pytanie, czym jest miłość, prosimy uczniów, by spróbowali zainscenizować sytuację, w której bohater wyznaje miłość ukochanej. Podkreślamy, że wyznanie uczuć jest sytuacją dramatyczną, powodującą stan emocjonalnego napięcia bohaterów. Jest to jednocześnie sytuacja, która wymaga szczególnej oprawy. Następnie dzielimy klasę na cztery zespoły. W obrębie każdego z nich dwie osoby przyjmą role kochanków, pozostali zaś wcielą się w role reżyserów. Określamy czas akcji: 2. połowa XVII wieku, i miejsce akcji: katedra, ganek, gdzie modliła się para królewska. Nazywamy role: kochanek – młody, poważny mężczyzna, rycerz i człowiek honoru; ukochana – młoda dama, kobieta uczciwa i prawdomówna, która kocha rycerza, ale, niestety, przyrzekła już swą rękę innemu (rycerz, który wyznaje jej swoje uczucie, nie wie o tym). Przedmiotem improwizacji jest wyznanie miłości. Uczniowie znają więc temat, początek improwizacji, ale jej finał (co odpowie kobieta?) jest im nieznan, w pełni zależy od nich. Po krótkim przygotowaniu uczniowie kolejno prezentują improwizacje. Każda scenka kończy się podsumowaniem dokonany przez nauczyciela, który rozmawia z bohaterami, pytając o przeżycia i sposoby ich wyrażania.

Drugą częścią zajęć jest praca z tekstem literackim. Rozdajemy uczniom odbitki kserograficzne ze wskazanym fragmentem *Pana Wołodyjowskiego*, czytamy głośno tekst, a następnie dokonujemy jego interpretacji, koncentrując się przede wszystkim na postawach bohaterów, emocjach, jakie przeżywają, i sposobach ich komunikowania. Porównujemy przebieg sceny i postawy bohaterów w powieści Sienkiewicza z treściami wyrażonymi w improwizacjach uczniów. Pytamy o przyczynę zauważonych podobieństw i różnic.

Ostatnią częścią zajęć jest **inscenizacja**. Powracamy do podziału na grupy i wyznaczenia ról. Tym razem uczniowie nie improwizują, lecz starają się wiernie oddać istotę tekstu literackiego. Po każdej inscenizacji uczniowie – widzowie oceniają, co udało się oddać bohaterom dramy, a czego zabrakło w ich działaniach.

Technikę inscenizacji można wykorzystać również w odniesieniu do całego tekstu literackiego. Polecamy ją szczególnie przy omawianiu *Dziadów. Części II* Adama

Mickiewicza. Wielość ról spowoduje zaangażowanie całej klasy, tym bardziej, że uczniowie będą także przygotowywali dekoracje i kostiumy. Dzięki inscenizacji młodzi ludzie uświadomią sobie źródła nastrojowości tego dramatu.

Techniką, którą można stosować jako wprowadzenie lub zamknięcie problemu, jest **rzeźba**. Omawiając *Bogurodzicę*, zwracamy uwagę na postać matki. Zalecamy wówczas wykorzystanie pierwszej strofy *Bogurodzicy*, fragmentu *Lamentu świętokrzyskiego* i mitu o Niobe. Na kolejnych zajęciach będziemy omawiać fragmenty *Dziadów. Części III* Adama Mickiewicza – scenę rozmowy pani Rollisonowej z Senatorem. Początek tych zajęć może być odwołaniem do poprzedniego materiału. Jako jego podsumowanie można wykorzystać właśnie rzeźbę. Dzielimy klasę na grupy dwuosobowe – jedna z osób jest „materiałem”, a druga – artystą rzeźbiarzem. Zadanie polega na przedstawieniu matki cierpiącej. Galerię rzeźb oceniają uczniowie, którzy poprzednio występowali w roli twórców, interpretując treści, jakie udało się przedstawić w „dziele”. Drama stanowi tu więc wprowadzenie do właściwej części zajęć, które będą właśnie dotyczyły postawy matki cierpiącej.

Techniką dramy, służącą jednocześnie kształtowaniu umiejętności pisania i czytania ze zrozumieniem, jest **list**. Wykorzystujemy ją szczególnie wtedy, gdy mamy do czynienia z bohaterem literackim, który umarł lub zaginął. Taką właśnie postacią jest Odyseusz. Bohater spędza siedem lat na wyspie Ogygii u nimfy Kalipso. Stamtąd pisze list do syna i żony, który schowany w butelce wrzuca w morskie fale. Przypominamy najpierw, kim jest Odys, jakie cechy go charakteryzują, jakie przygody przeżył. Następnie nauczyciel dzieli klasę na kilkusobowe grupy, którym wyznacza zadanie napisania listu. Następna lekcja zaczyna się od odczytania listu. Tym razem członkowie grup nie pozostają już w roli autorów, lecz stają się czytelnikami listu, który w dwa lata po napisaniu odnaleziony został u brzegów Itaki. List czytają: Penelopa, Telemach, stary ojciec Odysa.

Polecamy również wykorzystanie **wywiadu**. Ta technika przydatna jest szczególnie wtedy, gdy omawiane teksty literackie lub ich fragmenty dotyczą sytuacji konfliktowych. Prowadzący wywiad uczeń powinien zadawać takie pytania (przygotowane wcześniej, we współpracy z grupą), które ujawniłyby istotę konfliktu oraz różnicę punktów widzenia między bohaterami, którzy są stronami sporu. Zastosowanie wywiadu pozwala na uświadomienie uczniom, że ta sama kwestia może być różnie postrzegana, bo bardzo wiele zależy od punktu widzenia i roli społecznej, w jakiej znajduje się człowiek. Tę technikę można więc wykorzystać w klasie pierwszej, gdy omawiamy konflikty szkolne (nauczyciel – uczeń) lub gdy przedstawiamy konflikt między Achillesem a Agamemnonem.

Drama to metoda pracy, którą polecamy szczególnie z uwagi na to, że podstawowym celem naszego programu jest wykazanie atrakcyjności literatury poprzez uświadomienie uczniom, iż mówi ona o życiu i o nich samych. Drama pozwala im się o tym przekonać bezpośrednio.

Inną metodą, która pozostaje w ścisłym związku z założeniami naszego programu, jest **dyskusja**, połączona z **techniką sześciu kapeluszy**. Metoda pozwala na kształtowanie umiejętności poprawnego wypowiedzania się, aktywnego słuchania z wyrażaniem emocji i kulturalnej wymiany myśli i poglądów. Podobnie jak wywiad, technika sześciu kapeluszy pozwala na pokazanie różnego widzenia tego samego problemu, w zależności od roli społecznej. Jeśli ten sam uczeń wyłoży najpierw swoje racje jako Roland, a potem jako Oliwier (w związku z decyzją o rozpoczęciu walki w wąwozie), to z pewnością lepiej zrozumie istotę problemu, nauczy się szanować cudze poglądy, będzie pytał o intencje i motywacje, jakimi kierują się ludzie, podejmując decyzje. Następująca potem dyskusja pozwoli na zaangażowanie się całości klasy, a biorący w niej udział uświadomią sobie, że także wśród nich istnieją różnice zdań. Metodę tę można wykorzystać ze świetnym rezultatem, omawiając losy i postawy bohaterów *Zemsty* Aleksandra Fredry czy *Kamizelki* Bolesława Prusa.

Quiz możemy przeprowadzić wówczas, gdy chcemy powtórzyć i utrwalić wiadomości, a więc na zakończenie cyklu zajęć poświęconych literaturze i kulturze danej epoki. Wyłaniamy wówczas grupę ekspertów, której zadaniem jest przygotowanie pytań i zadań oraz 2 – 3 kilkusobowe zespoły uczniów, które będą ze sobą rywalizowały. Pozostała część klasy stanowi publiczność. Następnym razem, przy kolejnym quizie uczniowie zamieniają się rolami. Atrakcyjność tej metody spowoduje większe zaangażowanie uczniów, a tym samym lepsze przyswojenie materiału niż w przypadku tradycyjnej lekcji powtórzeniowej.

Zamknięciu i podsumowaniu określonej problematyki może również służyć **debata**. Istotne jest, by nauczyciel dokonał wyboru tematu interesującego i wywołującego autentyczne zaangażowanie uczniów oraz by sformułował go w sposób kontrowersyjny. Nauczyciel wyłania spośród uczniów dwa kilkusobowe zespoły i wskazuje tezę, jakiej mają bronić. Wyznacza również osobę prowadzącą debatę, która odpowiedzialna jest za przebieg debaty, i ściśle określa czas poszczególnych wystąpień. Pozostała część klasy pełni funkcję sędziów oceniających treść i charakter wystąpień, a w konsekwencji podejmujących poprzez głosowanie decyzję o zwycięstwie danego zespołu. Metodę tę można wykorzystać, np. po omówieniu powieści Małgorzaty Musierowicz. Jako wprowadzenie do debaty można więc potraktować fragment z któregoś z felietonów tej pisarki, zgromadzonych we *Frywolitkach*. Będzie on punktem wyjścia do debaty nad potrzebą i koniecznością czytania. Tematem może stać się zdanie korespondującej z autorką młodej dziewczyny: (...) *nadmiar literatury i sztuki zabija naszą własną twórczość, naszą świeżość, to, co jest w nas własne*. Jeden zespół będzie bronił tezy wyrażonej w zacytowanym zdaniu, podczas gdy drugi sformułuje tezę przeciwną. Poprowadzona na koniec klasy pierwszej debata na taki temat pozwoli się przekonać, na ile udało nam się młodych ludzi skłonić do czytania literatury. Sama metoda służy znakomicie rozwijaniu logicznego myślenia i wnioskowania, właściwego doboru argumentów, poprawnego komunikowania się.

Proponujemy również wykorzystanie metody **projektu**, bo rozwija ona różne formy aktywności. Projekt przydatny jest wówczas, gdy budujemy syntezę. Niestety, z uwagi na swą czasochłonność nie może on być często wykorzystywany. Proponujemy posłużyć się nim na przykład w klasie III, gdy przedstawiamy kulturę Młodej Polski. Można wówczas zbudować projekt: *Kraków – stolica cyganerii dawnej i współczesnej*.

Metodą, którą możemy zastosować jako podporządkowaną innym, np. dramie, jest **mapa myśli**. Jest ona przydatna przy sporządzaniu planu mowy i wywiadu, a także notatki. Służy więc rozwijaniu logicznego myślenia i komponowania spójnej wypowiedzi, a jednocześnie aktywnego słuchania z jednoczesnym notowaniem.

Środki dydaktyczne

- encyklopedie i słowniki,
- podręczniki pomocnicze,
- edukacyjne programy telewizyjne i komputerowe,
- artykuły prasowe,
- filmy fabularne,
- spektakle teatralne,
- filmy edukacyjne, np. cykl *Dzieje cywilizacji*,
- reprodukcje wybranych dzieł plastycznych,
- nagrania muzyczne.

Zastosowane środki dydaktyczne muszą być oczywiście dostosowane do tematyki zajęć, określonych celów i wybranych metod nauczania.

Metody kontroli i oceny

Kontrolowanie i ocenianie uczniów musi pozostawać w ścisłym związku z przyjętymi celami nauczania. Stąd też kontrolujemy i oceniamy przede wszystkim umiejętności pozwalające uczniowi czytać ze zrozumieniem dany tekst kultury, a także poprawnie się komunikować. Przedmiotem oceny jest również wiedza, rozumiana jako niezbędny warunek do swobodnego poruszania się w świecie kultury i cywilizacji, interpretowania jego zjawisk i sensów oraz bycia rozumianym przez innych. W tym względzie oceniamy postępy dokonane przez ucznia.

Kontrolowanie i ocenianie powinno obejmować różne obszary aktywności ucznia, a więc zarówno jego prace pisemne, jak i odpowiedzi ustne, aktywność na zajęciach, jak i prace domowe. Prace domowe powinny mieć celowy charakter, a więc służyć zamknięciu problematyki realizowanej na zajęciach bądź wprowadzeniu do tematu.

Dokonując oceny bierzemy również pod uwagę zaangażowanie ucznia. Kontrolując jego pracę zwracamy uwagę na to, czy jest świadomy celów, które chce osiągnąć, i środków, jakie go mają do realizacji przyjętych celów doprowadzić. W ten sposób wdramy ucznia do dokonywania samooceny i krytycznego stosunku do własnego „ja” oraz przyjęcia logicznego porządku pracy.

Dłuższe prace pisemne, np. rozprawka, powinny być oceniane według skali punktowej, zbliżonej do tej, która jest stosowana na egzaminie gimnazjalnym. Uczniowie powinni być świadomi tego, że przedmiotem oceny jest rozwinięcie tematu, kompozycja wypowiedzi, język i styl oraz ortografia i interpunkcja. Proponujemy zastosowanie następującej skali:

- rozwinięcie tematu – 45%,
- kompozycja – 20%,
- język i styl – 20%,
- ortografia i interpunkcja – 15%.

Opracowanie przez nauczyciela szczegółowych kryteriów (modelu) umożliwi rzeczowe omówienie sprawdzonych prac, a uczniowi pozwoli zrozumieć, jakie błędy popełnił i co pominął w swojej wypowiedzi. Nie zwalnia to oczywiście nauczyciela ze sformułowania recenzji. Do takiego sposobu sprawdzania i oceniania prac należy uczniów wcześniej przygotować. Dlatego proponujemy, by go wprowadzić dopiero od klasy drugiej, natomiast w klasie pierwszej sugerujemy przeprowadzanie związanych z tym ćwiczeń dotyczących krótszych form wypowiedzi.

Oceniając ustne wypowiedzi ucznia, zwracamy uwagę na to, czy orientuje się w omawianym materiale i potrafi go problematyzować, czy posiada umiejętność formułowania sądów własnych, czy też odtwarza tylko cudze opinie. Doceniamy szczególnie umiejętność argumentowania, uzasadniania własnego stanowiska. Zwracamy również uwagę na kompozycję i logikę wyводу oraz poprawność językową. W przypadku krótszych, spontanicznych wypowiedzi przywiązujemy wagę do tego, by były one odpowiedzią na zadane pytanie czy postawiony problem, a nie pozostawały obok tematu.

Ważną rolę w procesie oceniania ucznia odgrywają oczywiście sprawdziany, których charakter powinien być dostosowany do charakteru egzaminu gimnazjalnego. Prace klasowe mają największą wagę i powinny być oceniane według skali procentowej. Początkowo, w klasie pierwszej, nauczyciel może przyjąć łagodniejszą skalę oceniania, a od klasy drugiej stosować wyższe wymagania:

kl. I

niedostateczny	0 – 30 %
dopuszczający	31 – 45%
dostateczny	46 – 60%
dobry	61 – 75%
bardzo dobry	76 – 90 %
celujący	powyżej 90 %

kl. II/III

niedostateczny	0 – 40 %
dopuszczający	41 – 55 %
dostateczny	56 – 70%
dobry	71 - 85 %
bardzo dobry	86 – 100 %
celujący	powyżej 100 % (zadania dodatkowe)

Przyjęta skala oceniania musi być dostosowana do możliwości uczniów danej klasy, by nie okazało się, że oceny dobra i bardzo dobra są dla nikogo nieosiągalne. Staramy się bowiem, zarówno przez ocenianie różnych form aktywności uczniów, jak i wybór określonej skali motywować ich przede wszystkim w sposób pozytywny.

Kontrolowanie i ocenianie powinno mieć oczywiście charakter systematyczny, jeśli ma spełniać swoją motywującą rolę i być źródłem wiedzy o postępie dokonanym przez ucznia, zarówno dla niego samego i jego rodziców, jak i dla nauczyciela, który również i na tej podstawie będzie planował swoją dalszą pracę i dokonywał wyboru materiału i metod nauczania.