

PLAN WYNIKOWY – 2 KLASA GIMNAZJUM

Material	Wymagania szczegółowe w odniesieniu do podstawy programowej Uczeń:	Wymagania szczegółowe zoperacjonalizowane Uczeń:
U ŹRÓDEŁ FILOZOFII		
<i>U źródeł filozofii</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Rozpoznaje intencję wypowiedzi – I.1.7 • Korzysta ze słownika: języka polskiego – I.2.3 	<ul style="list-style-type: none"> • Rozumie pojęcia: <i>sens, idea, filozofować</i> • Odczytuje znaczenie słowa z kontekstu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 	<ul style="list-style-type: none"> • Odczytuje komunikat zawarty w dialogu
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne – III.1.1 	<ul style="list-style-type: none"> • Redaguje wypowiedź kilkudzaniową na podany temat z użyciem wyrazów: <i>sens, idea, filozofować</i> 	
Ważne pytania		
<i>Jostein Gaarder, Co to jest filozofia?, s. 8</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Formułuje pytania do tekstu • Zna mity i podaje ich genezę • Korzysta ze <i>Słownika mitów i tradycji kultury</i> • Określa cechy charakteryzujące filozofa
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Znajduje w tekstach współczesnej kultury popularnej (np. komiksach) nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 • Dostrzega zróżnicowanie postaw kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Wyjaśnia różnicę między mitycznym a filozoficznym widzeniem świata
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie – III.1.5 	<ul style="list-style-type: none"> • Filozofuje • Argumentuje 	
<i>Wisława Szymborska, W zatrzęsieniu*, s. 12</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 	<ul style="list-style-type: none"> • Zna pojęcie <i>liryka</i>

	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> Rozumie pojęcia: <i>metafizyka, antropologia</i> Cytuje fragmenty wiersza
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Charakteryzuje postać mówiącą w utworze – II.2.2 Dostrzega zróżnicowanie postaw społecznych, obyczajowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 Omawia na podstawie poznanych dzieł literackich podstawowe, ponadczasowe zagadnienia egzystencjalne – II.4.2 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 Przypisuje czytany utwór do właściwego rodzaju literackiego (liryka) – II.2.6 	<ul style="list-style-type: none"> Charakteryzuje osobę mówiącą w utworze Określa postawę życiową osoby mówiącej Rozpoznaje utwór jako lirykę bezpośrednią lub pośrednią
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi ustne oraz pisemne – III.1.1 Uzasadnia własne zdanie – III.1.5 	<ul style="list-style-type: none"> Redaguje kilkuzdaniową wypowiedź na podany temat Przedstawia własne poglądy na podany temat
<p>Zeszyt ćwiczeń, cz. 1, <i>O filozofii na co dzień</i>, s. 4</p> <p>Ćwiczenia. Części mowy. Powtórzenie, s. 4; <i>Formy nieosobowe czasownika. Imiesłów</i>, s. 7</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Rozpoznaje w wypowiedziach podstawowe części mowy (rzeczownik, czasownik, przymiotnik, przysłówki, liczebnik, zaimek, przyimek, spójnik) i wskazuje różnice między nimi – I.3.3 (II etap edukacyjny) Rozpoznaje w tekście formy przypadków, liczb, osób, czasów i rodzajów gramatycznych – rozumie ich funkcję w tekście – I.3.4 (II 	<ul style="list-style-type: none"> Porządkuje tytuły obrazów poetyckich zgodnie z tekstem Zna części mowy Zna imiesłowy: przymiotnikowy, przysłówkowy Określa formę gramatyczną imiesłowu przymiotnikowego Tworzy imiesłowy od bezokoliczników Rozpoznaje części mowy Omawia różnice między częściami mowy Określa formy gramatyczne części mowy

	<p>etap edukacyjny)</p> <ul style="list-style-type: none"> Odróżnia czasowniki dokonane i niedokonane, rozpoznaje tryby i strony (czynną i bierną) czasownika oraz imiesłowy i wyjaśnia ich funkcję w tekście – I.3.8 	
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 Charakteryzuje osobę mówiącą w utworze – II.2.2 Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> Charakteryzuje osobę mówiącą w utworze Wyjaśnia związek tytułu z treścią utworu Odczytuje przenośny sens sytuacji lirycznej
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 Poprawia ewentualne błędy językowe, ortograficzne – III.1.4 Stosuje poprawne formy odmiany rzeczowników i czasowników (w tym imiesłowów), przymiotników, liczebników i zaimków, stosuje poprawne formy wyrazów w związkach wyrazowych (zgody i rządu) – III.2.10 	<ul style="list-style-type: none"> Ustosunkowuje się do wypowiedzi podmiotu lirycznego, wyraża własne zdanie i uzasadnia je Uzupełnia frazeologizmy imiesłowami Stosuje zasady ortograficzne w pisowni imiesłowów Poprawia błędy w użyciu imiesłowów Stosuje imiesłowy dla uniknięcia powtórzeń zaimka <i>który</i> Stosuje poprawne formy wyrazów
Platon, <i>Obrona Sokratesa</i> (fragment), s. 16	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Odróżnia informacje o faktach od opinii – I.1.4 	<ul style="list-style-type: none"> Zna pojęcie <i>przemówienie</i> Odczytuje przenośny sens wypowiedzi Przytacza najważniejszy argument
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Przedstawia najistotniejsze treści w takim porządku, w jakim występują one w tekście – II.2.1 	<ul style="list-style-type: none"> Porządkuje plan wypowiedzi postaci Rozpoznaje środki stylistyczne: <i>apostrofy</i>,

	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu składni (pytań retorycznych) – II.2.4 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: sztuki plastyczne – II.2.11 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<p><i>pytania retoryczne, wyrażenia potoczne</i></p> <ul style="list-style-type: none"> • Rozpoznaje elementy tworzące spójność wewnętrzną wypowiedzi
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Tworzy wypowiedzi ustne (monolog), dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 	<ul style="list-style-type: none"> • Wyraża swoją opinię na podany temat • Wygłasza przemówienie
<p>Zeszyt ćwiczeń, część 1, <i>Trzy sity Sokratesa</i>, s. 14</p> <p>Ćwiczenia, <i>Przemówienie</i>, s. 70</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione; rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje różne rodzaje podmiotów, orzeczeń, dopełnień, okoliczników oraz przydawkę – rozumie ich funkcje – I.3.5 • Rozpoznaje wypowiedzi o charakterze emocjonalnym i perswazyjnym – I.1.6 	<ul style="list-style-type: none"> • Rozumie przeczytany tekst • Zna pojęcie <i>przemówienie</i> • Zna części zdania • Nazywa części zdania • Sporządza wykres zdania pojedynczego • Rozpoznaje: orzeczenie imienne i czasownikowe; podmiot gramatyczny, logiczny, domyślny; dopełnienie bliższe i dalsze; okolicznik czasu, miejsca, celu, przyczyny, przyzwolenia; przydawkę • Określa funkcję wyrazów wchodzących w skład zdania
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (metafor), składni (powtórzeń, pytań retorycznych), fonetyki (wyrazów dźwiękonaśladowczych) – II.2.4 	<ul style="list-style-type: none"> • Rozróżnia narrację trzecioosobową i pierwszoosobową • Przypisuje utwór do właściwego rodzaju literackiego (epika) • Rozpoznaje środki poetyckie: animizację, metaforę, onomatopoeję, porównanie, pytanie retoryczne

	<ul style="list-style-type: none"> • Przypisuje czytany utwór do właściwego rodzaju literackiego (epika) – II.2.6 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis dzieła sztuki; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Poprawia ewentualne błędy językowe – III.1.4 • Zamienia mowę niezależną na zależną – III.2.7 • Stosuje zasady etykiety językowej – III.1.7 • Rozróżnia normę językową wzorcową oraz użytkową i stosuje się do nich – III.2.1 • Stosuje różne rodzaje zdań we własnych tekstach, dostosowuje szyk wyrazów i zdań składowych do wagi, jaką nadaje przekazywanym informacjom – III.2.5 	<ul style="list-style-type: none"> • Rozróżnia mowę zależną od niezależnej • Formułuje argumenty do przemówienia • Poprawia tekst w celu uniknięcia powtórzeń • Wyraża swoją opinię na temat obrazu z zastosowaniem wyrazów oceniających w funkcji przydawek • Redaguje przemówienie
Platon, <i>Ludzie w jaskini</i> , s. 19	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Korzysta ze słownika języka polskiego – I.2.3 	<ul style="list-style-type: none"> • Odczytuje informacje z różnych tekstów kultury, w tym rysunku • Odczytuje przenośny sens tekstu • Korzysta ze słownika języka polskiego
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Wartościuje poglądy filozofów i odnosi je do własnych doświadczeń
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Redaguje kilkuzdaniową wypowiedź z użyciem słów: <i>idea, idealista, idealizować</i>

Metrodoros, <i>Gorzka medytacja</i> , s. 21	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Korzysta ze słownika języka polskiego – I.2.3 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>medytacja</i> • Cytuje puentę
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Omawia funkcje elementów konstrukcyjnych utworu (tytułu, puenty) – II.2.4 	<ul style="list-style-type: none"> • Interpretuje puentę • Uzasadnia tytuł utworu
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne – III.1.1 • Operuje słownictwem z określonych kręgów tematycznych – III.2.11 	<ul style="list-style-type: none"> • Formułuje argumenty 	
Adam Bahdaj, <i>Niebo naszym dachem</i> , s. 22	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Odczytuje metaforyczny sens wyrażenia • Przytacza wypowiedzi bohaterów na poparcie własnego zdania
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Charakteryzuje postać mówiącą w utworze – II.2.2 • Rozpoznaje problematykę utworu – II.1.2 	<ul style="list-style-type: none"> • Prezentuje bohaterów i ich życiowe postawy
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Redaguje kilkudzaniową wypowiedź na temat postawy życiowej bohatera • Prezentuje własne zdanie na temat szczęścia 	
Stoików recepta na życie		
Lucjusz Anneusz Seneka (Młodszy), <i>O życiu szczęśliwym</i> , s. 25	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Dostrzega zróżnicowanie słownictwa – rozpoznaje słownictwo ogólnonarodowe i słownictwo o ograniczonym zasięgu (terminy naukowe, archaizmy) – I.3.3 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Zna wyrażenie <i>złoty środek</i> • Zna wyrażenie <i>stoicka postawa</i> • Przekształca wypowiedź archaiczną na język współczesny

	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Dostrzega zróżnicowanie postaw społecznych oraz kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Podaje przykłady sytuacji charakterystycznych dla postawy stoickiej
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych, urozmaicone kompozycyjnie i fabularnie: opowiadanie – III.1.1 	<ul style="list-style-type: none"> • Redaguje opowiadanie o określonej problematyce i czasie akcji
Jan Kochanowski, <i>Pieśń IX (Księgi wtóre)*</i> , s. 27 Ćwiczenia, <i>Gatunki liryki</i> , s. 49	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozpoznaje intencje wypowiedzi (aprobatę) – I.1.7 	<ul style="list-style-type: none"> • Zna pojęcia: <i>liryka zwrotu do adresata</i>, <i>liryka inwokacyjna</i> • Cytuje • Zna powiedzenia, przysłowia, aforyzmy wyrażające stoicką postawę
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Charakteryzuje postać mówiącą w utworze – II.2.2 • Przypisuje czytany utwór do właściwego rodzaju literackiego (liryka) – II.2.6 • Rozpoznaje czytany utwór jako pieśń – II.2.7 • Uwzględnia w interpretacji potrzebne konteksty – filozoficzny – II.3.2 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne – II.4.2 	<ul style="list-style-type: none"> • Określa postawę podmiotu lirycznego • Analizuje formę wypowiedzi lirycznej • Określa adresata lirycznego • Przyporządkowuje utwór do gatunku literackiego (pieśń) • Porównuje problematykę pieśni i fraszki
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne – III.1.1 	<ul style="list-style-type: none"> • Formułuje argumenty
Zeszyt ćwiczeń, cz. 1, <i>Nie porzucaj nadzieje...</i> , s. 27 Ćwiczenia, <i>Składniowe środki stylistyczne</i> , s. 64	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Rozpoznaje różne rodzaje podmiotów, orzeczeń, dopełnień, okoliczników oraz przydawkę – rozumie ich funkcje – I.3.5 • Odróżnia czasowniki i imiesłowy – wyjaśnia ich funkcje w tekście – I.3.8 	<ul style="list-style-type: none"> • Rozumie przeczytany tekst • Zna pojęcie <i>puenta</i> • Zna pojęcie <i>fraszka</i> • Określa funkcje składniowe czasownika • Zna formy nieosobowe czasownika i określa ich funkcję w tekście

	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje osobę mówiącą w utworze – II.2.2 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu składni (powtórzeń, pytań retorycznych) – II.2.4 • Omawia funkcje elementów konstrukcyjnych utworu (apostrofy, puenty) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Uwzględnia w interpretacji potrzebne konteksty, np. biograficzny – II.3.2 	<ul style="list-style-type: none"> • Charakteryzuje osobę mówiącą w utworze • Rozpoznaje składniowe środki stylistyczne: anaforę, powtórzenie, wykrzyknienie, pytanie retoryczne, apostrofę i określa ich funkcje w tekście • Wyróżnia w tekście puentę • Rozpoznaje kontekst biograficzny
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 • Poprawia ewentualne błędy ortograficzne – III.1.4 • Stosuje poprawne formy odmiany czasowników (w tym imiesłowów) – III.2.10 • Wprowadza do wypowiedzi partykuły, rozumiejąc ich rolę w modyfikowaniu znaczenia składników wypowiedzi – III.2.8 	<ul style="list-style-type: none"> • Objaśnia znaczenie frazeologizmów • Redaguje tekst z wykorzystaniem frazeologizmów • Zna zasady pisowni partykuł <i>by</i> oraz <i>nie</i> z czasownikami
Romain Rolland, <i>Spalony dom</i> ; Le Nain, <i>Pejzaż z wieśniakami</i> , XVII w, s. 29	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę, negację) – I.1.7 • Dostrzega w wypowiedzi ewentualne przejawy agresji i manipulacji – I.1.8 	<ul style="list-style-type: none"> • Zna pojęcie <i>agresja</i> • Cytuje • Odczytuje przejawy agresji słownej
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują one w tekście – II.2.1 	<ul style="list-style-type: none"> • Odtwarza przebieg zdarzeń • Charakteryzuje postawę życiową bohatera

	<ul style="list-style-type: none"> Charakteryzuje osobę mówiącą w utworze – II.2.2 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> Dyskutuje na temat postawy życiowej bohatera
	Szczęście według Epikura	
Epikur, <i>Epikur pozdrawia Menoikeusa</i> , s. 34	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> Udziela odpowiedzi na pytania na podstawie tekstu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Charakteryzuje postać mówiącą w utworze – II.2.2 	<ul style="list-style-type: none"> Charakteryzuje postać mówiącą w utworze Nadaje tytuł akapitom
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 Tworzy spójne wypowiedzi ustne – III.1.1 Tworzy plan twórczy własnej wypowiedzi – III.1.3 	<ul style="list-style-type: none"> Formułuje wypowiedzi argumentacyjne Formułuje ocenę sądu innych Tworzy plan twórczy własnej wypowiedzi Wygłasza przemowę
Jan Kochanowski, <i>Pieśń XX (Księgi pierwsze)*</i> , s. 37	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> Cytuje fragmenty o charakterze sentencji Porównuje utwory o tej samej tematyce
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Charakteryzuje osobę mówiącą w tekście – II.2.2 Uwzględnia w interpretacji potrzebne konteksty, np. filozoficzny – II.3.2 	<ul style="list-style-type: none"> Charakteryzuje podmiot liryczny i bohaterów lirycznych Rozpoznaje postawy filozoficzne w wypowiedziach podmiotu lirycznego
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne – III.1.1 	<ul style="list-style-type: none"> Redaguje notatkę dotyczącą treści utworu
Zeszyt ćwiczeń, cz. 1, <i>W Czarnolesie</i> ,	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane – I.1.1 	<ul style="list-style-type: none"> Zna pojęcie <i>przepis</i>

<p><i>Soplicowie i Nawłoci</i>, s. 37</p> <p>Ćwiczenia, Podział wypowiedzeń. Powtórzenie, s. 11</p>	<ul style="list-style-type: none"> • Rozpoznaje wypowiedzi o charakterze emocjonalnym i perswazyjnym – I.1.6 • Rozpoznaje intencję wypowiedzi – I.1.7 	<ul style="list-style-type: none"> • Określa funkcje składniowe rzeczownika w tekście • Sporządza wykres zdania pojedynczego • Rozpoznaje intencję wypowiedzi – zachętę • Zna zasady pisowni partykuły <i>nie</i> z rzeczownikami
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Charakteryzuje osobę mówiącą w tekście – II.2.2 • Omawia funkcję elementów konstrukcyjnych utworu (apostrofy) – II.2.5 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (zdrobnień), składni (powtórzeń) – II.2.4 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> • Rozpoznaje wyliczenia, zdrobnienia w tekście i określa funkcję, jaką pełnią
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Stosuje poprawne formy odmiany rzeczowników, stosuje poprawne formy wyrazów w związkach składniowych (rządu) – III.2.10 • Poprawia ewentualne błędy ortograficzne – III.1.4 • Wprowadza do wypowiedzi partykuły, rozumiejąc rolę, jaką odgrywają w modyfikowaniu znaczenia składników wypowiedzi – III.2.8 • Rozpoznaje w tekście zdania pojedyncze i złożone (współrzędnie i podrzędnie), równoważniki zdań – i rozumie ich funkcję w tekście – I.3.3.(II etap edukacyjny) 	<ul style="list-style-type: none"> • Redaguje przepis kulinarny • Stosuje poprawne formy wyrazów w związkach składniowych (rządu) • Poprawnie zapisuje partykułę <i>nie</i> z rzeczownikami • Rozpoznaje zdania pojedyncze i złożone (współrzędnie i podrzędnie), równoważniki zdań • Omawia funkcję różnego rodzaju zdań w tekście 	
<p>Czesław Miłosz, <i>Dar*</i>, s. 39</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Rozpoznaje wypowiedź o charakterze emocjonalnym – I.1.6 	<ul style="list-style-type: none"> • Opisuje określeniami z wiersza postawę podmiotu lirycznego wobec świata

	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 	wewnętrznego i świata zewnętrznego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Charakteryzuje podmiot liryczny – II.2.2 Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (metafor) – II.2.4 Omawia funkcje elementów konstrukcyjnych utworu (tytułu) – II.2.5 Uwzględnia w interpretacji potrzebne konteksty, np. filozoficzny – II.3.2 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> Charakteryzuje postawę podmiotu lirycznego Określa funkcję użytych w utworze przeczeń Odczytuje metaforę zawartą w obrazie poetyckim Określa nastrój wiersza i środki go tworzące Wyjaśnia związek tytułu z treścią wiersza
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Uczestniczy w dyskusji, uzasadnia własne zdanie – III.1.5 	<ul style="list-style-type: none"> Formułuje wnioski
Janusz Kořta, <i>Radość o poranku</i> (fragment), s. 40	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane, mówione, w tym nadawane za pomocą środków audiowizualnych – rozróźnia informacje przekazane werbalnie oraz za pomocą dźwięku – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od funkcji, którą pełnią w przekazie – I.1.3 Korzysta ze słownika języka polskiego – I.2.3 	<ul style="list-style-type: none"> Odczytuje dosłowne znaczenie słów kluczy
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Znajduje w tekstach współczesnej kultury popularnej nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 Interpretuje głośowo wybrane utwory literackie – II.3.3 	<ul style="list-style-type: none"> Odczytuje metaforyczne znaczenie słów kluczy Porównuje utwory o tym samym przesłaniu Określa postawę podmiotu lirycznego Interpretuje utwór głośowo
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 Tworzy spójne wypowiedzi pisemne – III.1.1 	<ul style="list-style-type: none"> Stosuje znaki interpunkcyjne w celu oddania nastroju i emocji nadawcy wypowiedzi Redaguje krótki tekst o określonej

Henryk Sienkiewicz, <i>Quo vadis</i> (fragment)*, s. 41		konwencji filozoficznej
	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Odróżnia informację o faktach od opinii – I.1.4 • Czerpie dodatkowe informacje z przypisu – I.1.11 • Samodzielnie dociera do informacji w książkach – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Selekcjonuje informacje • Korzysta z przypisów • Odróżnia fakty od opinii
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. miłość; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Charakteryzuje grupy społeczne • Przedstawia najważniejsze wydarzenia z życia bohaterów • Omawia wątek miłości na przykładzie bohaterów literackich
III. Tworzenie wypowiedzi		
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie; charakterystyka postaci literackiej; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy 	<ul style="list-style-type: none"> • Tworzy opowiadanie ustne • Wykorzystuje związki frazeologiczne z rzeczownikiem <i>miłość, człowiek</i> • Wyraża własne zdanie na temat miłości bohaterów 	

	<ul style="list-style-type: none"> • innych lub polemizuje z nimi – III.1.5 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 	<ul style="list-style-type: none"> • Tworzy charakterystykę postaci
Zeszyt ćwiczeń, cz. 1, <i>Uczta</i> , s. 48	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Rozpoznaje wypowiedź o charakterze emocjonalnym i perswazyjnym – I.1.6 • Odróżnia informacje o faktach od opinii – I.1.4 • Odróżnia czasowniki i imiesłowy – wyjaśnia ich funkcję w tekście – I.3.8 	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje • Odczytuje sytuację przedstawioną na obrazie • Zna pojęcie <i>opis sytuacji</i> • Określa funkcję składniową przymiotników w tekście i ich formę gramatyczną • Odróżnia informacje o faktach od opinii • Rozpoznaje funkcję perswazyjną przymiotników w tekście reklamy • Zna zasady pisowni partykuły <i>nie</i> z przymiotnikami
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 	<ul style="list-style-type: none"> • Analizuje sytuację przedstawioną na obrazie
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany funkcjonalnie i stylistycznie opis sytuacji, opis dzieł sztuki; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Stosuje poprawne formy odmiany przymiotników, stosuje poprawne formy wyrazów w związkach składniowych (zgody) – III.2.10 • Poprawia ewentualne błędy językowe, ortograficzne – III.1.4 • Wprowadza do wypowiedzi partykuły, rozumiejąc ich rolę w modyfikowaniu znaczenia składników wypowiedzi – III.2.8 	<ul style="list-style-type: none"> • Redaguje opis sytuacji przedstawionej na obrazie w roli jednej z postaci • Stosuje poprawne formy odmiany przymiotników • Stosuje zasadę pisowni partykuły <i>nie</i> z przymiotnikami 	

	I. Odbiór wypowiedzi	
John Ronald Reuel Tolkien, <i>Urodziny Bilba*</i> (fragment <i>Drużyny pierścienia</i>), s. 43	<ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozumie pojęcie stylu, rozpoznaje styl potoczny, urzędowy, artystyczny i naukowy – I.3.1 	<ul style="list-style-type: none"> • Zna pojęcie <i>hasło encyklopedyczne</i> • Zna cechy stylu encyklopedycznego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści wypowiedzi w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, teatr – II.2.11 • Rozpoznaje problematykę utworu – II.1.2 • Uwzględnia w interpretacji potrzebne konteksty – tu: mitologiczny – II.3.2 • Dostrzega zróżnicowanie postaw etycznych – II.4.3 	<ul style="list-style-type: none"> • Porządkuje plan wydarzeń • Uzupełnia plan ramowy, tworząc szczegółowy • Określa cechy kompozycyjne i językowe przemówienia okolicznościowego o charakterze nieoficjalnym
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Sprawnie posługuje się oficjalną i nieoficjalną odmianą polszczyzny – III.2.2 • Tworząc wypowiedzi, dąży do precyzyjnego wysławiania się – III.2.3 • Stosuje różne rodzaje zdań we własnych tekstach, dostosowuje szyk wyrazów do wagi, jaką nadaje przekazywanym informacjom – III.2.5 • Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych, stosuje średnik – III.2.6 	<ul style="list-style-type: none"> • Tworzy notatkę na podstawie tekstu • Wygłasza przemówienie • Redaguje hasło encyklopedyczne
LEKTURA		
Antoine de Saint Exupéry, <i>Mały Księżę**</i>		
	I. Odbiór wypowiedzi	
Antoine de Saint Exupéry, <i>Mały Księżę**</i>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje różnice między fikcją a kłamstwem – I.1.5 • Samodzielnie dociera do informacji w książkach – I.2.1 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>opowiadka filozoficzna</i> • Rozróżnia fikcję od kłamstwa • Cytuje • Dociera do informacji o autorze i gatunku literackim

	<ul style="list-style-type: none"> • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	
II. Analiza i interpretacja tekstów kultury		
<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 • Omawia funkcje elementów konstrukcyjnych utworu – II.2.5 • Przypisuje czytany utwór do właściwego rodzaju literackiego (epika) – II.2.6 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. tolerancja – nietolerancja – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. miłość, przyjaźń, samotność, inność, sprawiedliwość; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega różnicowanie postaw społecznych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Odtwarza treść utworu • Nazywa problemy • Charakteryzuje świat dorosłych i dzieci • Charakteryzuje narratora • Określa funkcję elementów kompozycyjnych utworu • Przedstawia propozycję odczytania utworu • Omawia problematykę utworu, posługując się nazwami wartości • Wyodrębnia elementy epiki 	
III. Tworzenie wypowiedzi		
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź 	<ul style="list-style-type: none"> • Redaguje opowiadanie • Dyskutuje 	

	<ul style="list-style-type: none"> na zadany temat – II.1.2 Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 Stosuje zasady etykiety językowej – III.1.7 	
Cynik dawniej i dziś		
Andrzej Kwiatek, Michał Worwąg, <i>Diogenes i Aleksander</i> , s. 50; <i>Gwiazdy domem</i> <i>Diogenesa</i> ; Antifilos, <i>Anegdota o Diogenesie</i> , s. 51	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> Rozumie pojęcie <i>anegdota</i> Cytuje fragmenty charakteryzujące postawę cynika Rozumie pojęcie <i>scenariusz</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, film – II.2.11 Uwzględnia w interpretacji potrzebne konteksty – tu: filozoficzny – II.3.2 	<ul style="list-style-type: none"> Porównuje budowę, temat, sposób ukazania świata przedstawionego w utworach Analizuje literacki scenariusz filmowy, wyróżnia scenerię wydarzeń, opis kostiumów, rekwizyty, bohaterów
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> Tworzy spójną wypowiedź pisemną – III.1.1 Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> Redaguje dialog między bohaterami Redaguje scenariusz filmowy 	
Caesar van Everdingen, <i>Diogenes szukający</i> <i>uczciwego człowieka</i> , XVII, s. 53	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Rozróżnia informacje zawarte w obrazie – I.1.1 Odbiera komunikaty pisane – I.1.1 	<ul style="list-style-type: none"> Identyfikuje postaci przedstawione na obrazie
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Opisuje odczucia, które budzi w nim dzieło – II.1.1 Rozpoznaje problematykę utworu – II.1.2 Omawia funkcje elementów konstrukcyjnych utworu (tytułu) – II.2.5 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: sztuki plastyczne – II.2.11 Znajduje w tekstach współczesnej kultury popularnej nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 	<ul style="list-style-type: none"> Odczytuje sytuację przedstawioną na obrazie Interpretuje mimikę postaci przedstawionej na obrazie Odczytuje kontekst filozoficzny we współczesnych utworach
III. Tworzenie wypowiedzi		

	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie, zróżnicowany stylistycznie i funkcjonalnie opis dzieł sztuki – III.1.1 	<ul style="list-style-type: none"> • Redaguje opowiadanie o określonym czasie akcji • Redaguje opis dzieła sztuki
Leon Kruczkowski, <i>Niemcy</i> , s. 54	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, w tym nadawane za pomocą mediów audiowizualnych – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Określa czas i miejsce dramatu • Gromadzi informacje potrzebne do charakterystyki postaci • Rozumie pojęcia: <i>cynik</i>, <i>cynizm</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przypisuje czytany utwór do właściwego rodzaju literackiego (dramat) – II.2.6 • Dostrzega zróżnicowanie postaw etycznych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Ocenia postawę postaci dramatu
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne i pisemne w następujących formach gatunkowych: charakterystyka postaci literackiej; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 	<ul style="list-style-type: none"> • Redaguje charakterystykę postaci dramatu
Jim Davis, <i>Garfield*</i> , s. 65	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>komizm</i> (<i>komizm postaci</i>, <i>komizm sytuacyjny</i>, <i>komizm słowny</i>)
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Znajduje w tekstach współczesnej kultury popularnej nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 	<ul style="list-style-type: none"> • W komiksie rozpoznaje nawiązania do starożytnej koncepcji filozoficznej
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Operuje słownictwem z określonych kręgów tematycznych – III.2.11 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Redaguje komentarz do tezy 	
Film Jean-Pierre Jeunet, <i>Amelia</i>	<ul style="list-style-type: none"> • Odbiera komunikaty nadawane za pomocą mediów audiowizualnych – I.1.1 	<ul style="list-style-type: none"> • Definiuje pojęcie <i>szczyścia</i> w kontekście filozoficznym i w nawiązaniu do filmu

	<ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	
	<ul style="list-style-type: none"> • Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, narodowych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: film – II.2.11 • Uwzględnia w interpretacji potrzebne konteksty – tu: filozoficzny – II.3.2 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne: szczęście – II.4.2 	<ul style="list-style-type: none"> • Omawia elementy języka filmu • Charakteryzuje postawę bohatera filmowego
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne w następujących formach gatunkowych: charakterystyka postaci filmowej – III.1.1 	<ul style="list-style-type: none"> • Charakteryzuje bohatera filmowego
Być ascetą		
Ewa Wipszycka, <i>Święty Antoni, czyli o pierwszych pustelnikach; Sassetta, Spotkanie świętego Antoniego ze świętym Pawłem, XV w., s. 66</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>ikonografia</i> • Rozumie pojęcia <i>asceta, asceza</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia informacje w takim porządku, w jakim występują w tekście – II.2.1 • Dostrzega zróżnicowanie postaw religijnych i w ich kontekście kształtuje swoją tożsamość – II.4.2 • Rozpoznaje problematykę utworu – II.1.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 	<ul style="list-style-type: none"> • Przedstawia chronologicznie losy postaci • Odczytuje symbolikę sytuacji przedstawionej na obrazie

	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 	<ul style="list-style-type: none"> • Opowiada historię przedstawioną na obrazie
<p>Zeszyt ćwiczeń, cz. 1, <i>Święty Hieronim</i>, s. 65</p> <p>Ćwiczenia, <i>Legenda</i>, s. 54</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane oraz zawarte w obrazie – I.1.1 • Rozpoznaje różne rodzaje podmiotów, orzeczeń, dopełnień, okoliczników oraz przydawkę – rozumie ich funkcje – I.3.5 	<ul style="list-style-type: none"> • Zna pojęcie <i>atrybut</i> • Rozpoznaje postać na obrazie na podstawie atrybutu • Zna pojęcie <i>życiorys</i> • Zna pojęcie <i>CV (Curriculum Vitae)</i> • Określa funkcje składniowe zaimków i przysłówków • Określa formę gramatyczną zaimków
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Rozpoznaje problematykę utworu – II.1.2 • Identyfikuje legendę – II.2.11 (II etap edukacyjny) 	<ul style="list-style-type: none"> • Porządkuje akapity • Rozpoznaje legendę • Omawia cechy legendy
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: <i>życiorys</i> i <i>CV</i>; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Tworząc wypowiedź, dąży do precyzyjnego wysławiania się, świadomie dobiera synonimy – III.2.3 • Stosuje poprawne formy odmiany zaimków, stosuje poprawne formy wyrazów w związkach składniowych (zgody) – III.2.10 • Poprawia ewentualne błędy językowe – III.1.4 • Wprowadza do wypowiedzi partykuły, rozumiejąc ich rolę w modyfikowaniu znaczenia składników wypowiedzi – III.2.8 	<ul style="list-style-type: none"> • Uzupełnia tekst poprawnymi formami zaimków • Redaguje <i>życiorys</i> • Redaguje <i>CV</i> • Przyporządkowuje synonimy do wyrażen • Poprawia błędy językowe • Stosuje zasady pisowni partykuły <i>nie</i> z przysłówkami i zaimkami 	

Jacopo da Voragine, <i>Legenda o świętym Aleksym</i> , s. 68	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> Rozumie pojęcie: <i>legenda</i> Przedstawia chronologicznie etapy wędrówki bohatera
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 Dostrzega zróżnicowanie postaw religijnych i w ich kontekście kształtuje swoją tożsamość – II.4.3 Rozpoznaje problematykę utworu – II.1.2 Przypisuje czytany utwór do właściwego rodzaju literackiego (epika) II.2.6 Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny i kulturowy – II.3.2 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 	<ul style="list-style-type: none"> Nawiązuje do średniowiecznych wzorców, charakteryzując bohatera Interpretuje opisane w legendzie sytuacje w kontekście filozoficznym, kulturowym i historycznym
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> Operuje słownictwem z określonych kręgów tematycznych – III.2.11 Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> Uczestniczy w dyskusji na temat wzorca postaci świętego w średniowieczu 	
Bonaventura Berlinghieri, <i>Święty Franciszek</i> , 1235, s. 72; Giotto di Bondone, <i>Kazanie do ptaków</i> , XII w.; o. Gianmario Palidoro, <i>Dekalog świętego Franciszka oparty na jego pismach i wczesnych źródłach franciszkańskich</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane, rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 Samodzielnie dociera do informacji – w książkach, prasie, mediach elektronicznych – I.2.1 	<ul style="list-style-type: none"> Rozumie pojęcie <i>apel</i> Przedstawia najważniejsze treści nauki św. Franciszka
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Przedstawia najważniejsze treści wypowiedzi w takim porządku, w jakim występują w tekście – II.2.1 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 	<ul style="list-style-type: none"> Omawia sposób przedstawienia wydarzeń z życia bohatera Rozpoznaje cechy typowe dla średniowiecznej sztuki plastycznej
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne, dostosowuje odmianę i styl 	<ul style="list-style-type: none"> Redaguje apel 	

	języka do gatunku, w którym się wypowiada – III.1.1	
	I. Odbiór wypowiedzi	
Leopold Staff, <i>Biedaczyno asyski!</i> , s. 74	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę) – I.1.7 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>paradoks</i> • Odczytuje <i>paradoks</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Charakteryzuje postać mówiącą w utworze – II.2.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Znajduje w tekstach współczesnej popularnej kultury nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 • Uwzględnia w interpretacji potrzebne konteksty – tu: religijny – II.3.2 	<ul style="list-style-type: none"> • Charakteryzuje podmiot liryczny • Rozpoznaje ideę franciszkańską w tekstach współczesnej kultury
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne – III.1.1 	<ul style="list-style-type: none"> • Redaguje kilkudzaniowy wniosek na temat treści przedstawionych w utworze • Redaguje notatkę o sposobie przedstawienia idei franciszkańskiej w utworze literackim
LEKTURA		
Ursula Le Guin, <i>Czarnoksiężnik z Archipelagu*</i>		
Ursula Le Guin, <i>Czarnoksiężnik z Archipelagu*</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje różnice między fikcją a kłamstwem – I.1.5 • Samodzielnie dociera do informacji w książkach – I.2.1 • Stosuje zasady korzystania zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	
II. Analiza i interpretacja tekstów kultury		

	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Charakteryzuje postać mówiącą w utworze – II.2.1 • Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 • Omawia funkcje elementów konstrukcyjnych utworu – II.2.5 • Przypisuje czytany utwór do właściwego rodzaju literackiego (epika) – II.2.6 • Rozpoznaje odmiany gatunkowe literatury popularnej: powieść fantasy – II.2.8 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne, np. śmierć, wiara; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – II.1.2 	

	<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	
Konteksty, nawiązania, deformacje <i>Odczytanie w tekstach kultury kontekstów, nawiązań, dostrzeżenie deformacji</i>		
Ewa Nowak, <i>Rozmowa z Zośką i Matyldą</i> , s. 75	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Odróżnia informację o faktach od opinii – I.1.4 • Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Cytuje wypowiedzi narratora i jego komentarze
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Charakteryzuje postać mówiącą w utworze – II.2.2 • Interpretuje głosowo wybrane utwory (recytowane w całości lub we fragmentach) – II.3.3 • Znajduje w tekstach współczesnej kultury popularnej nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 • Uwzględnia w interpretacji potrzebne konteksty – tu: filozoficzny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. piękno – brzydota, a także rozpoznaje ich obecność w życiu oraz w literaturze i sztuce – II.4.1 • Omawia na podstawie poznanych dzieł literackich podstawowe ponadczasowe zagadnienia egzystencjalne: szczęście – II.4.2 	<ul style="list-style-type: none"> • Interpretuje głosowo wypowiedź bohatera zgodnie z intencją zawartą w wypowiedzi • Rozpoznaje w reklamach nawiązania do tradycyjnych wątków literackich i kulturowych • Interpretuje obraz szczęścia w kulturze
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Przestrzega zasad etyki mowy – III.1.7 • Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówcy w zależności od sytuacji i relacji, łączącej go z osobą, do której mówi, zna formuły grzecznościowe, konwencje językowe zależne od środowiska, ma świadomość konsekwencji używania 	<ul style="list-style-type: none"> • Dyskutuje o wpływie reklam na kształtowanie postaw społecznych, obyczajowych, kulturowych 	

	<ul style="list-style-type: none"> formuł niestosownych i obraźliwych – III.1.7 Sprawnie posługuje się oficjalną i nieoficjalną odmianą polszczyzny, zna granice stosowania slangu młodzieżowego – III.2.2 	
	I. Odbiór wypowiedzi	
Bolesław Prus, <i>Na wakacjach</i> , s. 78	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Odróżnia informacje o faktach od opinii – I.1.4 Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych oraz w wypowiedziach ustnych – I.2.1 	<ul style="list-style-type: none"> Rozumie pojęcie <i>monolog wewnętrzny</i> Odróżnia informacje o faktach od opinii
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Charakteryzuje postać mówiącą w utworze – II.2.2 Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. odwaga – tchórzostwo – II.4.1 Omawia na podstawie poznanych dzieł literackich podstawowe i ponadczasowe zagadnienia egzystencjalne: odwaga – II.4.2 Dostrzega zróżnicowanie postaw społecznych, obyczajowych, etycznych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> Ocenia postawę bohatera
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi ustne oraz pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie, charakterystyka postaci literackiej, sprawozdanie ze zdarzenia w życiu – III.1.1 	<ul style="list-style-type: none"> Charakteryzuje postać literacką Redaguje relację ze zdarzenia w życiu w roli dziennikarza Redaguje opowiadanie z monologiem wewnętrznym
Józef Tischner, <i>Józek Bryjka z Ochotnicy</i> , s. 81	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Rozpoznaje intencję wypowiedzi – I.1.7 	<ul style="list-style-type: none"> Cytuje przykłady komizmu

	<ul style="list-style-type: none"> • Dostrzega zróżnicowanie słownictwa, rozpoznaje słownictwo ogólnonarodowe i słownictwo o ograniczonym zasięgu (wyrazy gwarowe) – I.3.3 	
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Uwzględnia w interpretacji potrzebne konteksty – tu: filozoficzny – II.3.2 	<ul style="list-style-type: none"> • Rozpoznaje komizm (sytuacji, postaci, języka)
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie, charakterystyka postaci literackiej – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Redaguje opowiadanie z elementami charakterystyki/artykuł/przemówienie naukowe • Dyskutuje
François Rabelais, <i>Beczka Diogenesa</i> (fragment <i>Gargantui i Pantagruela</i>), s. 83	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Dostrzega zróżnicowanie słownictwa – rozpoznaje słownictwo ogólnonarodowe i słownictwo o ograniczonym zasięgu (neologizmy) i rozumie ich funkcję w tekście – I.3.3 	<ul style="list-style-type: none"> • Porządkuje informacje na podstawie tekstu • Określa funkcję neologizmów i nagromadzenia czasowników w tekście • Wyjaśnia związek między językiem narracji a ukazaną sytuacją
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (neologizmów) – II.2.4 	<ul style="list-style-type: none"> • Określa temat utworu • Ocenia postawy bohaterów
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójną wypowiedź pisemną w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź 	<ul style="list-style-type: none"> • Redaguje inne zakończenie utworu 	

	na zadany temat – III.1.2	
Zbigniew Herbert, <i>Pan Cogito a perla</i> , s. 85	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Rozpoznaje intencję wypowiedzi (prowokację) – I.1.7 Rozumie pojęcie stylu, rozpoznaje styl potoczny, artystyczny i naukowy – I.3.1 	<ul style="list-style-type: none"> Rozpoznaje ironię Wykorzystuje informacje ze słownika symboli do odczytania przekazu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Przedstawia najistotniejsze treści wypowiedzi w takim porządku, w jakim występują w tekście – II.2.1 Charakteryzuje postać mówiącą w utworze – II.2.2 Uwzględnia w interpretacji potrzebne konteksty – tu: filozoficzny – II.3.1 Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. cierpienie – II.4.2 Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 Znajduje w tekstach współczesnej kultury popularnej nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 	<ul style="list-style-type: none"> Interpretuje tytuł utworu Dostrzega autoironię w wypowiedzi osoby mówiącej
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> Tworzy spójne wypowiedzi ustne – III.1.1 Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 	<ul style="list-style-type: none"> Wyjaśnia znaczenie związków frazeologicznych Tworzy komiks 	
Woody Allen, <i>Moja apologia</i> , s. 87	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> Cytuje fragmenty samooceny Porządkuje informacje potrzebne do charakterystyki postaci
	<ul style="list-style-type: none"> Opisuje odczucia, które budzi w nim dzieło – II.1.1 Charakteryzuje postać mówiącą w utworze – II.2.2 Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 Wskazuje elementy dramatu, takie jak tekst poboczny, dialog – II.2.9 	<ul style="list-style-type: none"> Nazywa odczucia i wrażenia wywołane lekturą tekstu Wyjaśnia tytuł utworu Rozpoznaje kontekst filozoficzny w tekstach współczesnej kultury

	<ul style="list-style-type: none"> • Uwzględnia w interpretacji potrzebne konteksty – tu: filozoficzny – II.3.2 	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne w następujących formach gatunkowych: charakterystyka postaci literackiej – III.1.1 	<ul style="list-style-type: none"> • Charakteryzuje bohatera literackiego
	I. Odbiór wypowiedzi	
<p>Zeszyt ćwiczeń, cz. 1, <i>Postawy filozoficzne na wesole</i>, s. 58</p> <p>Ćwiczenia, <i>Słownikowe środki stylistyczne</i>, s. 67</p>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Korzysta ze słownika frazeologicznego – I.2.3 • Rozpoznaje różne rodzaje podmiotów, orzeczeń, dopełnień, okoliczników oraz przydawkę – rozumie ich funkcje – I.3.5 • Dostrzega zróżnicowanie słownictwa – rozpoznaje słownictwo ogólnonarodowe i słownictwo o ograniczonym zasięgu (wyrazy gwarowe, terminy naukowe, archaizmy i neologizmy, eufemizmy i wulgaryzmy) – rozumie ich funkcję w tekście – I.3.3 	<ul style="list-style-type: none"> • Zna pojęcie <i>streszczenie</i> • Zna związki frazeologiczne dotyczące kłamstwa • Określa funkcję składniową liczebników • Zna zasady poprawnościowe związane z użyciem wyrazów typu: <i>część, cząstka, masa</i> • Rozpoznaje wyrazy gwarowe, terminy naukowe, archaizmy, neologizmy, eufemizmy, wulgaryzmy • Omawia funkcję słownikowych środków stylistycznych
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (neologizmów, archaizmów, zdrobnień, zgrubień, metafor) – II.2.4 	<ul style="list-style-type: none"> • Charakteryzuje osobę mówiącą w tekście • Określa problematykę utworu • Porządkuje informacje zgodnie z chronologią • Rozpoznaje postawy stoików, epikurejczyków, cyników w tekstach współczesnej kultury
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 • Tworząc wypowiedź, dąży do precyzyjnego wysławiania się, 	<ul style="list-style-type: none"> • Redaguje zaproszenie • Wyjaśnia znaczenie związków frazeologicznych • Redaguje streszczenie • Redaguje autocharakterystykę • Gromadzi synonimy • Stosuje zasady pisowni partykuły <i>nie</i> 	

	świadomie dobiera synonimy – III.2.3 <ul style="list-style-type: none"> • Stosuje poprawne formy odmiany liczebników, stosuje poprawne formy wyrazów w związkach składniowych (zgody) – III.2.10 • Poprawia ewentualne błędy językowe – III.1.4 • Wprowadza do wypowiedzi partykuły, rozumiejąc ich rolę w modyfikowaniu znaczenia składników wypowiedzi – III.2.8 	z liczebnikami
SZKOŁA PISANIA – autocharakterystyka <i>Tworzenie spójnych wypowiedzi pisemnych</i>		
Autocharakterystyka Ćwiczenia, <i>Autocharakterystyka</i> , s. 72	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych oraz w wypowiedziach ustnych – I.2.1 	<ul style="list-style-type: none"> • Zna pojęcie <i>autocharakterystyka</i> • Gromadzi informacje do opisu postaci
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści wypowiedzi w takim porządku, w jakim występują w tekście – II.2.1 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu, motto) – II.2.5 	<ul style="list-style-type: none"> • Tworzy plan odtwórczy wypowiedzi
	III. Tworzenie wypowiedzi. Uczeń:	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: charakterystyka postaci rzeczywistej – III.1.1 • Tworzy plan twórczy własnej wypowiedzi – III.1.3 	<ul style="list-style-type: none"> • Redaguje autocharakterystykę 	
POWTÓRZENIE <i>Utrwalenie najważniejszych zagadnień teoretycznoliterackich</i>		
Powtórzenie	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach – I.2.1 	<ul style="list-style-type: none"> • Zna pojęcia: <i>liryka, epika, dramat</i> • Rozróżnia czas akcji od czasu powstania utworu • Określa tematykę utworu • Potrafi określić czas, w którym powstawały utwory Jana Kochanowskiego, Henryka Sienkiewicza, Czesława Miłosza, Stanisława Lema

		<ul style="list-style-type: none"> Rozumie pojęcia: <i>franciszkanizm, liryka pośrednia, monolog wewnętrzny, paradoks, komizm, stoik, ikonografia, epikurejczyk, asceta, żywoty świętych, stygmaty, cynik, idea, legenda</i>
II. Analiza i interpretacja tekstów kultury		
<ul style="list-style-type: none"> Przypisuje czytany utwór do właściwego rodzaju literackiego – II.2.6 Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu składni (powtórzeń, pytań retorycznych) – II.2.4 	<ul style="list-style-type: none"> Podaje przykłady utworów lirycznych, epickich i dramatycznych Przypisuje poznany utwór do właściwego rodzaju i gatunku literackiego Podaje przykłady środków stylistycznych z zakresu składni (powtórzenia, apostrofy, wykrzyknienia, pytania retorycznego) 	
III. Tworzenie wypowiedzi		
<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne, dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Stosuje różne rodzaje zdań we własnych tekstach, dostosowuje szyk wyrazów i zdań składowych do wagi, jaką nadaje przekazywanym informacjom – III.2.5 Wykorzystuje wykrzyknik jako część mowy w celu wyrażenia emocji, stosuje wołacz w celu osiągnięcia efektów retorycznych – III.2.9 	<ul style="list-style-type: none"> Redaguje przemówienie okolicznościowe z zastosowaniem stylistycznych środków składniowych 	
SPRAWDŹ SIEBIE		
<i>Sprawdzenie stopnia opanowania umiejętności</i>		
I. Odbiór wypowiedzi		
Jonasz Kofta, <i>Kiedy się dziwić przestanę....</i> , s. 97	<ul style="list-style-type: none"> Odbiera komunikaty pisane – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Samodzielnie dociera do informacji w książkach – I.2.1 	<ul style="list-style-type: none"> Wyróżnia wypowiedzenia zgodne z treścią utworu Cytuje fragmenty wiersza
II. Analiza i interpretacja tekstów kultury		
<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Przedstawia najistotniejsze treści w takim porządku, w jakim 	<ul style="list-style-type: none"> Charakteryzuje osobę mówiącą w utworze Określa temat utworu 	

	<ul style="list-style-type: none"> występują w tekście – II.2.1 Charakteryzuje postać mówiącą w utworze – II.2.2 Wskazuje funkcje użytych środków stylistycznych z zakresu słownictwa (metafor), składni (powtórzeń) – II.2.4 Omawia funkcję elementów konstrukcyjnych utworu (apostrofy) – II.2.5 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 Uwzględnia w interpretacji potrzebne konteksty – II.3.2 	<ul style="list-style-type: none"> Odróżnia lirykę bezpośrednią od liryki pośredniej Odróżnia powtórzenie od apostrofy, metaforę od porównania Odczytuje konteksty w różnych tekstach kultury (filozoficzny)
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: charakterystyka postaci rzeczywistej – III.1.1 	<ul style="list-style-type: none"> Redaguje odpowiedź na pytanie, stosując elementy autocharakterystyki
NASZ PROJEKT		
<i>Wykorzystanie posiadanych wiadomości i umiejętności podczas wykonywania zadań i rozwiązywania problemów</i>		
Nasz projekt, s. 99	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane, w tym nadawane za pomocą mediów audiowizualnych – rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych mu informacji – I.2.2 	<ul style="list-style-type: none"> Gromadzi, selekcjonuje i wykorzystuje materiały z różnych źródeł, w tym elektronicznych, na temat historii filmu niemeo Ogląda nieme filmy z lat dwudziestych i trzydziestych
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: film – II.2.11 	<ul style="list-style-type: none"> Rozpoznaje technikę filmową i sposoby wyrażania zawartych w filmach treści oraz uczuć bohaterów
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne, dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Tworzy plan twórczy własnej wypowiedzi – III.1.3 	<ul style="list-style-type: none"> Redaguje scenariusz filmowy (szkic fabuły utworu, ramową charakterystykę postaci, opis scenerii, wypowiedzi bohaterów, informacje o sposobie realizacji)

	<ul style="list-style-type: none"> Świadomie, odpowiedzialnie, selektywnie korzysta (jako odbiorca i nadawca) z elektronicznych środków przekazywania informacji, w tym z internetu – III.1.8 Operuje słownictwem z określonych kręgów tematycznych (film) – III.2.11 	
NAUKA O JĘZYKU – składnia – zdanie pojedyncze Wykorzystanie wiedzy z zakresu składni w formułowaniu zdań pojedynczych		
Zdanie pojedyncze, s. 100 <i>Ćwiczenia. Budowa zdania pojedynczego. Powtórzenie, s. 13; Orzeczenie i sposoby jego wyrażania, s. 16; Podmiot i sposoby jego wyrażania, s. 18; dopełnienie i sposoby jego wyrażania, s. 20; Okolicznik i sposoby jego wyrażania, s. 22; Interpunkcja w zdaniu pojedynczym. Powtórzenie, s. 24</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Rozpoznaje różne rodzaje podmiotów, orzeczeń, dopełnień, okoliczników oraz przydawkę – rozumie ich funkcje – I.3.5 	<ul style="list-style-type: none"> Zna pojęcie <i>funkcja składniowa</i> Rozpoznaje części mowy Określa funkcje części mowy Rozumie pojęcie <i>sposób wyrażenia części zdania</i>
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Stosuje poprawne formy odmiany rzeczowników, czasowników, przymiotników, liczebników i zaimków; stosuje poprawne formy wyrazów w związkach składniowych (zgody i rzędu) – III.2.10 Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 	<ul style="list-style-type: none"> Dokonuje analizy składniowej zdania pojedynczego Stosuje zasady interpunkcji w zdaniu pojedynczym
ŚLADAMI CYWILIZACJI – DOM Wprowadzenie w zagadnienia cywilizacji i kultury		
<i>Śladami cywilizacji – dom</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane, rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 Rozpoznaje wyrazy wieloznaczne i rozumie ich znaczenie w tekście – I.3.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 	<ul style="list-style-type: none"> Odczytuje dosłowne i przenośne znaczenie wyrazu Zbiera informacje z różnych źródeł, porządkuje i selekcjonuje

	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Znajduje w tekstach współczesnej kultury popularnej nawiązania do tradycyjnych wątków kulturowych – II.2.10 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, narodowych, kulturowych – I.2.1 	<ul style="list-style-type: none"> • Określa cechy wspólne pojęcia <i>dom</i> z uwzględnieniem różnych kontekstów
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka – III.1.1 	<ul style="list-style-type: none"> • Redaguje argumenty uzasadniające twierdzenie
Dom i jego przestrzenie		
Olga Tokarczuk, <i>Czas domu</i> , s. 105	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>rytuał</i> • Zna pojęcie <i>archetyp</i> • Porządkuje informacje z tekstu na schemacie
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Znajduje w tekstach współczesnej kultury popularnej nawiązania do tradycyjnych wątków kulturowych – II.2.10 	<ul style="list-style-type: none"> • Określa funkcję wprowadzenia motywu biblijnego do tekstu • Uzasadnia przedstawienie domu jako archetypu
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis zwykłych przedmiotów; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 	<ul style="list-style-type: none"> • Redaguje opis miejsca
Zeszyt ćwiczeń, cz. 1, <i>Dom – taki jak lubię</i> , s. 78	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Porządkuje informacje
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim 	<ul style="list-style-type: none"> • Nadaje tytuły akapitom • Określa temat utworu

	<p>występują w tekście – II.2.1</p> <ul style="list-style-type: none"> • Omawia funkcję elementów konstrukcyjnych utworu (tytułu, podtytułu) – II.2.5 	<ul style="list-style-type: none"> • Analizuje tekst pod kątem spójności wewnętrznej wypowiedzi
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych, stosuje średnik – III.2.6 • Dokonuje starannej redakcji tekstu napisanego ręcznie i na komputerze – III.1.4 	<ul style="list-style-type: none"> • Tworzy spójną wypowiedź na zadany temat • Stosuje tytuł, śródtytuł, akapit • Stosuje myślnik, średnik, cudzysłów, nawias
Michael Ende, <i>Momo</i> (fragment), s. 107	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty – I.1.2 	<ul style="list-style-type: none"> • Cytuje odpowiednie fragmenty
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści wypowiedzi w takim porządku, w jakim występują w tekście II.2.1 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych oraz określa postawy z nimi związane, np. tolerancja – nietolerancja, a także rozpoznaje ich obecność w życiu oraz w literaturze II.4.1 • Omawia na podstawie poznanych dzieł literackich podstawowe ponadczasowe zagadnienia egzystencjalne, np. poczucie wspólnoty, solidarność, sprawiedliwość; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Streszcza przedstawioną historię • Analizuje postawę bohaterów
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis zwykłych przedmiotów – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Redaguje opis miejsca • Dyskutuje 	

Jacek Podsiadło, <i>Rozdziałik czwarty, w którym oglądamy domy siostr Świniarskich</i> , s. 110	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Odróżnia informacje o faktach od opinii – I.1.4 	<ul style="list-style-type: none"> • Odczytuje tekst literacki i dzieło malarskie (malowidło wazowe) • Poszukuje informacji w różnych źródłach
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści wypowiedzi w takim porządku, w jakim występują w tekście – II.2.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne (samotność, inność, poczucie wspólnoty); dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Analizuje opisy domów
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis zwykłych przedmiotów – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Redaguje opis miejsca 	
Powroty do domu		
Homer, <i>Odyseja*</i> (fragment), Leopold Staff, <i>Odys</i> , s. 113	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisemne – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Zna mit o Odyseuszu • Zna pojęcie <i>epos</i> • Rozumie pojęcia <i>porównanie homeryckie</i>, <i>stały epitet</i>
	II. Analiza i interpretacja tekstów kultury	
<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści wypowiedzi w takim porządku, w jakim występują w tekście – II.2.1 • Znajduje w tekstach współczesnej kultury nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 • Uwzględnia w interpretacji potrzebne konteksty – tu: mitologiczny – II.3.2 	<ul style="list-style-type: none"> • Rozpoznaje nawiązania do mitu • Rozpoznaje cechy eposu w analizowanych fragmentach utworu 	

	<ul style="list-style-type: none"> Przypisuje czytany utwór do właściwego rodzaju literackiego (epika) – II.2.6 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi ustne – III.1.1 	<ul style="list-style-type: none"> Opowiada mit Redaguje plan wydarzeń
<p>Zeszyt ćwiczeń, cz. 1, <i>Itaka</i>, s. 85</p> <p>Ćwiczenia, <i>Zdania złożone współrzędnie i podrzędnie</i>, s. 25</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane oraz zawarte w obrazie – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Rozpoznaje wyrazy wieloznaczne i rozumie ich znaczenie – I.3.2 Rozróżnia rodzaje zdań złożonych współrzędnie i podrzędnie – I.3.6 	<ul style="list-style-type: none"> Odczytuje znaczenie wyrazu z kontekstu Zna mit o Odyseuszu Zna związki frazeologiczne związane z mitem o Odyseuszu Analizuje zdanie złożone Rozróżnia rodzaje zdań złożonych Sporządza wykres zdania złożonego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 Charakteryzuje osobę mówiącą w utworze – II.2.2 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 Znajduje w tekstach współczesnej kultury popularnej (w komiksach) nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 	<ul style="list-style-type: none"> Rozpoznaje nawiązania do mitu o Odyseuszu w komiksie Określa nadawcę i adresata wypowiedzi Analizuje wiersz
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 Przekształca części zdania pojedynczego w zdania podrzędne 	<ul style="list-style-type: none"> Formułuje rady na podstawie tekstu Stosuje zasady interpunkcji w zdaniach złożonych Przekształca zdania pojedyncze w zdania złożone i odwrotnie

	i odwrotnie – ze świadomością ich funkcji i odpowiednio do celu całej wypowiedzi – III.2.7	
<i>Syn marnotrawny*</i> , s. 117	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 	<ul style="list-style-type: none"> • Zna pojęcie <i>przypowieść (parabola)</i> • Rozumie przypowieść • Określa motywy postępowania bohaterów
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje czytany utwór jako przypowieść – II.2.7 • Uwzględnia w interpretacji potrzebne konteksty (biblijny) – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. tolerancja – nietolerancja – II.4.1 • Dostrzega różnicowanie postaw społecznych, obyczajowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Rozpoznaje cechy gatunkowe przypowieści • Odczytuje symboliczne znaczenie powrotu syna do domu • Ocenia postępowanie bohaterów
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie – III.1.1 • Tworząc wypowiedzi dąży do precyzyjnego wysławiania się; świadomie dobiera synonimy i antonimy dla wyrażenia zamierzonych treści – III.2.3 • Stosuje poprawne formy wyrazów w związkach składniowych – III.2.10 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 	<ul style="list-style-type: none"> • Redaguje opowiadanie zainspirowane przypowieścią • Układa zdania z użyciem związku frazeologicznego 	
	I. Odbiór wypowiedzi	
<i>Hieronim Bosch, Syn marnotrawny, XV w.,</i> s. 120	<ul style="list-style-type: none"> • Rozróżnia informacje zawarte w obrazie – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Rozpoznaje na podstawie opisu elementy przedstawione na obrazie
	II. Analiza i interpretacja tekstów kultury	

	<ul style="list-style-type: none"> • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: biblijny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. tolerancja – nietolerancja – II.4.1 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Interpretuje elementy przedstawione na obrazie
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne w następujących formach gatunkowych: rozprawka – III.1.1 	<ul style="list-style-type: none"> • Redaguje argumenty • Redaguje rozprawkę według instrukcji
	I. Odbiór wypowiedzi	
Zeszyt ćwiczeń, cz. 1, <i>Syn marnotrawny</i> , s. 94	<ul style="list-style-type: none"> • Odbiera komunikaty pisane oraz zawarte w obrazie – III.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – III.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – III.1.3 • Rozróżnia rodzaje zdań złożonych współrzędnie i podrzędnie – III.3.6 	<ul style="list-style-type: none"> • Zna nazwiska i tytuły dzieł malarskich nawiązujących do tematyki biblijnej • Wyróżnia fragmenty tekstu wskazujące na związek między biografią artysty a tematem obrazu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Uwzględnia w interpretacji potrzebne konteksty – tu: biblijny – II.3.2 	<ul style="list-style-type: none"> • Porównuje obrazy różnych twórców o tym samym motywie
	III. Tworzenie wypowiedzi	

	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówcy w zależności od sytuacji i relacji łączącej go z osobą, do której mówi, zna formuły grzecznościowe, zna konwencje językowe zależne od środowiska, ma świadomość konsekwencji używania formuł niestosownych i obraźliwych – III.1.7 	<ul style="list-style-type: none"> • Redaguje przeprosiny • Stosuje w wypowiedzi formuły grzecznościowe • Przekształca zdania złożone współrzędnie na zdania złożone podrzędnie
Adam Mickiewicz, <i>Pan Tadeusz. Księga I. Gospodarstwo</i> (fragment), s. 122	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane w tym nadawane za pomocą środków audiowizualnych – rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Zna pojęcie <i>opis przeżyć</i> • Cytuje • Wyróżnia w tekście informacje dotyczące uczuć, emocji, przeżyć bohatera • Gromadzi wyrazy i wyrażenia bliskoznaczne nazywające uczucia, emocje, przeżycia • Zna pojęcia: <i>plan filmowy, plan daleki, plan ogólny, plan pełny, plan średni (amerykański), półzbliżenie, zbliżenie, detal</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, film – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 	<ul style="list-style-type: none"> • Przyporządkowuje kadry filmowe do opisu literackiego • Interpretuje przekaz literacki i filmowy
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: opis przeżyć – III.1.1 	<ul style="list-style-type: none"> • Opisuje przeżycia bohatera • Redaguje rozprawkę 	

	<ul style="list-style-type: none"> • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie – III.1.5 • Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówcy w zależności od sytuacji i relacji, łączącej go z osobą, do której mówi – III.1.7 • Tworząc wypowiedzi, dąży do precyzyjnego wyrażania się, świadomie dobiera synonimy i antonimy dla wyrażenia zamierzonych treści – III.2.3 	
Andrzej Wajda, <i>Pan Tadeusz</i> , film	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – w tym nadawane za pomocą środków audiowizualnych – rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Operuje słownictwem z zakresu edukacji filmowej: <i>plan filmowy, punkt widzenia kamery, ruch kamery</i> • Rozumie pojęcia: <i>adaptacja wierna, adaptacja twórcza, adaptacja swobodna</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, film – II.2.11 	<ul style="list-style-type: none"> • Opisuje odczucia wywołane odbiorem filmu • Analizuje sceny filmowe
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne – III.1.1 • Operuje słownictwem z określonych kręgów tematycznych (kultura) – III.2.11 	<ul style="list-style-type: none"> • Formułuje wypowiedzi na temat odbioru filmu z wykorzystaniem wiedzy na temat języka filmu
Stefan Żeromski, <i>Szyfowe prace</i> ; Wojciech Gerson, <i>Krajobraz z kapliczką</i> , XIX w., s. 127	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane; rozróżnia informacje zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencję wypowiedzi (dezaprobata) – I.1.7 	<ul style="list-style-type: none"> • Zna pojęcie <i>zdrobnienie</i> • Cytuje fragmenty opisujące uczucia bohaterów
	II. Analiza i interpretacja tekstów kultury	

	<ul style="list-style-type: none"> • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (zdrobnień) – II.2.4 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Interpretuje głosowo wybrane utwory literackie (bajkę) – II.3.3 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. materialne – duchowe – II.4.1 	<ul style="list-style-type: none"> • Określa funkcję zdrobnień w tekście • Odczytuje metafory i określa ich rolę w tworzeniu nastroju tekstu
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: opis przeżyć wewnętrznych, rozprawka – III.1.1 • Tworzy plan twórczy własnej wypowiedzi – III.1.3 • Tworząc wypowiedzi, dąży do precyzyjnego wysławiania się; świadomie dobiera synonimy i antonimy dla wyrażenia zamierzonych treści – III.2.3 	<ul style="list-style-type: none"> • Redaguje pamiętnik z opisem przeżyć wewnętrznych • Redaguje wypowiedź argumentacyjną
W domu dzieciństwa i młodości		
<p>Umberto Eco, <i>Jakże cudownie było bawić się pluszowym misiem</i>, s. 130</p> <p>Ćwiczenia, <i>Felieton</i>, s. 56</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Rozróżnia gatunki publicystyczne prasowe, radiowe i telewizyjne – I.1.10 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Zna pojęcie <i>publicystyka</i> • Rozumie pojęcie <i>felieton</i> • Cytuje i porządkuje informacje
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (metafor) – II.2.4 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> • Interpretuje sposób przedstawienia przedmiotu/wspomnień • Określa cechy felietonu jako gatunku publicystycznego
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne 	<ul style="list-style-type: none"> • Opisuje przedmiot

	<p>w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis zwykłych przedmiotów, rozprawka – III.1.1</p> <ul style="list-style-type: none"> • Tworzy plan twórczy własnej wypowiedzi – III.1.3 • Tworząc wypowiedź, dąży do precyzyjnego wystawiania się – III.2.3 	<ul style="list-style-type: none"> • Formułuje argumenty potwierdzające tezę • Porównuje swoje stanowisko ze stanowiskiem pisarza • Omawia cechy języka felietonu
Tadeusz Różewicz, <i>Kasztan</i> , Józef Baran, <i>Dom rodzinny</i> , s. 133	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Wyodrębnia obraz poetycki w wierszu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje osobę mówiącą w utworze – II.2.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne (poczucie wspólnoty, samotność) – II.4.2 	<ul style="list-style-type: none"> • Charakteryzuje podmiot liryczny • Interpretuje obrazy poetyckie • Porównuje utwory o tej samej tematyce
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne – III.1.1 • Stosuje związki frazeologiczne, rozumie ich znaczenie – III.2.4 	<ul style="list-style-type: none"> • Redaguje wypowiedź będącą poetyckim wspomnieniem dzieciństwa • Prezentuje temat, korzystając z informacji z różnych źródeł • Opisuje przedmiot z uwzględnieniem walorów estetycznych i funkcji 	
Melchior Wańkowicz, <i>Szczeniące lata</i> ; Józef Chelmoński, <i>Zima. Dworek o zmierzchu</i> , XIX w., s. 135	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozumie pojęcie stylu – I.3.1 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych oraz w wypowiedziach ustnych – I.2.1 	<ul style="list-style-type: none"> • Zna pojęcia: <i>narracja, narrator</i> • Określa elementy świata przedstawionego w utworze • Cytuje • Zna pojęcie <i>gawęda</i> • Zna pojęcie <i>życzenia</i> • Rozumie pojęcie <i>stylizacja</i>

	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 • Charakteryzuje osobę mówiącą w utworze – II.2.2 	<ul style="list-style-type: none"> • Charakteryzuje elementy świata przedstawionego • Charakteryzuje narratora i język jego wypowiedzi • Określa cechy wypowiedzi wskazujące na stylizację na gawędę
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym wypowiedź na zadany temat – III.1.2 • Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówcy w zależności od sytuacji i relacji, łączącej go z osobą, do której mówi, zna formuły grzecznościowe, zna konwencje językowe zależne od środowiska – III.1.7 	<ul style="list-style-type: none"> • Redaguje opowiadanie stylizowane na gawędę • Prowadzi rozmowę w celu pozyskania informacji
	I. Odbiór wypowiedzi	
Zeszyt ćwiczeń, cz. 1, <i>Polskie dworki</i> , s. 100 Ćwiczenia, <i>Dziennik i pamiętnik</i> , s. 76	<ul style="list-style-type: none"> • Odbiera komunikaty pisane oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozróżnia rodzaje zdań złożonych współrzędnie i podrzędnie – I.3.6 	<ul style="list-style-type: none"> • Odpowiada na pytania do tekstu • Zna pojęcie <i>pamiętnik</i> • Zna rodzaje zdań złożonych współrzędnie: <i>łączone, rozłączone</i> • Wykonuje wykresy zdań złożonych współrzędnie
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 • Rozpoznaje czytany utwór jako pamiętnik, dziennik – II.2.7 	<ul style="list-style-type: none"> • Rozpoznaje cechy gatunkowe pamiętnika • Nadaje tytuły akapitom
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, 	<ul style="list-style-type: none"> • Redaguje kartkę z pamiętnika • Redaguje kartkę z dziennika • Stosuje zasady interpunkcji w zdaniach

	<p>tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2</p> <ul style="list-style-type: none"> Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 	złożonych współrzędnie
Michel Piquemal, <i>Nauki mędrca</i> , s. 139	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane I.1.1 Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę) – I.1.7 Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 	<ul style="list-style-type: none"> Rozróżnia pojęcia: <i>teza, antyteza, argument, wniosek</i> Operuje słownictwem typowym dla dyskusji (wyrażanie opinii, uzupełnianie czyjejs wypowiedzi, wyrażanie poparcia/sprzeciwu)
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 Dostrzega zróżnicowanie postaw społecznych, obyczajowych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> Omawia sposób kształtowania postawy bohatera
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka – III.1.1 Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmując poglądy innych lub polemizuje z nimi – III.1.5 Przestrzega zasad etyki mowy w różnych sytuacjach komunikacyjnych – III.1.6 Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> Zabiera głos w dyskusji Argumentuje własne zdanie 	
Aleksander Kamiński, <i>U Alka i Rudego*</i> , s. 141	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> Odbiera komunikaty pisane – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – 	<ul style="list-style-type: none"> Rozumie pojęcie <i>literatura faktu</i> Wykorzystuje związki frazeologiczne z rzeczownikami <i>fakt, fikcja, fantastyka</i> Redaguje opis sytuacji

	<p>I.1.3</p> <ul style="list-style-type: none"> • Odróżnia informację o faktach od opinii – I.1.4 • Samodzielnie dociera do informacji w książkach – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Redaguje rozprawkę • Tworzy charakterystykę postaci literackiej
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. patriotyzm, heroizm, tragizm – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. przyjaźń, śmierć, cierpienie, lęk, nadzieja; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Rozpoznaje czytany utwór jako literaturę faktu • Sporządza plan wydarzeń
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: charakterystyka postaci literackiej, rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>literatura faktu</i> • Gromadzi informacje na temat okupowanej Warszawy
<p>Zeszyt ćwiczeń, cz. 1, <i>W domu Borejków</i>, s. 105</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – 	<ul style="list-style-type: none"> • Gromadzi informacje o bohaterach • Rozróżnia zdania złożone współrzędnie przeciwstawne i wynikowe • Nazywa typy zdań złożonych współrzędnie

	<p>I.1.3</p> <ul style="list-style-type: none"> • Rozróżnia rodzaje zdań złożonych współrzędnie – I.3.6 • Rozróżnia gatunki publicystyczne prasowe, radiowe, telewizyjne – I.1.10 	<ul style="list-style-type: none"> • Zna pojęcie <i>post internetowy</i> • Sporządza wykresy zdań złożonych współrzędnie
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Rozróżnia narrację pierwszoosobową i trzecioosobową – II.2.3 	<ul style="list-style-type: none"> • Charakteryzuje postawy bohaterów i ich system wartości • Określa stosunek narratora do bohaterów • Określa rodzaj narracji
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Dokonuje starannej redakcji tekstu napisanego na komputerze – III.1.4 • Świadomie, odpowiedzialnie, selektywnie korzysta (jako nadawca i odbiorca) z elektronicznych środków przekazywania informacji, w tym z internetu – III.1.8 • Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 	<ul style="list-style-type: none"> • Argumentuje swoją wypowiedź, popierając ją cytatem • Stosuje zasady interpunkcyjne w zdaniach złożonych współrzędnie • Redaguje <i>post internetowy</i>
LEKTURA		
Henryk Sienkiewicz, <i>Quo vadis</i> *		
I. Odbiór wypowiedzi		
Henryk Sienkiewicz, <i>Quo vadis</i> *	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Odróżnia informację o faktach od opinii – I.1.4 • Czerpie dodatkowe informacje z przypisu – I.1.3 • Samodzielnie dociera do informacji – w książkach – I.2.1 	<ul style="list-style-type: none"> • Selekcjonuje informacje • Korzysta z przypisów • Odróżnia fakty od opinii

	<ul style="list-style-type: none"> • Stosuje zasady korzystania zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne, np. miłość, dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość II.4.3 	<ul style="list-style-type: none"> • Charakteryzuje grupy społeczne • Przedstawia najważniejsze wydarzenia z życia bohaterów • Omawia wątek miłości na przykładzie bohaterów literackich
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – II.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Tworzy opowiadanie ustne • Wykorzystuje związki frazeologiczne z rzeczownikiem <i>miłość, człowiek</i> • Wyraża własne zdanie na temat miłości bohaterów • Tworzy charakterystykę postaci
Figury domu		
Adam Mickiewicz, <i>Pan Tadeusz. Inwokacja</i> ; Jan Kochanowski, <i>Na zdrowie</i> , s. 143	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje, cytuje odpowiednie fragmenty tekstu – I.1.1 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty 	<ul style="list-style-type: none"> • Zna pojęcie <i>inwokacja</i> • Zna pojęcia <i>przerzutnia, średniówka</i> • Zna pojęcie <i>aluzja literacka</i>

	i wnioski – I.1.9	
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Omawia funkcje elementów konstrukcyjnych utworu (apostrofy) – II.2.5 • Charakteryzuje osobę mówiącą w utworze – II.2.2 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu składni – II.2.4 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Interpretuje głosowo wybrane utwory literackie (recytowane w całości lub we fragmentach) – II.3.3 	<ul style="list-style-type: none"> • Rozpoznaje elementy kompozycyjne inwokacji • Charakteryzuje osobę mówiącą w utworze • Analizuje język wypowiedzi osoby mówiącej • Recytuje inwokację • Uwzględnia w głosowej interpretacji utworu wiedzę o przeczutni i średniówce • Rozpoznaje aluzję literacką i określa jej funkcję w tekście
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka – III.1.1 • Tworząc wypowiedź, dąży do precyzyjnego wystawiania się – III.2.3 	<ul style="list-style-type: none"> • Formułuje argumenty na poparcie myśli przewodniej utworu
Henryk Sienkiewicz, <i>Latarnik</i> ; Franciszek Ksawery Lampi, <i>Rozbitkowie u brzegów morza</i> , XIX w.; Charles Godman, <i>Widok morza z latarnią</i> , XIX w., s. 146	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Rozumie pojęcia: <i>epilog</i>, <i>język ezopowy</i> • Cytuje informacje do charakterystyki postaci
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Wskazuje funkcję użytych w utworze środków stylistycznych – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (punktu kulminacyjnego) – II.2.5 • Rozpoznaje czytany utwór jako nowelę – II.2.7 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi 	<ul style="list-style-type: none"> • Rekonstruuje dzieje bohatera • Interpretuje przesłanie utworu • Analizuje język opisu przeżyć bohatera • Określa cechy noweli na przykładzie utworu • Określa punkt kulminacyjny utworu • Odnosi do współczesności przesłanie utworu

	<p>związane, np. patriotyzm, a także rozpoznaje ich obecność w życiu oraz w literaturze i innych sztukach – II.4.1</p> <ul style="list-style-type: none"> • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne: samotność, poczucie wspólnoty – II.4.2 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne w następujących formach gatunkowych: opis przeżyć, charakterystyka postaci literackiej, dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Tworząc wypowiedzi, dąży do precyzyjnego wysławiania się; świadomie dobiera synonimy i antonimy dla wyrażenia zamierzonych treści – III.2.3 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Redaguje opis przeżyć wewnętrznych bohatera • Charakteryzuje postać literacką
<p>Leopold Loeffler, <i>Powrót z jasyru</i>, 1863 r., s. 158</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Rozróżnia informacje zawarte w obrazie – I.1.1 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych oraz w wypowiedziach ustnych – I.2.1 	<ul style="list-style-type: none"> • Odczytuje dzieło malarskie
	II. Analiza i interpretacja tekstów kultury	
<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia propozycję odczytania konkretnego tekstu i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 • Omawia na podstawie dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne: cierpienie, sprawiedliwość – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. patriotyzm – nacjonalizm, tolerancja – nietolerancja, 	<ul style="list-style-type: none"> • Określa tematykę utworu • Analizuje kompozycję obrazu • Interpretuje dzieło malarskie 	

	a także rozpoznaje ich obecność w życiu oraz w literaturze i innych sztukach – II.4.1	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne w następujących formach gatunkowych: opis sytuacji – III.1.1 • Stosuje zasady organizacji tekstu zgodnie z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Operuje słownictwem z określonych kręgów tematycznych (na tym etapie rozwijanym i koncentrującym się przede wszystkim wokół tematów: społeczeństwo i kultura) – III.2.11 	<ul style="list-style-type: none"> • Redaguje opis sytuacji przedstawionej na obrazie z uwzględnieniem kontekstu historycznego
<p>Maria Konopnicka, <i>Pieśń o domu; Rota</i>, s. 159</p> <p>Ćwiczenia, <i>Rytm</i>. <i>Podział rymów</i>, s. 58</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje wypowiedzi o charakterze emocjonalnym i perswazyjnym – I.1.6 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 	<ul style="list-style-type: none"> • Zna pojęcie <i>rym</i> • Rozróżnia rymy: żeńskie, męskie, dokładne, niedokładne, gramatyczne, niegramatyczne
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Charakteryzuje osobę mówiącą w utworze – II.2.2 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu fonetyki (rym) – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 • Rozpoznaje czytany utwór jako hymn – II.2.7 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 	<ul style="list-style-type: none"> • Analizuje i interpretuje utwór • Interpretuje tytuł utworu • Analizuje środki poetyckie (anafora, zdania pytające, rodzaje rymów, język ezopowy) • Porównuje utwory tego samego autora o podobnej tematyce • Określa adresata wypowiedzi lirycznej

	<ul style="list-style-type: none"> • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. patriotyzm – nacjonalizm, a także rozpoznaje ich obecność w życiu i tekstach kultury – II.4.1 • Omawia na podstawie dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne: solidarność, poczucie wspólnoty – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: rozprawka – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Formułuje argumenty potwierdzające tezę • Dyskutuje o aktualności idei przedstawionych w utworze
Czesław Miłosz, <i>Z okna*</i> , s. 162	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych mu informacji – I.2.2 	<ul style="list-style-type: none"> • Cytuje odpowiednie fragmenty tekstu • Gromadzi informacje na temat kraju
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Charakteryzuje osobę mówiącą w utworze – II.2.2 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu składni (metafora) – II.2.4 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury 	<ul style="list-style-type: none"> • Charakteryzuje podmiot liryczny • Wyodrębnia i interpretuje obrazy poetyckie • Rozpoznaje środki poetyckie (metafory, porównania, epitety) • Analizuje język wypowiedzi podmiotu lirycznego

	<p>i uzasadnia ją – II.3.1</p> <ul style="list-style-type: none"> • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywne i ich przeciwieństw oraz określa postawy z nimi związane, np. patriotyzm – nacjonalizm, a także rozpoznaje ich obecność w życiu i tekstach kultury – II.4.1 • Omawia na podstawie dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne: solidarność, poczucie wspólnoty – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Operuje słownictwem z określonych kręgów tematycznych (na tym etapie rozwijanym i koncentrującym się przede wszystkim wokół tematów: społeczeństwo i kultura) – III.1.11 	<ul style="list-style-type: none"> • Dyskutuje na temat poetyckiego sposobu przekazania treści
Edward Stachura, <i>Ite missa est (pieśń na wejście)</i> ; Marian Nowiński, <i>Współlistnienie</i> ; Lex Drewiński, <i>Rasizm</i> , XX w., s. 163	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, rozróżnia informacje zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje wypowiedzi o charakterze emocjonalnym i perswazyjnym – I.1.6 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 	<ul style="list-style-type: none"> • Zna pojęcie <i>ankieta</i> • Odczytuje plakat
	II. Analiza i interpretacja tekstów kultury	
<ul style="list-style-type: none"> • Charakteryzuje osobę mówiącą w utworze – II.2.2 • Wskazuje funkcję użytych w utworze środków stylistycznych – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu, podtytułu) – II.2.5 	<ul style="list-style-type: none"> • Określa adresata utworu • Określa sytuację liryczną w wierszu • Określa funkcję tytułu i podtytułu • Określa funkcję nagromadzenia 	

	<ul style="list-style-type: none"> • Rozpoznaje czytany utwór jako hymn – II.2.7 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Omawia na podstawie dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne: solidarność, poczucie wspólnoty – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<p>czasowników w wierszu</p> <ul style="list-style-type: none"> • Odczytuje przesłanie zawarte w utworze • Interpretuje plakat • Analizuje wyniki ankiety
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Redaguje ankietę
Konteksty, nawiązania, deformacje <i>Odczytanie w tekstach kultury kontekstów, nawiązań, dostrzeżenie deformacji</i>		
<p>Ignacy Krasicki, <i>Żona modna</i>, s. 165</p> <p>Ćwiczenia, <i>Satyra</i>, s. 62</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 	<ul style="list-style-type: none"> • Zna pojęcie <i>satyra</i> • Odczytuje krytykę i ośmieszenie postaw obywatelskich
	II. Analiza i interpretacja tekstów kultury	
<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Charakteryzuje osobę mówiącą w utworze – II.2.2 • Wskazuje funkcję użytych w utworze środków stylistycznych – I.2.4 • Przypisuje czytany utwór do właściwego rodzaju literackiego (liryka, epika, dramat) – II.2.6 	<ul style="list-style-type: none"> • Tworzy plan szczegółowy dziejów postaci przedstawionych w utworze • Charakteryzuje postacie satyry • Opisuje elementy krajobrazu i architektury przedstawione w utworze 	

	<ul style="list-style-type: none"> • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym wypowiedź na zadany temat – II.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.15 • Operuje słownictwem z określonych kręgów tematycznych (na tym etapie rozwijanym i koncentrującym się przede wszystkim wokół tematów – społeczeństwo i kultura) – III.2.11 	<ul style="list-style-type: none"> • Opowiada historię bohaterów • Formułuje argumenty do dyskusji
Wiliam Hogarth, <i>Przy śniadaniu</i> , XVIII w., s. 170	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty zawarte w obrazie – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Odczytuje informacje przedstawione na obrazie • Odczytuje satyryczny charakter przekazu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia propozycję odczytania konkretnego tekstu i uzasadnia ją – II.3.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: sztuki plastyczne – II.2.11 	<ul style="list-style-type: none"> • Interpretuje zachowania i gesty przedstawione na obrazie
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: opis sytuacji, zróżnicowany 	<ul style="list-style-type: none"> • Opisuje sytuację przedstawioną na obrazie 	

	<p>stylistycznie i funkcjonalnie opis dzieł sztuki – III.1.1</p> <ul style="list-style-type: none"> • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Dyskutuje na temat sposobu przedstawienia sytuacji w dziele sztuki
<p>Tomasz Różycki, <i>Dwanaście stacji. Poemat. Stacja pierwsza: Spotkanie</i>, (fragment), s. 172</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, w tym nadawane za pomocą mediów audiowizualnych – rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Zna pojęcia <i>scenopis, scena, ujęcie</i> • Rozpoznaje nawiązania literackie
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, film – II.2.11 	<ul style="list-style-type: none"> • Porównuje utwory pod względem tematyki, bohaterów, sytuacji, sposobu ukazania świata, formy wypowiedzi
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Opracowuje scenopis ekranizacji fragmentu utworu 	
<p>Ida Fink, <i>Zabawa w klucz**</i>, s. 176</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje różnicę między fikcją a kłamstwem – I.1.5 • Rozpoznaje intencję wypowiedzi (aprobata, dezaprobata, negacja, prowokacja) – I.1.7 	<ul style="list-style-type: none"> • Zna pojęcie <i>holokaust</i> • Rozpoznaje deformację sytuacji opisanej w utworze

	<ul style="list-style-type: none"> • Korzysta ze słownika języka polskiego – I.2.3 	
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 • Przedstawia propozycję odczytania konkretnego tekstu i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. tolerancja – nietolerancja, a także rozpoznaje ich obecność w życiu oraz w literaturze i innych sztukach – II.4.1 	<ul style="list-style-type: none"> • Nadaje tytuł opowiadaniu • Opisuje zachowania bohaterów opowiadania • Rozpoznaje kontekst historyczny utworu (holokaust) • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. tolerancja – nietolerancja, a także rozpoznaje ich obecność w życiu oraz w literaturze i innych sztukach
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Operuje słownictwem z określonych kręgów tematycznych (rozwój psychiczny, moralny człowieka, społeczeństwo i kultura) – III.2.11 	<ul style="list-style-type: none"> • Dyskutuje
	I. Odbiór wypowiedzi	
Ludwik Jerzy Kern, <i>Śmierć w kręgu rodziny</i> (fragment), s. 179	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Zna pojęcia <i>prozaizm</i>, <i>eufemizm</i> • Cytuje fragment oddający nastrój sytuacji ukazanej w utworze
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Charakteryzuje postać mówiącą w utworze – II.2.2 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (neologizmów, zdrobnień), składni (powtórzeń) – II.2.4 • Uwzględnia w interpretacji potrzebne konteksty – tu: obyczajowy – II.3.2 	<ul style="list-style-type: none"> • Charakteryzuje podmiot liryczny i sytuację liryczną, uwzględniając rysy obyczajowe i cywilizacyjne • Ocenia postawy bohaterów lirycznych, uwzględniając ich rozwój duchowy i cywilizacyjny • Określa nastrój utworu • Określa funkcje użytych w utworze

	<ul style="list-style-type: none"> • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, religijnych, etycznych, kulturowych – II.4.3 	<p>środków stylistycznych (wyliczenie, neologizm, epitet, zdrobnienie, prozaizm, eufemizm)</p>
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monologowe) – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Wygłasza mowę na podany temat, opatrzoną mottem • Dyskutuje
Barbara Kosmowska, <i>Buba*</i> (fragment), s. 181	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>komunikat niewerbalny</i> • Cytuje
	II Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 	<ul style="list-style-type: none"> • Opisuje sytuację ukazaną w utworze • Przedstawia bohaterów • Omawia relacje między bohaterami • Analizuje sposób wyrażenia uczuć, reakcji
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie, dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi III.1.5 	<ul style="list-style-type: none"> • Redaguje opowiadanie/list/kartkę z pamiętnika • Komentuje zachowanie bohaterów i wyraża własną opinię
	I. Odbiór wypowiedzi	
Sławomir Mrożek, <i>Na łonie natury</i> , s. 184	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>stereotyp</i> • Gromadzi informacje na temat bohaterów

	<ul style="list-style-type: none"> odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 	<ul style="list-style-type: none"> Dostrzega przejawianie stereotypów
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Przedstawia najistotniejsze treści wypowiedzi w takim porządku, w jakim występują w tekście – II.2.1 Rozpoznaje czytany utwór jako dramat – II.2.7 Wskazuje elementy dramatu, takie jak monolog, dialog – II.2.9 	<ul style="list-style-type: none"> Klasyfikuje zachowania bohaterów jako stereotypowe Omawia sytuację komunikacyjną przedstawioną we fragmencie dramatu
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne, dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Stosuje zasady organizacji tekstu zgodnie z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 Operuje słownictwem z określonych kręgów tematycznych (na tym etapie rozwijanym i koncentrującym się przede wszystkim wokół tematów, takich jak społeczeństwo i kultura, region i Polska) – III.2.11 	<ul style="list-style-type: none"> Redaguje pracę na podany temat
I. Odbiór wypowiedzi		
Christiane F., <i>Złe wspomnienia</i> , s. 185	<ul style="list-style-type: none"> Odbiera komunikaty pisane – I.1.1 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Przedstawia propozycję odczytania konkretnego tekstu i uzasadnia ją – II.3.1 Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości 	<ul style="list-style-type: none"> Analizuje postawę bohaterów Analizuje przyczyny przemocy

	<p>pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. tolerancja – nietolerancja, a także rozpoznaje ich obecność w życiu i tekstach kultury – II.4.1</p> <ul style="list-style-type: none"> • Omawia na podstawie dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne: miłość, cierpienie, lęk, poczucie wspólnoty, sprawiedliwość – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Dyskutuje o postawach wobec przemocy
Szkola pisania – rozprawka <i>Tworzenie spójnych wypowiedzi pisemnych</i>		
I. Odbiór wypowiedzi		
Rozprawka, s. 190 Ćwiczenia, <i>Rozprawka</i> , s. 82	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych oraz w wypowiedziach ustnych – I.2.1 	<ul style="list-style-type: none"> • Zna pojęcia: <i>rozprawka, teza, hipoteza, argument, kontrargument</i> • Gromadzi informacje do rozprawki
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Omawia funkcję elementów konstrukcyjnych utworu – II.2.5 	<ul style="list-style-type: none"> • Wyróżnia w tekście wstęp, rozwinięcie, zakończenie
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy plan twórczy własnej wypowiedzi – III.1.3 • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka – III.1.1 	<ul style="list-style-type: none"> • Tworzy plan odtwórczy wypowiedzi • Formułuje tezę/hipotezę • Redaguje rozprawkę
POWTÓRZENIE <i>Utrwalenie najważniejszych zagadnień teoretycznoliterackich</i>		
I. Odbiór wypowiedzi		
Powtórzenie, s. 193	<ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Zna pojęcia <i>liryka, epika, dramat</i> • Rozróżnia czas akcji od czasu powstania

	<ul style="list-style-type: none"> • Samodzielnie dociera do informacji w książkach – I.2.1 	<p>utworu</p> <ul style="list-style-type: none"> • Określa tematykę utworu • Potrafi określić czasy, w których powstawały utwory Czesława Miłosza, Adama Mickiewicza, Sławomira Mrożka • Rozumie pojęcia: <i>prozaizm, gawęda, felieton, średniówka, satyra, publicystyka, epos, zdrobnienie, przypowieść, wulgaryzm, stereotyp, inwokacja, archetyp</i>
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Przypisuje czytany utwór do właściwego rodzaju literackiego – II.2.6 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (neologizmów, archaizmów, zdrobnień, zgrubień) – II.2.4 	<ul style="list-style-type: none"> • Podaje przykłady utworów lirycznych, epickich i dramatycznych • Przypisuje poznany utwór do właściwego rodzaju i gatunku literackiego • Podaje przykłady środków stylistycznych (archaizm, neologizm, wulgaryzm, zdrobnienie, prozaizm)
SPRAWDŹ SIEBIE		
<i>Sprawdzenie stopnia opanowania umiejętności</i>		
I. Odbiór wypowiedzi		
William Wharton, <i>Tato</i> (fragment), s. 196	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Wyróżnia w tekście opis sytuacji • Zna utwory z motywem domu, dzieciństwa
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje osobę mówiącą w utworze – II.2.2 • Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (metafor), fonetyki (wyrazów 	<ul style="list-style-type: none"> • Identyfikuje narratora • Określa typ narracji • Określa funkcję prozaizmów w narracji • Określa funkcję onomatopei

	<p>dźwiękonaśladowczych) – II.2.4</p> <ul style="list-style-type: none"> Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka – III.1.1 Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym wypowiedź na zadany temat – III.1.2 Świadomie, odpowiedzialnie, selektywnie korzysta z elektronicznych środków przekazywania informacji, w tym z internetu – I.1.8 Dokonuje starannej redakcji tekstu napisanego ręcznie i na komputerze (umiejętnie formatuje tekst, dobiera rodzaj czcionki według rozmiaru i kształtu, stosuje właściwe odstępy, wyznacza marginesy, dokonuje jego korekty, jednocześnie kontrolując autokorektę), poprawia ewentualne błędy językowe, ortograficzne oraz interpunkcyjne – III.2.4 Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówcy w zależności od sytuacji i relacji, łączącej go z osobą, do której mówi, zna formuły grzecznościowe, zna konwencje językowe zależne od środowiska – III.1.7 Rozróżnia normę językową wzorcową oraz użytkową i stosuje się do nich – III.2.1 	<ul style="list-style-type: none"> Zastępuje wyrażenia pochodzące z języka potocznego odpowiednikami z języka ogólnego
NASZ PROJEKT		
<i>Wykorzystanie wiadomości i umiejętności w praktyce</i>		
	I. Odbiór wypowiedzi	
Nasz projekt, s. 199	<ul style="list-style-type: none"> Rozróżnia gatunki publicystyczne prasowe, radiowe i telewizyjne (wywiad) – I.1.10 Samodzielnie dociera do informacji w książkach, prasie, źródłach elektronicznych – I.2.1 Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych mu informacji – I.2.2 	<ul style="list-style-type: none"> Odczytuje informacje z różnych źródeł Gromadzi i selekcjonuje informacje
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu

	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywne i ich przeciwieństw, rozpoznaje ich obecność w życiu oraz w literaturze i innych sztukach – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Streszcza najważniejsze myśli rozmówcy
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (dialog) – III.1.1 • Tworzy plan twórczy własnej wypowiedzi – III.1.3 • Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówców w zależności od sytuacji i relacji łączącej go z osobą, do której mówi, ma świadomość konsekwencji używania formuł niestosownych i obraźliwych – III.1.7 • Rozróżnia normę językową wzorcową oraz użytkową i stosuje się do nich – III.2.1 • Sprawnie posługuje się oficjalną odmianą polszczyzny – III.2.2 • Operuje słownictwem z określonych kręgów tematycznych (społeczeństwo i kultura) – III.2.11 	<ul style="list-style-type: none"> • Formułuje pytania do wywiadu • Redaguje wywiad
NAUKA O JEZYKU – wypowiedzenie złożone – zdanie złożone współrzędnie		
Wykorzystanie wiedzy z zakresu składni w sprawnym posługiwaniu się oficjalną i nieoficjalną odmianą polszczyzny		
	I. Odbiór wypowiedzi	
Wypowiedzenie złożone – zdania złożone współrzędnie, s. 200 Ćwiczenia, Zdania złożone współrzędnie, s. 28	<ul style="list-style-type: none"> • Rozróżnia rodzaje zdań złożonych podrzędnie i współrzędnie oraz rozumie ich funkcję w wypowiedzi – I.3.6 • Samodzielnie dociera do informacji w mediach elektronicznych – I.2.1 	<ul style="list-style-type: none"> • Zna pojęcia: <i>zdanie złożone współrzędnie</i> (łączone, rozłączne, przeciwstawne, wynikowe), <i>zdanie złożone podrzędnie</i> • Rozróżnia rodzaje zdań złożonych współrzędnie
II. Analiza i interpretacja tekstów kultury		
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Stosuje różne rodzaje zdań we własnych tekstach, dostosowuje szyk wyrazów i zdań składowych do wagi, jaką nadaje przekazanym informacjom – III.2.5 	<ul style="list-style-type: none"> • Uzupełnia wypowiedzenia przecinkami • Przekształca zdania pojedyncze w zdania złożone współrzędnie i odwrotnie

	<ul style="list-style-type: none"> Wykorzystuje wiedzę o składni do stosowania reguł interpunkcyjnych – III.2.6 Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 	
PRAWA I OBOWIĄZKI		
	I. Odbiór wypowiedzi	
Prawa i obowiązki, zadania	<ul style="list-style-type: none"> Odbiera komunikaty pisane, rozróżnia informacje zawarte w obrazie – I.1.1 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Rozpoznaje różnice między fikcją a kłamstwem – I.1.5 Samodzielnie dociera do informacji w książkach – I.2.1 Stosuje zasady korzystania zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 Korzysta ze słowników I.2.3 	<ul style="list-style-type: none"> Odczytuje informacje z fotografii Definiuje pojęcia Wykorzystuje wiedzę zawartą w słownikach Zna źródła informacji zawierające prawa i obowiązki obywatela
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 Uwzględnia w interpretacji potrzebne konteksty – II.3.2 Dostrzega zróżnicowanie postaw społecznych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> Określa na podstawie fotografii prawa i obowiązki przedstawionych postaci
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne – III.1.1 Tworząc wypowiedź, dąży do precyzyjnego wysławiania się – III.2.3 	<ul style="list-style-type: none"> Formułuje prawa i obowiązki przedstawionych na fotografii postaci
Zdrowie, życie, wolność		
	I. Odbiór wypowiedzi	
Ignacy Krasicki, <i>Człowiek i zdrowie**</i> , s. 205	<ul style="list-style-type: none"> Odbiera komunikaty pisane – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> Poszukuje w różnych źródłach informacji na określony temat Przedstawia na schemacie informacje na temat utworu

	<ul style="list-style-type: none"> • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych oraz wypowiedziach ustnych – I.2.1 • Stosuje zasady korzystania zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (metafor) – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (puenty) – II.2.5 • Przypisuje czytany utwór do właściwego rodzaju literackiego (epika) – II.2.6 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Odczytuje metafory • Odczytuje morał /pouczenie • Analizuje kompozycję utworu • Uzasadnia wartość zdrowia
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Redaguje wypowiedź argumentacyjną • Dyskutuje o ponadczasowej wartości egzystencjalnej
Zeszyt ćwiczeń, cz. 2, Zdrowie i medycyna, s. 4	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 	<ul style="list-style-type: none"> • Tworzy plan tekstu, nadając tytuły

Ćwiczenia, <i>Typy zdań złożonych podrzędnie</i> , s. 33	<ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozróżnia zdania bezpodmiotowe oraz rozumie ich funkcję w wypowiedzi – I.3.6 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 • Rozróżnia rodzaje zdań złożonych podrzędnie oraz rozumie ich funkcję w wypowiedzi – I.3.6 	<p>akapitom</p> <ul style="list-style-type: none"> • Rozpoznaje zdania bezpodmiotowe i określa ich funkcje w wypowiedzi • Rozpoznaje tezę, argument, kontrargument • Sporządza wykresy zdań złożonych podrzędnie
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 • Poprawia ewentualne błędy językowe i interpunkcyjne – II.1.4 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 	<ul style="list-style-type: none"> • Stosuje związki frazeologiczne z wyrazem <i>zdrowie</i> • Formułuje tezę, argumenty, kontrargumenty, wnioski • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie
I. Odbiór wypowiedzi		
Małgorzata Karolina Piekarska, <i>Klasa pani Czajki</i> (fragment), s. 206	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Zna pojęcie <i>streszczenie</i> • Porządkuje informacje w formie planu wycieczki
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.1 	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: streszczenie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Redaguje streszczenie • Dyskutuje 	

	<ul style="list-style-type: none"> • Stosuje zasady etykiety językowej – III.1.7 	
	I. Odbiór wypowiedzi	
<p>Hiszpańska miniatura z <i>Księgi strachów</i>, XIII w.; Winslow Homer, <i>Strzał z bicza</i>, XIX w.; Georges Seurat, <i>Niedzielne przedpołudnie na wyspie Grande Jatte</i>, XIX w.; Jan Steen, <i>Gracze przed gospodą</i>, XVII w.; James Tissot, <i>Turyści w Londynie</i>, XIX w.; Gilbert Stuart, <i>Łyżwiarz</i>, XVIII w., s. 209, 210</p>	<ul style="list-style-type: none"> • Rozróżnia informacje zawarte w obrazie – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Odczytuje dzieło sztuki
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Określa tematykę dzieł sztuki • Wraża swoją opinię na temat dzieła sztuki • Porównuje dzieła sztuki • Omawia na podstawie dzieł sztuki ponadczasowe i uniwersalne zagadnienia: odpoczynek
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: opis dzieł sztuki; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Opisuje dzieło sztuki 	

<p>Biblia, <i>Przypowieść o miłosiernym Samarytaninie</i>** Jacopo Bassano, <i>Miłosierny Samarytanin</i>, XVI w., Roman Brandstaetter, <i>Psalm o trzcinie</i> (fragment), s. 211</p> <p>Ćwiczenia, <i>Przypowieść</i>, s. 60</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane; rozróżnia informacje zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Porządkuje informacje o zachowaniach bohaterów • Odczytuje dzieło sztuki
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Rozpoznaje czytany utwór jako przypowieść – II.2.7 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: religijny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. cierpienie; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Ocenia zachowanie postaci • Odczytuje przesłanie utworu • Rozpoznaje w tekstach współczesnej kultury nawiązanie do motywu biblijnego • Interpretuje dzieło sztuki • Identyfikuje przypowieść
III. Tworzenie wypowiedzi		
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie, charakterystyka postaci literackiej, rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, 	<ul style="list-style-type: none"> • Redaguje rozprawkę/charakterystykę /opowiadanie z elementami charakterystyki 	

	tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2	
	I. Odbiór wypowiedzi	
Anna Kamińska, <i>Granica</i> , s. 213	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych oraz wypowiedziach ustnych – I.2.1 • Stosuje zasady korzystania zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Zna pojęcie <i>dedykacja</i> • Wyróżnia obrazy poetyckie w utworze • Porządkuje informacje na schemacie • Gromadzi materiały o postaci
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (metafor), składni (powtórzeń) – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. cierpienie; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega różnicowanie postaw społecznych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje 	<ul style="list-style-type: none"> • Odczytuje metaforę • Wyjaśnia funkcję powtórzenia • Interpretuj tytuł utworu

	swoją tożsamość – II.4.3	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: charakterystyka postaci rzeczywistej; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Prezentuje biogram postaci
	I. Odbiór wypowiedzi	
Ewa Nowak, <i>Wizyta (Diupa, fragm.)*</i> , s. 214	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Rozumie pojęcia: <i>komunikowanie się, komunikacja werbalna, komunikacja niewerbalna</i> • Porządkuje informacje na schemacie • Odczytuje intencje wypowiedzi • Gromadzi materiały na temat organizacji charytatywnej
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw, np. tolerancja – nietolerancja, oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. samotność, inność; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Określa korzyści wynikające z określonej sytuacji • Omawia postawy bohaterów

	<ul style="list-style-type: none"> • Dostrzega zróżnicowanie postaw etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: charakterystyka postaci literackiej; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Opisuje sytuację przedstawioną w utworze • Dyskutuje na temat odpowiedzialności • Inscenizuje sytuację przedstawioną w utworze • Redaguje notatkę
Lektura		
Ewa Nowak, <i>Yellow Bahama w prążki</i>		
	I. Odbiór wypowiedzi	
Ewa Nowak, <i>Yellow Bahama w prążki</i>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Odróżnia informację o faktach od opinii – I.1.4 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty, wnioski – I.1.9 • Czerpie dodatkowe informacje z przypisu – I.1.11 • Samodzielnie dociera do informacji – w książkach – I.2.1 	<ul style="list-style-type: none"> • Wyszukuje i wykorzystuje informacje z tekstu • Rozpoznaje argumenty
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne, np. przyjaźń, samotność, inność, poczucie wspólnoty; dostrzega i poddaje 	<ul style="list-style-type: none"> • Utożsamia się z bohaterem literackim w celu nabrania dystansu do własnych problemów • Analizuje zachowanie i motywy postępowania bohaterów

	<ul style="list-style-type: none"> refleksji uniwersalne wartości humanistyczne – II.4.2 Dostrzega zróżnicowanie postaw społecznych, narodowych, religijnych, etycznych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi ustne (monologowe i dialogowe) oraz pisemne w następujących formach gatunkowych: opis przeżyć, charakterystyka postaci literackiej, rzeczywistej; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> Charakteryzuje bohaterów Dokonuje autocharakterystyki Formułuje własne sądy i popiera je odpowiednimi argumentami Dyskutuje Redaguje opis przeżyć wewnętrznych
	I. Odbiór wypowiedzi	
Wisława Szymborska, <i>Możliwości*</i> , s. 219	<ul style="list-style-type: none"> Odbiera komunikaty pisane – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> Cytuje deklarację podmiotu lirycznego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Opisuje odczucia, które budzi w nim dzieło – II.1.1 Rozpoznaje problematykę utworu – II.1.2 Charakteryzuje postać mówiącą w utworze – II.2.2 Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 Dostrzega zróżnicowanie postaw społecznych, obyczajowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> Charakteryzuje osobę mówiącą w utworze ze względu na język wypowiedzi i dokonywane wybory Interpretuje tytuł utworu
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> Parafrazuje utwór

Zeszyt ćwiczeń, cz. 2, <i>Dedal i Ikar</i> , s. 12	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje, cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Rozpoznaje wypowiedź argumentacyjną – I.1.9 • Rozumie pojęcie stylu, rozpoznaje styl potoczny, artystyczny – I.3.1 • Rozróżnia rodzaje zdań złożonych podrzędnie oraz rozumie ich funkcję w wypowiedzi – I.3.6 	<ul style="list-style-type: none"> • Porządkuje informacje na schemacie • Cytuje • Rozpoznaje prozaizm • Rozpoznaje wiersz wolny • Nazywa intencję wypowiedzi • Rozpoznaje zdania podrzędne przydawkowe i dopełnieniowe • Sporządza wykres zdania złożonego z podrzędnym przydawkowym i dopełnieniowym
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Znajduje w tekstach współczesnej kultury nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 	<ul style="list-style-type: none"> • Opisuje odczucia, wywołane obrazem • Porównuje elementy świata przedstawionego na obrazie i w literaturze • Charakteryzuje postawy bohaterów • Omawia różnice w interpretacji mitu
III. Tworzenie wypowiedzi		
<ul style="list-style-type: none"> • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 • Poprawia ewentualne błędy językowe i interpunkcyjne – III.1.4 • Tworząc wypowiedzi, dąży do precyzyjnego wysławiania się – III.2.3. • Wprowadza do wypowiedzi partykuły, rozumiejąc ich rolę w modyfikowaniu znaczenia składników wypowiedzi – III.1.8 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 	<ul style="list-style-type: none"> • Formułuje rady i udziela przestróg • Uzupełnia notatkę na temat obrazu • Formułuje argumenty • Przekształca zdania pojedyncze w zdania złożone z podrzędnym przydawkowym i dopełnieniowym • Poprawia błędy w konstrukcji zdań złożonych podrzędnie 	
	I. Odbiór wypowiedzi	
Roger Waters, <i>Każda świeczka</i> ; Masata Sato, Japonia, <i>Nigdy więcej</i>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, w tym nadawane za pomocą środków audiowizualnych, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 	<ul style="list-style-type: none"> • Odczytuje plakat • Cytuje • Odczytuje postawę bohatera

<p><i>wojny – „Posłuchaj muzyki”, 2009; Hong Hongshui, Chiny, Nie wojuj, 2003, s. 220</i></p>	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Dostrzega w wypowiedzi ewentualne przejawy agresji i manipulacji – I.1.8 • Samodzielnie dociera do informacji – w książkach, prasie, mediach elektronicznych – I.2.1 	<ul style="list-style-type: none"> • Odczytuje ideę propagowaną przez plakat • Odczytuje perswazyjną funkcję plakatu • Zna teksty kultury o tematyce ideologicznej
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Znajduje w tekstach współczesnej kultury popularnej (np. piosenkach) nawiązania do tradycyjnych wątków literackich i kulturowych – II.2.10 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw, np. patriotyzm – nacjonalizm, oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. poczucie wspólnoty; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Charakteryzuje postawę osoby mówiącej w utworze • Określa funkcję tytułu plakatu • Porównuje różne teksty kultury o tej samej tematyce • Analizuje grafikę plakatów • Rozpoznaje nawiązania do tradycyjnych wątków literackich i kulturowych w tekstach współczesnych piosenek • Omawia na przykładzie tekstów kultury ponadczasowe zagadnienia egzystencjalne: pokój, wolność, bezpieczeństwo
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne; 	<ul style="list-style-type: none"> • Redaguje artykuł 	

	<p>dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1</p> <ul style="list-style-type: none"> • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Redaguje list otwarty • Redaguje apel o pokój na świecie i przestrzeganie praw człowieka
Zeszyt ćwiczeń, cz. 2, <i>W trosce o pokój</i> , s. 25	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 • Rozpoznaje wyrazy wieloznaczne i rozumie ich znaczenie w tekście – I.3.2 • Rozróżnia rodzaje zdań złożonych podrzędnie oraz rozumie ich funkcję w wypowiedzi – I.3.6 	<ul style="list-style-type: none"> • Porządkuje informacje o Nagrodach Nobla • Rozpoznaje homonimy i rozumie ich znaczenie w tekście • Rozpoznaje zdanie złożone podrzędnie z podrzędnym okolicznikowym • Sporządza wykres zdania złożonego podrzędnie z podrzędnym okolicznikowym
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych oraz określa postawy z nimi związane, np. tolerancja – II.4.1 	<ul style="list-style-type: none"> • Uzasadnia nominację do nagrody
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworząc wypowiedzi, dąży do precyzyjnego wysławiania się – III.2.3 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 	<ul style="list-style-type: none"> • Opracowuje hasło encyklopedyczne • Formułuje tezę, hipotezę, argumenty i wnioski • Redaguje plan rozprawki • Redaguje wypowiedź argumentacyjną – rozprawkę • Przekształca zdania pojedyncze w zdania złożone z podrzędnym okolicznikowym 	
Nauka jako prawo i obowiązek		
	I. Odbiór wypowiedzi	
Nancy H. Kleinbaum, <i>Lekcja na dziedzińcu</i> (fragment)	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, w tym nadawane za pomocą środków audiowizualnych – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje 	<ul style="list-style-type: none"> • Cytuje wypowiedź bohatera • Odczytuje intencję wypowiedzi bohatera

<p><i>Stowarzyszenia umarłych poetów</i>); fotos z filmu <i>Stowarzyszenie umarłych poetów</i>, reż. Peter Weir, s. 223</p>	<p>odpowiednie fragmenty tekstu – I.1.2</p> <ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Odczytuje intencję wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, film – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. inność, poczucie wspólnoty; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega różnicowanie postaw społecznych, obyczajowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Interpretuje wypowiedź w kontekście określonej sytuacji • Analizuje zachowanie bohaterów • Określa przyczyny zachowania postaci • Analizuje postawę nonkonformistyczną
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Dyskutuje o wpływie nauczyciela na kształtowanie osobowości ucznia • Redaguje kartkę z pamiętnika/ list / artykuł 	
I. Odbiór wypowiedzi		
<p>Zbigniew Herbert, <i>Pan od przyrody*</i>, s. 226</p>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje 	<ul style="list-style-type: none"> • Odpowiada na pytania, cytując fragmenty tekstu

	<p>odpowiednie fragmenty tekstu – I.1.2</p> <ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Gromadzi wyrazy i sformułowania nazywające uczucia podmiotu lirycznego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Charakteryzuje osobę mówiącą w utworze • Odczytuje kontekst historyczny • Interpretuje utwór • Analizuje wpływ nauczyciela na kształtowanie postaw swoich uczniów
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne (monolog i dialog) oraz pisemne w następujących formach gatunkowych: zróżnicowane kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Dyskutuje o potrzebie istnienia autorytetów • Redaguje opowiadanie na podany temat
Zeszyt ćwiczeń, cz. 2, Zeszyt, s. 34	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje 	<ul style="list-style-type: none"> • Cytuje • Odczytuje puentę utworu

	<ul style="list-style-type: none"> • odpowiednie fragmenty tekstu – I.1.2 • Rozróżnia rodzaje zdań złożonych podrzędnie oraz rozumie ich funkcję w wypowiedzi – I.3.6 	<ul style="list-style-type: none"> • Rozpoznaje zdanie złożone podrzędnie z podrzędnym orzecznikowym • Sporządza wykres zdania złożonego podrzędnie z podrzędnym orzecznikowym
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Charakteryzuje postać mówiącą w utworze – II.2.2 • Rozróżnia narrację pierwszoosobową oraz potrafi określić jej funkcję w utworze – II.2.3 • Omawia funkcje elementów konstrukcyjnych utworu (puenty) – II.2.5 	<ul style="list-style-type: none"> • Charakteryzuje bohatera na podstawie opisu jego zachowania • Analizuje sposób ukształtowania wypowiedzi, dostrzega gradację
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworząc wypowiedzi, dąży do precyzyjnego wysławiania się; świadomie dobiera synonimy dla wyrażenia zamierzonych treści – III.2.3 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 	<ul style="list-style-type: none"> • Stosuje synonimy dla wyrażenia zamierzonych treści • Przekształca zdania pojedyncze w zdania złożone z podrzędnym orzecznikowym i odwrotnie
	I. Odbiór wypowiedzi	
Dino Buzzati, <i>Spotkanie z Einsteinem*</i> , s. 228	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 	<ul style="list-style-type: none"> • Udziela odpowiedzi na pytania do tekstu dotyczące elementów świata przedstawionego • Gromadzi materiały na temat ludzi nauki
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: etyczny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw, np. dobro – zło, oraz określa postawy z nimi związane – II.4.1 • Dostrzega zróżnicowanie postaw etycznych i w ich kontekście 	<ul style="list-style-type: none"> • Charakteryzuje postawę bohatera • Interpretuje zakończenie utworu • Określa funkcję wprowadzenia do narracji elementów fantastycznych • Analizuje problemy moralne naukowców

	kształtuje swoją tożsamość – II.4.3	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne, dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 • Dokonuje starannej redakcji tekstu napisanego na komputerze (umiejętnie formatuje tekst, dobiera rodzaj czcionki według rozmiaru i kształtu, stosuje właściwe odstępy, wyznacza marginesy i justuje tekst, dokonuje jego korekty, jednocześnie kontrolując autokorektę) – III.1.4 	<ul style="list-style-type: none"> • Redaguje komputerowo stronę do leksykonu • Dyskutuje
Praca – czy tylko obowiązek?		
	I. Odbiór wypowiedzi	
Maria Dąbrowska, <i>Noce i dnie</i> (fragment), s. 233	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Uzupełnia schemat na podstawie tekstu • Zna pojęcie <i>konspekt</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 	<ul style="list-style-type: none"> • Analizuje różne punkty widzenia • Nazywa cechy bohaterów na podstawie fragmentu tekstu • Analizuje motywy postępowania i zachowanie bohaterów

	<ul style="list-style-type: none"> • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Formułuje argumenty do dyskusji na temat istotnych wartości w życiu człowieka • Redaguje kartkę z pamiętnika z opisem uczuć • Redaguje konspekt pracy
I. Odbiór wypowiedzi		
Wojciech Młynarski, <i>Róbmy swoje</i> (fragment), s. 236	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Rozróżnia obrazy poetyckie • Odpowiada na pytania do tekstu
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (metafor), składni (powtórzeń) – II.2.4 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Znajduje w tekstach współczesnej kultury popularnej, np. w piosenkach, nawiązania do tradycyjnych wątków literackich i kulturowych – II. 2.10 	<ul style="list-style-type: none"> • Porównuje bohaterów przedstawionych w utworze • Ocenia postawę bohaterów • Odczytuje przesłanie zawarte w utworze • Określa funkcję środków stylistycznych wpływających na wymowę utworu

	<ul style="list-style-type: none"> • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: biblijny, historyczny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych, kulturowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Dyskutuje na temat stosunku do pracy • Redaguje kilkuzdaniową wypowiedź na podany temat
	I. Odbiór wypowiedzi	
Zeszyt ćwiczeń, cz. 2, <i>Nauka i praca</i> , s. 43	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 • Rozróżnia rodzaje zdań złożonych podrzędnie oraz rozumie ich funkcję w wypowiedzi – I.3.6 	<ul style="list-style-type: none"> • Określa adresata wypowiedzi • Odczytuje tezę, argumenty i wnioski • Rozpoznaje zdanie złożone podrzędnie z podrzędnym podmiotowym • Sporządza wykres zdania złożonego podrzędnie z podrzędnym podmiotowym
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Charakteryzuje postać mówiącą w utworze – II.2.2 • Rozróżnia narrację pierwszoosobową oraz potrafi określić jej funkcję w utworze – II.2.3 	<ul style="list-style-type: none"> • Określa stosunek osoby mówiącej do przedstawianego stanowiska

	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Sprawnie posługuje się oficjalną i nieoficjalną odmianą polszczyzny; zna granice stosowania slangu młodzieżowego – III.2.2 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 	<ul style="list-style-type: none"> • Przekształca wypowiedź, dostosowując styl do adresata • Poprawia błędy językowe we frazeologizmach • Formułuje zdania złożone podrzędnie z podrzędnym podmiotowym
	I. Odbiór wypowiedzi	
Henryk Sienkiewicz, <i>Legenda żeglarska</i> ; Iwan Ajwazowski, <i>Sztorm nocą na morzu</i> , XIX w., s. 239	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione; rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Odróżnia informacje o faktach od opinii – I.1.4 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Uzupełnia tabelę informacjami na podstawie tekstu i wiedzy historycznej
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (metafor) – II.2.4 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw, np. patriotyzm – nacjonalizm, oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów 	<ul style="list-style-type: none"> • Odczytuje kontekst historyczny w utworze • Odczytuje alegorię

	<p>kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. solidarność; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2</p> <ul style="list-style-type: none"> • Dostrzega zróżnicowanie postaw społecznych, narodowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Uzasadnia własne zdanie w kilkudzaniowej wypowiedzi
Konteksty, nawiązania, deformacje <i>Odczytanie w tekstach kultury kontekstów, nawiązań, dostrzeżenie deformacji</i>		
	I. Odbiór wypowiedzi	
<p>Jan Kochanowski, <i>O doktorze Hiszpanie*</i>, s. 242</p> <p>Ćwiczenia, <i>Komizm</i>, s. 51</p>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Zna pojęcia <i>puenta, fraszka</i> • Gromadzi określenia charakteryzujące bohatera utworu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.1.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. poczucie wspólnoty; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, obyczajowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Określa funkcję dialogów w tekście • Analizuje związek między cechami charakteru a biegiem wydarzeń • Interpretuje wypowiedź postaci • Rozpoznaje komizm sytuacji przedstawionej w utworze

	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 • Stosuje związki frazeologiczne rozumiejąc ich znaczenie – III.2.4 	<ul style="list-style-type: none"> • Opisuje sytuację przedstawioną w utworze z użyciem związków frazeologicznych
	I. Odbiór wypowiedzi	
Andrzej Pągowski, <i>Narkomania</i> , 1987; Aleksander Faldin, bez tytułu, XX w.; Sebastian Kubica, <i>Alkohol zabija</i> , XX w.; Roman Kalarus, <i>Myszę, więc nie piję</i> , XX w.; Maksym Protsenko, s. 244	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Odczytuje plakat, fotografię
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.1.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw, np. tolerancja – nietolerancja, oraz określa postawy z nimi związane – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. cierpienie, lęk, śmierć, nadzieja, samotność; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Opisuje odczucia, jakie budzi w nim dzieło • Interpretuje plakat lub zdjęcie
III. Tworzenie wypowiedzi		

	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Redaguje pytania do wywiadu
	I. Odbiór wypowiedzi	
Krzysztof Zanussi, <i>Reklama</i> przedawkowana (fragment), s. 245	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Odróżnia informację o faktach od opinii I.1.4 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) I.1.7 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych I.2.1 • Stosuje zasady korzystania zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji I.2.2 	<ul style="list-style-type: none"> • Odpowiada na pytania do tekstu • Odczytuje cel wypowiedzi • Odróżnia fakty od opinii • Charakteryzuje postać mówiącą w utworze
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (metafor) – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. piękno – brzydota, a także rozpoznaje ich obecność w życiu – II.4.1 	<ul style="list-style-type: none"> • Określa funkcję tytułu utworu • Odczytuje personifikację • Charakteryzuje stanowisko osoby mówiącej w utworze
	III. Tworzenie wypowiedzi	

	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Redaguje głos w dyskusji na temat reklam • Prezentuje reklamę, opisując emocje, które wywołuje u odbiorcy
	I. Odbiór wypowiedzi	
Antoni Czechow, <i>Śmierć urzędnika*</i> , s. 248	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione; rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Opisuje elementy świata przedstawionego w utworze – podaje informacje dotyczące: czasu akcji, miejsca akcji, bohaterów, wydarzeń • Uzupełnia tabelę informacjami na podstawie tekstu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe ponadczasowe zagadnienia egzystencjalne, np. lęk; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega różnicowanie postaw społecznych, narodowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	<ul style="list-style-type: none"> • Analizuje sytuację przedstawioną w utworze • Ocenia stosowność zachowań bohaterów w odniesieniu do sytuacji • Interpretuje wymowę utworu

	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Redaguje rozprawkę • Uczestniczy w dyskusji
<p>Ignacy Krasicki, <i>Dzieci i żaby**</i>, <i>Wilk i baran**</i>, <i>Jagnię i wilcy**</i>, s. 251</p> <p>Maciej Urbaniec, <i>Stop, wykreśl przemoc</i>, XX w., s. 253</p>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione; rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Dostrzega w wypowiedzi ewentualne przejawy agresji i manipulacji – I.1.8 • Rozpoznaje wypowiedź o charakterze emocjonalnym i perswazyjnym – I.1.6 	<ul style="list-style-type: none"> • Określa elementy świata przedstawionego utworu (czas, miejsce, wydarzenia, bohaterów) • Zna pojęcie <i>bajka</i> • Notuje najważniejsze informacje z tekstu • Odczytuje informacje z ulotki • Rozpoznaje intencję wypowiedzi • Zna pojęcie <i>perswazja</i>
	II. Analiza i interpretacja tekstów kultury	
<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Omawia funkcję elementów konstrukcyjnych utworu (puenty) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości 	<ul style="list-style-type: none"> • Odczytuje alegorię • Odczytuje przesłanie utworu • Rozpoznaje bajkę jako gatunek literatury dydaktycznej • Interpretuje plakat 	

	pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane – II.4.1	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne w następujących formach gatunkowych: urozmaiczone kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Dyskutuje o problemie cyberprzemocy • Dyskutuje o aktualności tematu poruszanego w literaturze dydaktycznej oświecenia na przykładzie bajek Ignacego Krasickiego • Redaguje opowiadanie dla określonego adresata • Redaguje komiks/ulotkę/reklamę
	I. Odbiór wypowiedzi	
Ernest Hemingway, <i>Stary człowiek przy moście*</i> ; Salvador Dali, <i>Przecucie wojny domowej, XX w.</i> ; Joe Scorsone, Alice Drueding, <i>Alternatywy dla wojny</i> , 2003, s. 256	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione; rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Dostrzega w wypowiedzi ewentualne przejawy agresji i manipulacji – I.1.8 • Odróżnia informacje o faktach od opinii – I.1.4 • Rozpoznaje wypowiedź o charakterze emocjonalnym i perswazyjnym – I.1.6 	<ul style="list-style-type: none"> • Cytuje fragment tekstu • Rozpoznaje perswazyjny charakter wypowiedzi • Odpowiada na pytania do tekstu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości 	<ul style="list-style-type: none"> • Odczytuje kontekst historyczny • Charakteryzuje narratora • Interpretuje zachowanie bohatera literackiego

	<p>pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. patriotyzm – nacjonalizm, tolerancja – nietolerancja, a także rozpoznaje ich obecność w życiu oraz w literaturze i innych sztukach – II.4.1</p> <ul style="list-style-type: none"> • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne, np. cierpienie, lęk, samotność; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 	<ul style="list-style-type: none"> • Redaguje opinię na temat perswazyjnego charakteru plakatu
	I. Odbiór wypowiedzi	
<p>Maria Pawlikowska-Jasnorzewska, <i>Wagi*</i>, s. 259</p> <p>Ćwiczenia, <i>Typy liryki</i>, s. 47</p>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Odczytuje adresata wypowiedzi lirycznej • Odpowiada na pytania do tekstu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (epitetów, metafor) – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.2.5 • Przypisuje czytany utwór do właściwego rodzaju literackiego (liryka) – II.2.6 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw, np. dobro – zło, oraz określa postawy z nimi związane – II.4.1 	<ul style="list-style-type: none"> • Charakteryzuje osobę mówiącą w utworze • Określa sytuację liryczną utworu • Interpretuje utwór, uwzględniając kontekst historyczny • Określa typ liryki
	III. Tworzenie wypowiedzi	

	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Precyzuje główną myśl utworu • Interpretuje tytuł utworu
	I. Odbiór wypowiedzi	
Wasilij Wereszczagin, <i>Apoteoza wojny poświęcona wszystkim zdobywcom przeszłym, teraźniejszym i przyszłym, XX w., s. 260</i>	<ul style="list-style-type: none"> • Rozróżnia informacje zawarte w obrazie – I.1.1 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Zna pojęcie <i>apoteoza</i> • Odczytuje apoteozę
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, jakie budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – II.1.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny – II.3.2 	<ul style="list-style-type: none"> • Interpretuje tytuł dzieła malarskiego • Odczytuje przesłanie utworu • Uwzględnia w interpretacji kontekst historyczny
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Formułuje argumenty do rozprawki
	I. Odbiór wypowiedzi	
Zeszyt ćwiczeń, cz. 2, <i>Wobec wojny, s. 47</i> Ćwiczenia. <i>Interpunkcja zdań złożonych współrzędnie, s. 31</i>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje wypowiedź argumentacyjną, wskazuje tezę, argumenty i wnioski – I.1.9 • Rozróżnia rodzaje zdań złożonych podrzędnie i współrzędnie oraz 	<ul style="list-style-type: none"> • Odczytuje tezę, argumenty i wnioski • Porządkuje informacje zawarte w tekście • Sporządza wykres zdania złożonego podrzędnie i współrzędnie

	rozumie ich funkcję w wypowiedzi – I.3.6	
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne, np. cierpienie, śmierć; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 	<ul style="list-style-type: none"> • Analizuje obraz: odczytuje problematykę dzieła i określa środki artystycznego wyrazu • Interpretuje obrazy o tematyce wojennej
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworząc wypowiedzi, dąży do precyzyjnego wysławiania się; świadomie dobiera synonimy i antonimy dla wyrażenia zamierzonych treści – III.1.1 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 • Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 	<ul style="list-style-type: none"> • Formułuje tezę, argumenty i wnioski • Uzupełnia notatkę na temat obrazu • Podaje antonimy i synonimy wyrazów • Stosuje znaki interpunkcyjne: przecinek, myślnik, dwukropek
LEKTURA		
Aleksander Kamiński, <i>Kamienie na szaniec</i>		
Aleksander Kamiński, <i>Kamienie na szaniec</i>	I. Odbiór wypowiedzi	
	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Odróżnia informację o faktach od opinii – I.1.4 • Samodzielnie dociera do informacji – w książkach I.2.1 • Stosuje zasady korzystania zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Wykorzystuje związki frazeologiczne z rzeczownikiem <i>fakt, fikcja, fantastyka</i> • Redaguje opis sytuacji • Redaguje rozprawkę • Charakterystyka postaci literackiej
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> • Rozpoznaje czytany utwór jako literaturę faktu • Sporządza plan wydarzeń

	<ul style="list-style-type: none"> • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych i ich przeciwieństw oraz określa postawy z nimi związane, np. patriotyzm, heroizm, tragizm – II.4.1 • Omawia na podstawie poznanych dzieł literackich i innych tekstów kultury podstawowe, ponadczasowe zagadnienia egzystencjalne, np. przyjaźń, śmierć, cierpienie, lęk, nadzieja; dostrzega i poddaje refleksji uniwersalne wartości humanistyczne – II.4.2 • Dostrzega zróżnicowanie postaw społecznych, narodowych i w ich kontekście kształtuje swoją tożsamość – II.4.3 	
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: charakterystyka postaci literackiej, rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>literatura faktu</i> • Gromadzi informacje na temat okupowanej Warszawy
I. Odbiór wypowiedzi		
Stanisław Lem, <i>Edukacja Cyfrania*</i> (fragment), s. 261	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Cytuje fragmenty tekstu • Porządkuje informacje na schemacie
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> • Określa swoje odczucia, wrażenia, reakcje podczas lektury tekstu • Charakteryzuje bohatera literackiego

	<ul style="list-style-type: none"> • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Redaguje żartobliwe opowiadanie z elementami opisu przeżyć wewnętrznych
	I. Odbiór wypowiedzi	
Witold Gombrowicz, <i>Ferdydurke</i> (fragment), s. 265	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Zna pojęcie <i>groteska</i> • Rozumie pojęcie <i>polemika</i> • Odczytuje groteskę
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Wskazuje funkcję użytych w utworze środków stylistycznych – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (puenty) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> • Przedstawia przebieg akcji • Analizuje język groteski • Rozpoznaje czynniki tworzące dynamikę utworu • Analizuje argumenty wykorzystane w dyskusji • Określa środki stylistyczne
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 	<ul style="list-style-type: none"> • Formułuje wnioski z dyskusji • Redaguje opowiadanie z elementami

	<ul style="list-style-type: none"> • Stosuje zasady etykiety językowej – III.1.7 • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie, charakterystyka postaci literackiej; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • groteski • Redaguje charakterystykę porównawczą postaci literackiej
	I. Odbiór wypowiedzi	
Zeszyt ćwiczeń, cz. 2, <i>Lekcja poezji, s. 54</i>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje, cytuje odpowiednie fragmenty tekstu – I.1.2 • Dostrzega zróżnicowanie słownictwa – rozpoznaje słownictwo ogólnonarodowe i słownictwo o ograniczonym zasięgu (wyrazy gwarowe) – I.3.3 • Rozróżnia rodzaj zdań złożonych podrzędnie i współrzędnie, imiesłowowe równoważniki zdań oraz rozumie ich funkcję w wypowiedzi – I.3.6 	<ul style="list-style-type: none"> • Odróżnia język ogólnonarodowy od gwary • Cytuje • Rozpoznaje wypowiedzenia złożone z imiesłowowym równoważnikiem zdań
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcję w tekście – II.2.3 • Wskazuje funkcję użytych w utworze środków stylistycznych – II.2.4 	<ul style="list-style-type: none"> • Określa typ narracji • Rozpoznaje ożywienie, porównanie, epitety • Wyjaśnia funkcję komizmu w teście • Określa typ komizmu
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: opis przeżyć – III.1.1 • Poprawia ewentualne błędy językowe – III.1.4 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 • Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 	<ul style="list-style-type: none"> • Redaguje opis przeżyć • Rozpoznaje związki frazeologiczne na podstawie przedstawionych ilustracji • Poprawia błędy językowe w związkach frazeologicznych i zdaniach różnego typu • Stosuje różne typy wypowiedzeń • Dokonuje redakcji tekstu, eliminując powtórzenia • Stosuje zasady interpunkcji w zdaniach złożonych z imiesłowowym

		równoważnikiem zdań
	I. Odbiór wypowiedzi	
Jerome K. Jerome, <i>Jak głowa rodziny wiesz obraz?</i> , s. 270	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Cytuje fragmenty tekstu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – II.3.2 • Interpretuje głosowo wybrane utwory literackie (recytowane w całości lub we fragmentach) – II.3.3 	<ul style="list-style-type: none"> • Opisuje sytuację przedstawioną w utworze • Analizuje wypowiedzi i zachowania bohatera • Interpretuje głosowo tekst
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Zamienia mowę niezależną na zależną – III.2.7 	<ul style="list-style-type: none"> • Przekształca wypowiedź z mowy zależnej na niezależną • Redaguje opowiadanie
	Szkoła pisania – opis przeżyć <i>Tworzenie spójnych wypowiedzi pisemnych</i>	
	I. Odbiór wypowiedzi	
Szkoła pisania – opis przeżyć, s. 273	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Samodzielnie dociera do informacji w książkach, prasie, mediach 	<ul style="list-style-type: none"> • Zna rzeczowniki nazywające stany emocjonalne • Zna związki frazeologiczne wyrażające

Ćwiczenia, <i>Opis przeżyć wewnętrznych</i> , s. 86	elektronicznych oraz w wypowiedziach ustnych – I.2.1	emocje
	<ul style="list-style-type: none"> • Czerpie dodatkowe informacje z przypisu – I.1.11 	<ul style="list-style-type: none"> • Odpowiada na pytania od tekstu • Czerpie informacje z przypisu • Gromadzi sformułowania opisujące wewnętrzne i zewnętrzne przejawy uczuć
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Omawia funkcję elementów konstrukcyjnych utworu – II.2.5 	<ul style="list-style-type: none"> • Rozróżnia opis przeżyć od opowiadania
III. Tworzenie wypowiedzi		
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicony kompozycyjnie i fabularnie opis przeżyć; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – II.1.2 	<ul style="list-style-type: none"> • Redaguje opowiadanie do ilustracji • Redaguje dialog do ilustracji • Redaguje opis przeżyć 	
POWTÓRZENIE		
<i>Utrwalenie najważniejszych zagadnień teoretycznoliterackich</i>		
I. Odbiór wypowiedzi		
Powtórzenie, s. 276	<ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach – I.2.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Porządkuje informacje na schemacie • Porządkuje chronologicznie nazwiska twórców • Zna czas powstania utworów Jana Kochanowskiego, Ignacego Krasickiego, Stanisława Lema, Wisławy Szymborskiej • Rozpoznaje tytuł, autora i czas powstania utworu po imionach bohaterów • Cytuje przykłady środków stylistycznych (epitetów, porównań, metafor: animizacji, personifikacji) • Zna pojęcia: <i>komunikacja, konspekt, dedykacja, streszczenie, apoteoza, groteska, fraszka, przypowieść, puenta</i>
	II. Analiza i interpretacja tekstów kultury	

	<ul style="list-style-type: none"> Przypisuje czytany utwór do właściwego rodzaju literackiego – II.2.6 Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (metafor), z zakresu składni – II.2.4 	<ul style="list-style-type: none"> Przyporządkowuje utwory do właściwego gatunku literackiego Rozpoznaje w tekście środki stylistyczne (epitety, porównania, metafory: animizacje, personifikacje) 	
III. Tworzenie wypowiedzi			
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne – III.1.1 	<ul style="list-style-type: none"> Formułuje pytania do haseł krzyżówki 	
SPRAWDŹ SIEBIE <i>Sprawdzenie stopnia opanowania umiejętności</i>			
I. Odbiór wypowiedzi			
Giovanni Boccaccio, <i>Pocziwy Calandrino</i> ; Pieter Breughel Starszy, <i>Kraina pasibrzuchów</i> , XVI w., s. 278	<ul style="list-style-type: none"> Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 Rozróżnia gatunki publicystyczne (wywiad) – I.1.10 Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> Odczytuje intencje wypowiedzi Rozumie pojęcie <i>arkadia</i> Zna utwory z motywem arkadii Sporządza opis bibliograficzny utworu 	
	II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> Opisuje odczucia, które budzi w nim dzieło – II.1.1 Rozpoznaje problematykę utworu – II.1.2 Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 	<ul style="list-style-type: none"> Streszcza tekst Porównuje obraz z opowiadaniem 	
	III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie, 	<ul style="list-style-type: none"> Redaguje opis przeżyć Redaguje dalszy ciąg opowiadania 	

	<p>opis sytuacji i przeżyć, charakterystyka postaci literackiej; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1</p> <ul style="list-style-type: none"> • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Świadomie, odpowiedzialnie, selektywnie korzysta (jako odbiorca) z elektronicznych środków przekazywania informacji, w tym z internetu – III.1.8 	<p>z dialogiem, opisem, charakterystyką</p> <ul style="list-style-type: none"> • Redaguje wywiad z bohaterem • Redaguje opowiadanie z elementami opisu przeżyć
NASZ PROJEKT		
<i>Wykorzystanie posiadanych wiadomości i umiejętności podczas wykonywania zadań i rozwiązywania problemów</i>		
I. Odbiór wypowiedzi		
Nasz projekt, <i>Happening</i> , s. 281	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione; rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Zna pojęcie <i>happening</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu, podtytułu, motta, apostrofy, puenty, punktu kulminacyjnego) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, teatr, film, muzyka, sztuki plastyczne, sztuki audiowizualne – II.2.11 	<ul style="list-style-type: none"> • Określa temat happeningu • Określa adresata spektaklu • Określa problematykę spektaklu

	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówcy w zależności od sytuacji i relacji łączącej go z osobą, do której mówi, zna formuły grzecznościowe, zna konwencje językowe zależne od środowiska, ma świadomość konsekwencji używania formuł niestosownych i obraźliwych – III.1.7 	<ul style="list-style-type: none"> • Redaguje plan twórczy przedstawienia • Improvizuje sytuacje sceniczne
NAUKA O JEZYKU – wypowiedzenie złożone – zdania złożone podrzędnie <i>Wykorzystanie wiedzy z zakresu składni w formułowaniu zdań złożonych</i>		
	I. Odbiór wypowiedzi	
Zdania złożone podrzędnie, s. 282 Ćwiczenia, Wypowiedzenie z imiesłowowym równoważnikiem zdania, s. 42	<ul style="list-style-type: none"> • Rozróżnia rodzaje zdań złożonych podrzędnie i współrzędnie, imiesłowne równoważniki zdań oraz rozumie ich funkcję w wypowiedzi – I.3.6 • Samodzielnie dociera do informacji w mediach elektronicznych – I.2.1 	<ul style="list-style-type: none"> • Zna pojęcia: <i>zdanie złożone podrzędnie przydawkowe, dopełnieniowe, okolicznikowe, orzecznikowe, podmiotowe</i> • Zna pojęcie <i>imiesłowowy równoważnik zdania</i>
	<p style="text-align: center;">III. Tworzenie wypowiedzi</p> <ul style="list-style-type: none"> • Stosuje różne rodzaje zdań we własnych tekstach, dostosowuje szyk wyrazów i zdań składowych do wagi, jaką nadaje przekazanym informacjom – III.2.5 • Wykorzystuje wiedzę o składni do stosowania reguł interpunkcyjnych – III.2.6 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 • Świadomie, odpowiedzialnie, selektywnie korzysta z elektronicznych środków przekazywania informacji, w tym z internetu – III.1.8 	<ul style="list-style-type: none"> • Oddziela przecinkiem wypowiedzenia złożone • Przekształca zdanie złożone współrzędnie na zdanie złożone podrzędnie • Określa rodzaj zdania • Tworzy wykres zdania złożonego podrzędnie
Artysta i tworzywo		

	I. Odbiór wypowiedzi	
Artysta i tworzywo	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Odczytuje informacje z fotografii • Gromadzi skojarzenia wokół pojęcia • Zna dziedziny twórczości: J. Kochanowskiego, F. Chopina, Homera, A. Wajdy, J. Matejki, S. Moniuszki, W. Kossaka, W. Stwosza, G. Holoubka, J.S. Bacha, J. Gajosa, H. Memlinga, A. Rodina, J. Kawalerowicza, Fidiasza, J. Słowackiego, D. Olbrychskiego • Zna nazwiska współczesnych artystów i dziedziny ich twórczości
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, teatr, film, muzyka, sztuki plastyczne, sztuki audiowizualne – II.2.11 	<ul style="list-style-type: none"> • Rozpoznaje tworzywo poszczególnych sztuk
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Tworzy plan twórczy własnej wypowiedzi – III.1.3 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Tworząc wypowiedzi, dąży do precyzyjnego wyśławiania się – III.2.3 	<ul style="list-style-type: none"> • Formułuje definicję pojęcia • Prezentuje postać artysty i jego twórczość • Uzasadnia swój wybór 	
Kim jest artysta?		
	I. Odbiór wypowiedzi	
Wisława Szymborska,	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione – I.1.1 	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne

<i>Radość pisania*</i> , s. 286	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 Rozróżnia gatunki publicystyczne prasowe, radiowe, telewizyjne (wywiad) – I.1.10 Rozumie pojęcie stylu, rozpoznaje styl artystyczny – I.3.1 	<p>informacje</p> <ul style="list-style-type: none"> Udziela odpowiedzi na pytania do tekstu Zna gatunek publicystyczny – wywiad Analizuje język wypowiedzi podmiotu lirycznego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Charakteryzuje postać mówiącą w utworze – II.2.2 Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (metafor) – II.2.4 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, film – II.2.11 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 Uwzględnia w interpretacji potrzebne konteksty – tu: biograficzny – II.3.2 	<ul style="list-style-type: none"> Identyfikuje podmiot liryczny i sytuację liryczną Wyróżnia obrazy poetyckie Odczytuje metaforę Interpretuje słowa podmiotu lirycznego Określa różnice między twórcytwem literatury a filmu
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – II.1.2 Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 Sprawnie posługuje się oficjalną odmianą polszczyzny – III.2.2 Tworząc wypowiedź, dąży do precyzyjnego wysławiania się – III.2.3 Stosuje różne rodzaje zdań we własnych tekstach, dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.2.5 	<ul style="list-style-type: none"> Zapisuje tekst w postaci wywiadu Formułuje pytania i odpowiedzi Redaguje wywiad Dyskutuje i argumentuje własną wypowiedź 	
I. Odbiór wypowiedzi		

Tomasz Lew Leśniak, Rafał Skarżyski, <i>Przygody Jerzego*</i> , s. 288	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Odczytuje komiks • Cytuje • Rozumie pojęcie <i>konwencja</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Znajduje w tekstach współczesnej kultury popularnej (komiksach) nawiązania do tradycyjnych wątków literackich i kulturowych, wskazuje przykłady mieszania gatunków – II.2.10 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 	<ul style="list-style-type: none"> • Charakteryzuje elementy świata przedstawionego • Rozpoznaje nawiązania do innych tekstów kultury • Określa funkcję mieszania różnych konwencji w komiksie
	III. Tworzenie wypowiedzi	
<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi ustne oraz pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Redaguje krótką wypowiedź z uwzględnieniem wniosków z analizy tekstu 	
I. Odbiór wypowiedzi		
Jarosław Iwaszkiewicz, <i>Ikar*</i> ; Pieter Breughel Starszy, <i>Upadek Ikara</i> , XVI w., s. 289	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Porządkuje informacje na schemacie • Wyszukuje w wypowiedzi potrzebne informacje • Odczytuje stosunek narratora do przedstawionych zdarzeń
	II. Analiza i interpretacja tekstów kultury	
<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do 	<ul style="list-style-type: none"> • Określa funkcję wprowadzenia rozważań do narracji • Porównuje różne formy relacji między nadawcą a odbiorcą wypowiedzi • Rozpoznaje kontekst mitologiczny 	

	<p>następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11</p> <ul style="list-style-type: none"> • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: historyczny, mitologiczny – II.3.2 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis dzieł sztuki; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Dyskutuje na temat roli artysty • Redaguje interpretację obrazu (opis dzieła i refleksje na jego temat)
	I. Odbiór wypowiedzi	
Zbigniew Herbert, <i>Kołatka*</i> , s. 293	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Korzysta ze słownika języka polskiego – I.2.3 	<ul style="list-style-type: none"> • Korzysta ze słownika języka polskiego • Cytuje • Porządkuje informacje na schemacie • Odczytuje deklarację artystyczną
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – I.1.1 • Rozpoznaje problematykę utworu – I.1.2 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu) – I.2.5 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (metafor) – I.2.4 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty – tu: biblijny – II.3.2 	<ul style="list-style-type: none"> • Odczytuje metaforę • Interpretuje tytuł wiersza • Odczytuje kontekst biblijny

	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówcy w zależności od sytuacji i relacji łączącej go z osobą, do której mówi, zna formuły grzecznościowe, zna konwencje językowe zależne od środowiska, ma świadomość konsekwencji używania formuł niestosownych i obraźliwych – III.1.7 	<ul style="list-style-type: none"> • Redaguje interpretację utworu • Dyskutuje na temat deklaracji artysty zawartej w utworze lirycznym
	I. Odbiór wypowiedzi	
<p>Zeszyt ćwiczeń, cz. 2, <i>Inność artysty</i>, s. 66</p> <p>Ćwiczenia, <i>Charakterystyka podmiotu lirycznego</i>, s. 94</p>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje, cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozróżnia rodzaje zdań złożonych podrzędnie i współrzędnie, imiesłowne równoważniki zdań oraz rozumie ich funkcję w wypowiedzi – I.3.6 	<ul style="list-style-type: none"> • Uzasadnia wypowiedź, posługując się cytatem • Wyjaśnia znaczenie frazeologizmów • Sporządza wykres zdania wielokrotnie złożonego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (metafor), składni (powtórzeń, pytań retorycznych) – II.2.4 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 • Uwzględnia w interpretacji potrzebne konteksty, np. mitologiczny – II.3.2 	<ul style="list-style-type: none"> • Określa temat utworu • Określa stosunek podmiotu lirycznego do treści • Odczytuje metafory • Podaje przykłady środków stylistycznych (apostrof, pytań retorycznych, wyliczenia, wykrzyknienia, porównania, powtórzenia) • Interpretuje tytuł wiersza • Odczytuje obrazy poetyckie • Charakteryzuje bohatera lirycznego • Interpretuje wypowiedź podmiotu lirycznego w kontekście mitu o Orfeuszu

		<ul style="list-style-type: none"> • Porównuje utwory o tej samej problematyce
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: charakterystykę postaci literackiej – III.1.1 • Poprawia ewentualne błędy językowe – III.1.4 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 • Przekształca części zdania pojedynczego w zdania podrzędne i odwrotnie – III.2.7 • Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 	<ul style="list-style-type: none"> • Redaguje charakterystykę bohatera lirycznego
Programy, manifesty		
	I. Odbiór wypowiedzi	
Arystoteles, <i>Rozważania o sztuce</i> ; Michał Anioł Buonarroti, <i>Dawid</i> , XVI w.; Pablo Picasso, <i>Instrument muzyczny</i> , XX w.; Caravaggio, <i>Grający na lutni</i> , XVI w.; Edward Munch, <i>Krzyk</i> , XIX w.; Salvador Dali, <i>Anioł Pański architektoniczny Milleta</i> , XX w.; Claude Monet, <i>Kobieta z parasolką</i> , XIX w., s. 295	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach – I.2.1 	<ul style="list-style-type: none"> • Rozumie pojęcie <i>mimetyzm</i> • Zna pojęcia: <i>fikcja literacka, fantastyka, wydarzenia prawdopodobne, wydarzenia rzeczywiste</i> • Rozumie tekst • Cytuje fragmenty
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 	<ul style="list-style-type: none"> • Analizuje wypowiedź filozofa • Analizuje pod kątem zgodności z teorią Arystotelesa dzieła sztuki plastycznej i literatury
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź 	<ul style="list-style-type: none"> • Redaguje rozprawkę • Uzasadnia własne zdanie cytatem

	<ul style="list-style-type: none"> na zadany temat – III.1.2 Uczestniczy w dyskusji, uzasadnia własne zdanie – III.1.5 	
	I. Odbiór wypowiedzi	
Zeszyt ćwiczeń, cz. 2, <i>O sztuce</i> , s. 75	<ul style="list-style-type: none"> Odbiera komunikaty pisane – I.1.1 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 Odróżnia informację o faktach od opinii – I.1.4 Korzysta ze słownika języka polskiego, wyrazów obcych – I.2.3 Rozróżnia rodzaje zdań złożonych podrzędnie i współrzędnie, imiesłowowe równoważniki zdań oraz rozumie ich funkcję w wypowiedzi – I.3.6 	<ul style="list-style-type: none"> Rozróżnia informację od opinii Wyjaśnia pojęcia związane ze sztuką: <i>wernisaż, marszand, reprodukcja, plagiat</i> Rozpoznaje twórców dzieł sztuki Analizuje zdania wielokrotnie złożone Sporządza wykresy zdań złożonych
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 	<ul style="list-style-type: none"> Streszcza tekst
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Stosuje zasady organizacji tekstu zgodnie z wymogami gatunku – III.1.1 Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 	<ul style="list-style-type: none"> Formułuje tezę i argumenty Redaguje zaproszenie Poprawia błędy interpunkcyjne Sporządza notatkę w formie schematu Redaguje zdania wielokrotnie złożone
	I. Odbiór wypowiedzi	
Jan Kochanowski, <i>Kto mi dał skrzydła...</i> , s. 298	<ul style="list-style-type: none"> Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje Odczytuje program literacki zawarty w tekście poetyckim
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Rozpoznaje problematykę utworu – II.1.2 Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do 	<ul style="list-style-type: none"> Porównuje różne utwory tego samego artysty pod względem zawartej w nich koncepcji artysty

	następujących rodzajów sztuki: literatura – II.2.11	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: rozprawka; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – II.1.2 	<ul style="list-style-type: none"> • Uzasadnia własne stanowisko w kilkudzaniowej wypowiedzi
	I. Odbiór wypowiedzi	
Ignacy Krasicki, <i>Monachomachia</i> , (fragment), s. 299	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Zna pojęcie <i>literatura dydaktyczna</i> • Odczytuje pouczenia w bajkach i satyrach I. Krasickiego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Omawia funkcję elementów konstrukcyjnych utworu (motta, puenty) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Znajduje w tekstach współczesnej kultury nawiązania do tradycyjnych wątków literackich – II.2.10 	<ul style="list-style-type: none"> • Wyjaśnia oświeceniową ideę na przykładzie utworów I. Krasickiego • Odczytuje nawiązania do tradycyjnych wątków literackich
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Sprawnie posługuje się oficjalną odmianą polszczyzny – III.2.2 	<ul style="list-style-type: none"> • Przekształca wypowiedź poetycką na język współczesnej polszczyzny • Redaguje recenzję • Redaguje bajkę/tekst do kabaretu/satyry z mottem
	I. Odbiór wypowiedzi	
Stanisław Przybyszewski,	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 	<ul style="list-style-type: none"> • Zna pojęcie <i>manifest literacki</i> • Korzysta ze słownika języka polskiego

<i>Confiteor</i> (fragment); Kazimierz Sichulski, karykatura Stanisława Przybyszewskiego, s. 300	<ul style="list-style-type: none"> • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Odróżnia informacje o faktach od opinii – I.1.4 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę) – I.1.7 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Korzysta ze słownika języka polskiego – I.2.3 	<ul style="list-style-type: none"> • Określa znaczenie słowa na podstawie kontekstu • Wyszukuje w wypowiedzi najważniejsze informacje • Rozumie tekst manifestu literackiego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> • Określa funkcję sztuki • Określa cechy manifestu na podstawie tekstu
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: sprawozdanie z lektury, filmu, spektaklu; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Wyraża swoją dezaprobatę w opinii na temat koncepcji sztuki • Redaguje recenzję
I. Odbiór wypowiedzi		
Tadeusz Różewicz, <i>Pragnienie</i> , s. 303	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 	<ul style="list-style-type: none"> • Odczytuje znaczenie słowa z kontekstu • Objaśnia znaczenie frazeologizmów
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (metafor) – II.2.4 	<ul style="list-style-type: none"> • Charakteryzuje podmiot liryczny • Interpretuje metafory

	<ul style="list-style-type: none"> Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 	<ul style="list-style-type: none"> Redaguje wypowiedź w imieniu podmiotu lirycznego Stosuje w wypowiedzi związki frazeologiczne, rozumiejąc ich znaczenie
	Zmagania z materią	
	I. Odbiór wypowiedzi	
William Shakespeare, <i>Hamlet, książę Danii</i> , (fragment), s. 304	<ul style="list-style-type: none"> Odbiera komunikaty pisane, mówione – I.1.1 Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> Wyszukuje w wypowiedzi potrzebne informacje
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 Przypisuje czytany utwór do właściwego rodzaju literackiego (dramat) – II.2.6 Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, teatr, film – II.2.11 Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 Uwzględnia w interpretacji potrzebne konteksty – tu: kulturowy – II.3.2 	<ul style="list-style-type: none"> Interpretuje wypowiedź bohatera Porównuje wypowiedź bohatera do zasady mimesis Porównuje wypowiedzi postaci na temat teatru i gry aktorskiej
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> Formułuje rady Formułuje wnioski Typuje postać aktora do nagrody i uzasadnia swoje zdanie

	<ul style="list-style-type: none"> • Uczestniczy w dyskusji, uzasadnia własne zdanie – III.1.5 	
	I. Odbiór wypowiedzi	
<p>Julian Tuwim, <i>Sitowie*</i>; Leopold Staff, <i>Zdarzenie</i>, s. 307</p>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Gromadzi synonimy • Cytuje fragmenty tekstu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Wskazuje funkcje użytych w utworze środków stylistycznych z zakresu słownictwa (metafor), składni (powtórzeń, pytań retorycznych) – II.2.4 • Omawia funkcję elementów konstrukcyjnych utworu (apostrofy) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> • Odczytuje problematykę utworu lirycznego • Charakteryzuje podmiot liryczny • Identyfikuje adresata wypowiedzi lirycznej • Rozpoznaje środki poetyckie (apostrofe, metaforę, powtórzenie, pytanie retoryczne) • Porównuje na przykładzie różnych utworów przedstawienie motywu literackiego
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Redaguje notatkę interpretacyjną dotyczącą wiersza
	I. Odbiór wypowiedzi	
<p>Zeszyt ćwiczeń, cz. 2, <i>Powiedzieć, co pomyśli głowa...</i>, s. 80</p> <p>Ćwiczenia, <i>Życzenia. Dedykacja</i>, s. 79</p>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Rozróżnia rodzaje zdań złożonych podrzędnie i współrzędnie, imiesłowowe równoważniki zdań oraz rozumie ich funkcję w wypowiedzi – I.2.6 	<ul style="list-style-type: none"> • Określa adresata dedykacji • Sporządza wykres zdania wielokrotnie złożonego z imiesłowowym równoważnikiem zdania • Określa funkcję imiesłowowego równoważnika zdania w wypowiedzeniu wielokrotnie złożonym
	II. Analiza i interpretacja tekstów kultury	

	<ul style="list-style-type: none"> • Charakteryzuje postać mówiącą w utworze II.2.2 	<ul style="list-style-type: none"> • Charakteryzuje osobę mówiącą w utworze • Rozpoznaje porównanie
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: dedykacja; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodnie z wymogami gatunku – III.1.2 • Stosuje zasady etykiety językowej – wie, w jaki sposób się zwracać do rozmówcy w zależności od sytuacji i relacji łączącej go z osobą, do której mówi – III.1.7 • Poprawia ewentualne błędy interpunkcyjne – III.1.4 • Stosuje związki frazeologiczne, rozumiejąc ich znaczenie – III.2.4 • Rozróżnia normę językową wzorcową oraz użytkową i stosuje się do nich – III.2.1 • Sprawnie posługuje się oficjalną i nieoficjalną odmianą polszczyzny – III.2.2 • Wykorzystuje wiedzę o składni w stosowaniu reguł interpunkcyjnych – III.2.6 	<ul style="list-style-type: none"> • Redaguje dedykację • Redaguje życzenia • Uzupełnia tekst frazeologizmami • Przekształca wypowiedź, dostosowując komunikat do odbiorcy i sytuacji • Poprawia błędy interpunkcyjne
	I. Odbiór wypowiedzi	
Irving Stone, <i>Michał Anioł Buonarroti</i> ; Michał Anioł Buonarroti, <i>Pieta</i> , XV/XVI w.; Michał Anioł Buonarroti, fragment fresku na sklepieniu Kaplicy Sykstyńskiej, XVI w., s. 309 Vincent van Gogh, <i>List do brata</i> ; Vincent van Gogh,	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje różnice między fikcją a kłamstwem – I.1.5 	<ul style="list-style-type: none"> • Odpowiada na pytania do tekstu • Odróżnia fikcję od prawdy historycznej
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Charakteryzuje postać mówiącą w utworze – II.2.2 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 	<ul style="list-style-type: none"> • Wyjaśnia przerośny sens wypowiedzi • Rozpoznaje stosunek narratora do postaci / przedmiotu opisu

<i>Autoportret; Wspomnienia z północy, XIX w., s. 310</i>	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis dzieł sztuki; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Redaguje opis dzieła sztuki • Precyzuje teorię sztuki w rozumieniu Michała Anioła i Vincenta van Gogha
	I. Odbiór wypowiedzi	
<i>Zbigniew Herbert, Cena sztuki; Adriaen van Ostaje, Malarz w swojej pracowni, XVII w., Philips Guston, Stół malarza, XX w.; zdjęcie współczesnej pracowni, s. 313</i>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Wyodrębnia w tekście: opis, opinię, refleksję
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Omawia funkcję elementów konstrukcyjnych utworu (tytułu, motta) – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 	<ul style="list-style-type: none"> • Interpretuje tytuł • Określa funkcję motta w interpretacji treści utworu • Opisuje odczucia, które budzi w nim dzieło
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis dzieł sztuki; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Redaguje opis przestrzeni przedstawionej na obrazie
	I. Odbiór wypowiedzi	
<i>Zeszyt ćwiczeń, cz. 2, Wyrazić muzykę, s. 87</i>	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje, cytuje odpowiednie 	<ul style="list-style-type: none"> • Cytuje odpowiednie sformułowania na poparcie swojego stanowiska

	fragmenty tekstu – I.1.2	
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje czytany utwór jako: pamiętnik, dziennik – II.2.7 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 • Znajduje w tekstach współczesnej kultury popularnej (np. w komiksach) nawiązania do tradycyjnych wątków literackich i kulturowych, wskazuje przykłady mieszania gatunków – II.2.10 	<ul style="list-style-type: none"> • Odróżnia pamiętnik od dziennika • Udowadnia formę gatunkową utworu • Analizuje formę komiksu • Analizuje źródło komizmu w komiksie
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Stosuje zasady organizacji tekstu zgodnie z wymogami gatunku – III.1.1 	<ul style="list-style-type: none"> • Redaguje kartkę z dziennika
	I. Odbiór wypowiedzi	
<i>Sztuka spadania</i> , rozmowa z Tomaszem Bagińskim (fragment); zdjęcie z filmu <i>Katedra</i> , reż. Tomasz Bagiński; zdjęcie z filmu <i>Sztuka spadania</i> , reż. Tomasz Bagiński, s. 315	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 	<ul style="list-style-type: none"> • Odczytuje z wywiadu informacje o pracy reżysera filmu animowanego • Wnioskuje na podstawie kadru filmowego o pracy twórcy filmu animowanego
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, film – II.2.11 • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych – II.4.1 	<ul style="list-style-type: none"> • Ze zrozumieniem posługuje się pojęciami dotyczącymi wartości pozytywnych: wartość artystyczna
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.7 	<ul style="list-style-type: none"> • Redaguje pytania do wywiadu z reżyserem filmu • Dyskutuje o pracy artysty i technice komputerowej wykorzystywanej przy tworzeniu filmu animowanego
Konteksty, nawiązania, deformacje		

Odczytanie w tekstach kultury kontekstów, nawiązań, dostrzeżenie deformacji		
	I. Odbiór wypowiedzi	
Monika Piątkowska, Leszek K. Talko, <i>Król misiów</i> , s. 318	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Zna pojęcia <i>pamiętnik, dziennik</i>
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Rozpoznaje czytany utwór jako pamiętnik, dziennik – II.2.7 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 	<ul style="list-style-type: none"> • Określa motywację postaci • Porównuje motyw tworzenia ukazany w opowiadaniu i wierszu • Określa cechy pamiętnika, dziennika • Określa problematykę współczesnej twórczości
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Redaguje pamiętnik
	I. Odbiór wypowiedzi	
Zeszyt ćwiczeń, cz. 2, <i>Filistrzy</i> , s. 91	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Dostrzega w wypowiedzi ewentualne przejawy agresji i manipulacji – I.1.8 • Odróżnia informacje o faktach od opinii – I.1.4 • Wyszukuje w wypowiedzi potrzebne informacje, cytuje odpowiednie fragmenty tekstu – I.1.2 • Dostrzega zróżnicowanie słownictwa, rozpoznaje wyrazy rodzime i zapożyczone (obce) – rozumie ich funkcję w tekście – I.3.3 • Korzysta ze słownika wyrazów obcych – I.2.3 	<ul style="list-style-type: none"> • Określa sposób ujawniania agresji słownej • Cytuje fragmenty świadczące o intencjach postępowania • Cytuje opinie • Zastępuje zapożyczenia wyrazami rodzimymi • Tworzy poprawne związki wyrazowe z wykorzystaniem słownika wyrazów obcych
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 	<ul style="list-style-type: none"> • Relacjonuje przebieg rozmowy

	<ul style="list-style-type: none"> • Przesławia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Rozróżnia narrację pierwszoosobową i trzecioosobową oraz potrafi określić ich funkcje w utworze – II.2.3 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, sztuki plastyczne – II.2.11 	<ul style="list-style-type: none"> • Określa typ narracji w felietonie • Odczytuje problematykę utworu • Komentuje słowa
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Stosuje zasady etykiety językowej – wie, w jaki sposób się zwracać do rozmówcy w zależności od sytuacji i relacji łączącej go z osobą, do której mówi – III.1.7 • Stosuje słownictwo z określonych kręgów tematycznych (na tym etapie rozwijającym i koncentrującym się wokół tematów: kultura) – III.2.11 • Stosuje zasady organizacji tekstu zgodnie z wymogami gatunku – III.1.2 • Poprawia ewentualne błędy językowe – III.1.4 	<ul style="list-style-type: none"> • Formułuje kulturalną rozmowę • Redaguje recenzję • Poprawia błędy językowe • Stosuje zasady pisowni przedrostków rodzimych i obcych
I. Odbiór wypowiedzi		
Witkacy, <i>Manifest (fest – mani)</i> (fragment), s. 321	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Rozpoznaje temat słowotwórczy i formant w wyrazach pochodnych i wskazuje funkcje formantów w nadawaniu znaczeń wyrazom pochodnym – I.3.9 	<ul style="list-style-type: none"> • Zna pojęcie <i>neologizm</i> • Określa etymologię neologizmu • Rozpoznaje neologizmy • Wyodrębnia podstawę słowotwórczą neologizmów • Wyodrębnia końcówki • Odpowiada na pytania do tekstu • Rozpoznaje intencję wypowiedzi
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Omawia funkcję elementów konstrukcyjnych utworu (tytułu, podtytułu) – II.2.5 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (neologizmów), składni (pytań retorycznych) – II.2.4 • Interpretuje głosowo wybrane utwory literackie (recytowane w całości lub we fragmentach) – II.3.3 	<ul style="list-style-type: none"> • Określa funkcję tytułu i podtytułu, neologizmów, wyliczeń, pytań retorycznych • Interpretuje głosowo wybrany utwór • Wyróżnia elementy manifestu literackiego: tytuł, podtytuł, propagowaną ideę, program działania, nadawcę

	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 	<ul style="list-style-type: none"> • Wyraża własne zdanie w formie manifestu literackiego
	I. Odbiór wypowiedzi	
Sławomir Mrozek, <i>Poezja*</i> , s. 322	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 	<ul style="list-style-type: none"> • Cytuje odpowiednie fragmenty tekstu • Dochodzi znaczenia słowa z kontekstu
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura – II.2.11 • Przedstawia propozycję odczytania konkretnego tekstu kultury i uzasadnia ją – II.3.1 	<ul style="list-style-type: none"> • Porównuje sposób ujęcia postaci przez różnych artystów • Rozpoznaje karykaturę
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – III.1.4 	<ul style="list-style-type: none"> • Redaguje opowiadanie • Dyskutuje o sposobie przedstawienia tematu z wykorzystaniem zabiegów literackich, takich jak karykatura, krytyka, uproszczenie
	I. Odbiór wypowiedzi	

Zeszyt ćwiczeń, cz. 2, <i>Profesor Tutka wśród melomanów</i> , s. 103	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Rozpoznaje wypowiedź o charakterze emocjonalnym – I.1.6 • Wyszukuje w wypowiedzi potrzebne informacje, cytuje odpowiednie fragmenty tekstu – I.1.2 • Rozróżnia gatunki publicystyczne prasowe, radiowe i telewizyjne (wywiad) – I.1.10 	<ul style="list-style-type: none"> • Rozpoznaje wypowiedź o charakterze emocjonalnym • Cytuje
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Omawia funkcję elementów konstrukcyjnych utworu – II.2.5 • Przypisuje czytany utwór do właściwego rodzaju literackiego – II.2.6 	<ul style="list-style-type: none"> • Przypisuje czytany utwór do właściwego rodzaju literackiego
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Zamienia mowę niezależną na zależną – III.2.7 • Stosuje zasady etykiety językowej – wie, w jaki sposób się zwracać do rozmówcy w zależności od sytuacji i relacji łączącej go z osobą, do której mówi – III.1.7 • Stosuje słownictwo z określonych kręgów tematycznych (na tym etapie rozwijanym i koncentrującym się wokół tematów: społeczeństwo i kultura) – III.2.11 • Stosuje zasady organizacji tekstu zgodnie z wymogami gatunku – III.1.2 • Poprawia ewentualne błędy językowe – III.1.4 	<ul style="list-style-type: none"> • Przekształca fragmenty tekstu z mowy niezależnej na zależną • Określa funkcje mowy niezależnej • Redaguje wywiad
SZKOŁA PISANIA – recenzja <i>Tworzenie spójnych wypowiedzi pisemnych</i>		
	I. Odbiór wypowiedzi	
Szkoła pisania – recenzja, s. 325 Ćwiczenia, <i>Recenzja</i> , s. 89	<ul style="list-style-type: none"> • Odbiera komunikaty pisane – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Rozpoznaje wypowiedzi o charakterze emocjonalnym i perswazyjnym – I.1.6 • Rozpoznaje intencję wypowiedzi (aprobatę, dezaprobatę, negację, prowokację) – I.1.7 • Odróżnia informację o faktach od opinii – I.1.4 	<ul style="list-style-type: none"> • Zna pojęcie <i>recenzja</i> • Rozróżnia informację o faktach od opinii

	<ul style="list-style-type: none"> • Samodzielnie dociera do informacji – w książkach, prasie, mediach elektronicznych oraz w wypowiedziach ustnych – I.2.1 	
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 • Omawia funkcję elementów konstrukcyjnych utworu – II.2.5 • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, teatr, film, muzyka, sztuki plastyczne, sztuki audiowizualne – II.2.11 	<ul style="list-style-type: none"> • Wyodrębnia elementy kompozycyjne recenzji
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: sprawozdanie z lektury, filmu, spektaklu i ze zdarzenia z życia; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Operuje słownictwem z określonych kręgów tematycznych – III.2.11 • Świadomie, odpowiedzialnie, selektywnie korzysta z elektronicznych środków przekazywania informacji – III.1.8 	<ul style="list-style-type: none"> • Redaguje recenzję • Posługuje się słownictwem z określonych kręgów tematycznych – typowym dla określonej dziedziny sztuki • Korzysta z elektronicznych środków przekazywania informacji
POWTÓRZENIE		
<i>Utrwalenie najważniejszych zagadnień teoretycznoliterackich</i>		
I. Odbiór wypowiedzi		
Powtórzenie, s. 328	<ul style="list-style-type: none"> • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach – I.2.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 	<ul style="list-style-type: none"> • Porządkuje informacje na schemacie • Porządkuje nazwiska twórców według chronologii • Zna czas powstania utworów Z. Herberta, W. Shakespeare’a, I. Krasickiego, J. Kochanowskiego, W. Szymborskiej, S. Mrożka • Podaje autora, czas powstania utworu i imiona bohaterów • Rozpoznaje autorów i tytuły dzieł na podstawie fragmentów tekstów

		<ul style="list-style-type: none"> • Objaśnia klasyfikację środków stylistycznych (składniowe, słownikowe, tropy stylistyczne, fonetyczne) • Podaje przykłady środków stylistycznych (składniowych, słownikowych, fonetycznych, tropów stylistycznych) • Zna pojęcia: <i>konwencja, recenzja, pamiętnik, dydaktyzm, manifest literacki, mimetyzm, karykatura</i>
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Przypisuje czytany utwór do właściwego rodzaju literackiego – II.2.6 • Wskazuje funkcję użytych w utworze środków stylistycznych z zakresu słownictwa (neologizmów, archaizmów, zdrobnień, metafor), z zakresu składni (powtórzeń, pytań retorycznych, różnego rodzaju zdań i równoważników), fonetyki (rymu, rytmu, wyrazów dźwiękonaśladowczych) – II.2.4 	<ul style="list-style-type: none"> • Przyporządkowuje utwory do właściwego gatunku literackiego • Rozpoznaje w tekście środki stylistyczne
III. Tworzenie wypowiedzi		
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne – III.1.1 	<ul style="list-style-type: none"> • Formułuje pytania do haseł krzyżówki
SPRAWDŹ SIEBIE		
<i>Sprawdzenie stopnia opanowania umiejętności</i>		
I. Odbiór wypowiedzi		
Anna Klubówna, <i>Rozmowa;</i> Albrecht Dürer, <i>Czterech jeźdźców Apokalipsy;</i> <i>Walka Archanioła Michała ze smokiem</i> (z cyklu <i>Apokalipsa</i>), XV w., s. 330	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje oraz cytuje odpowiednie fragmenty tekstu – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Rozumie czytany tekst • Rozumie pojęcie <i>apokalipsa</i> • Zna pojęcia <i>miedzioryt, fresk, drzeworyt</i> • Wyróżnia w tekście opinię • Cytuje odpowiednie fragmenty tekstu • Zna nazwy epok • Wskazuje źródła informacji • Rozumie skróty stosowane w haśle słownikowym
II. Analiza i interpretacja tekstów kultury		
	<ul style="list-style-type: none"> • Opisuje odczucia, które budzi w nim dzieło – II.1.1 	<ul style="list-style-type: none"> • Określa temat miedziorytów

	<ul style="list-style-type: none"> • Rozpoznaje problematykę utworu – II.1.2 • Przedstawia najistotniejsze treści w takim porządku, w jakim występują w tekście – II.2.1 	
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: zróżnicowany stylistycznie i funkcjonalnie opis dzieł sztuki; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Świadomie i odpowiedzialnie korzysta z elektronicznych źródeł przekazywania informacji – III.1.8 	<ul style="list-style-type: none"> • Redaguje opis drzeworytu • Korzysta z elektronicznych źródeł przekazywania informacji
NASZ PROJEKT		
<i>Wykorzystanie posiadanych wiadomości i umiejętności podczas wykonywania zadań i rozwiązywania problemów</i>		
	I. Odbiór wypowiedzi	
Nasz projekt, s. 334	<ul style="list-style-type: none"> • Odbiera komunikaty pisane, mówione, rozróżnia informacje przekazane werbalnie oraz zawarte w dźwięku i obrazie – I.1.1 • Wyszukuje w wypowiedzi potrzebne informacje – I.1.2 • Porządkuje informacje w zależności od ich funkcji w przekazie – I.1.3 • Samodzielnie dociera do informacji w książkach, prasie, mediach elektronicznych – I.2.1 • Stosuje zasady korzystania z zasobów bibliotecznych, wyszukuje w bibliotece źródła potrzebnych informacji – I.2.2 	<ul style="list-style-type: none"> • Zna pojęcia: <i>konwencja filmowa – komedia, film science-fiction, horror, western, thriller, melodramat</i> • Gromadzi informacje z różnych źródeł • Ogląda filmy ze świadomością gatunku
	II. Analiza i interpretacja tekstów kultury	
	<ul style="list-style-type: none"> • Uwzględnia w analizie specyfikę tekstów kultury przynależnych do następujących rodzajów sztuki: literatura, teatr, film, muzyka, sztuki plastyczne, sztuki audiowizualne – II.2.11 	<ul style="list-style-type: none"> • Określa elementy charakterystyczne poszczególnych gatunków filmowych
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Tworzy spójne wypowiedzi pisemne w następujących formach gatunkowych: urozmaicone kompozycyjnie i fabularnie opowiadanie; dostosowuje odmianę i styl języka do gatunku, w którym się wypowiada – III.1.1 	<ul style="list-style-type: none"> • Redaguje fabułę filmową

	<ul style="list-style-type: none"> • Stosuje zasady organizacji tekstu zgodne z wymogami gatunku, tworząc spójną pod względem logicznym i składniowym wypowiedź na zadany temat – III.1.2 • Uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych lub polemizuje z nimi – III.1.5 • Stosuje zasady etykiety językowej – wie, w jaki sposób zwracać się do rozmówcy w zależności od sytuacji i relacji łączącej go z osobą, do której mówi; zna formuły grzecznościowe i konwencje językowe zależne od środowiska; ma świadomość konsekwencji używania formuł niestosownych i obraźliwych – III.1.7 	
NAUKA O JĘZYKU – wypowiedzenie złożone – zdania wielokrotnie złożone <i>Wykorzystanie wiedzy z zakresu składni w formułowaniu zdań wielokrotnie złożonych</i>		
	I. Odbiór wypowiedzi	
Wypowiedzenie złożone – zdania wielokrotnie złożone, s. 335 Ćwiczenia, <i>Wypowiedzenie wielokrotnie złożone,</i> s. 44	<ul style="list-style-type: none"> • Rozróżnia rodzaje zdań złożonych podrzędnie i współrzędnie, imiesłowne równoważniki zdań oraz rozumie ich funkcję w wypowiedzi – I.3.6 • Samodzielnie dociera do informacji w mediach elektronicznych – I.2.1 	<ul style="list-style-type: none"> • Zna pojęcia <i>zdanie / wypowiedzenie wielokrotnie złożone</i>
	III. Tworzenie wypowiedzi	
	<ul style="list-style-type: none"> • Stosuje różne rodzaje zdań we własnych tekstach, dostosowuje szyk wyrazów i zdań składowych do wagi, jaką nadaje przekazanym informacjom – III.2.5 • Wykorzystuje wiedzę o składni do stosowania reguł interpunkcyjnych – III.2.6 • Świadomie, odpowiedzialnie, selektywnie korzysta z elektronicznych środków przekazywania informacji, w tym z internetu – III.1.8 	<ul style="list-style-type: none"> • Oddziela przecinkiem wypowiedzenia złożone • Określa rodzaj zdania • Tworzy wykres zdania wielokrotnie złożonego • Rozróżnia rodzaje zdań złożonych podrzędnie i współrzędnie, imiesłowne równoważniki zdań oraz rozumie ich funkcję w wypowiedzi • Samodzielnie dociera do informacji w mediach elektronicznych